

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Title Page
Original Sheet 1

GENERAL SUBSCRIBER SERVICES PRICE LIST

This Price List contains regulations and rates applicable
for the furnishing of Basic Local Exchange Service, Long
Distance Message Telecommunications, and for other general
customer services, associated with the above services offered
by Ardmore Telephone Company hereinafter referred to as the
Company. This Price List is on available at the Ardmore
Telephone Company website at www.ardmore.net and at the
Company’s office at 30190 Ardmore Avenue, Ardmore, AL 35739.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Contents
Original Sheet 1

Section

INDEX

TABLE OF CONTENTS

SECTION 1 RATE SUMMARY

SECTION 2 BASIC LOCAL EXCHANGE SERVICE

SECTION 3 RESERVED FOR FUTURE USE

SECTION 4 RESERVED FOR FUTURE USE

SECTION 5 RESERVED FOR FUTURE USE

SECTION 6 SERVICE CONNECTION CHARGES

SECTION 7 MISCELLANEOUS SERVICE ARRANGEMENTS

SECTION 8 COIN TELEPHONE SERVICE

SECTION 9 MOBILE TELEPHONE AND PAGING SERVICES

SECTION 10 PRIVATE LINE SERVICE

SECTION 11 FOREIGN EXCHANGE SERVICE

SECTION 12 CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

SECTION 13 INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

SECTION 14 EMERGENCY SERVICE

SECTION 15 CENTREX

SECTION 25 GENERAL RULES AND REGULATIONS

SECTION 26 DEFINITIONS

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Contents
Original Sheet 2

TABLE OF CONTENTS (Cont.)

SECTION 27 DIRECTORY LISTINGS

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

 Index
 Original Sheet 1

Abusive Language

Index
A-

Section Sheet No.

25 2
Access Line Work Charge Access
to customer's Premises
Additional Listings Charge
Advance Payments
Application for Service
Application of Rates for

Exchange Service
Attachments (Pole Attachment Rental)
Basic Local Exchange Service Business
Listings
Business Rate Application
Call Forwarding
Call Waiting
Central Office Work Charge
Centrex
Change Charge
Change of Name
Charges under Special Conditions
Class-ONE TOUCH
Coin Telephone Service
Concession Rates
Construction_ Charges
Customer Provided Coin Operated

Telephones
Customer Provided Equipment (CPE)
Custom Calling

-D-
Damage to subscriber's Premises
Denial of Service
Demarcation Point
Deposits
Directory Listings
Disconnection of Service for Cause

-E-

6 2
25 20
27 4
25 9
25 6
25 6

12 3
2 1
27 1
25 6
7 2
7 2
6 9

15 1
6 9
25 10
12 1
7 20
.8 1
2 12

12 3
8 3

13 1
7 1

25 20
25 13
13 7
25 14
27 1
25 2

Issue date:

August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Index
Original Sheet 2

Foreign Exchange Service

Index Cont.

-F-

-G-

Section Sheet No.

11 1

General Rules and Regulations

Indemnifying Agreement
Indented Listings
Interconnection

LATA
Leased circuits
Calling Areas Local
Service Rates
Long Distance Message

Maintenance and Repairs
Maintenance Service Charge
Minimum Revenue Guarantee
Miscellaneous Listings
Residence Listings
Restoration Charge Returned
Checks
Rules and Regulations

-I-

-L-

-M-

-s-

25 1

25 21
27 1
13 1

26 7
10 1
2 3
2 6
3 1

13 14
6 6
12 1
27 4
27 1
6 9
6 9
25 1

Seasonal and Vacation Service
Semi-Public Coin Telephone service
Service connection charges
Special Types of Construction
Suspension of Service
Suspension of Service for Non-Payment

-T-
Tax, Local
Telephone Directories
Telephone Numbers
Temporary Service
Termination of Service
Tie Line
Toll Restriction

7 20
8 1
6 1
12 1
25 4
25 15

25 15
25 21
25 10
12 3
25 4
26 12
7 6

Issue date:

August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Index
Original Sheet 3

Touch Tone Dialing
Transmitting Messages

Unlawful Use of Service

Index Cont.

-u-

. Section
7
25

25

Sheet No.
1
17

2
Use of Subscriber's Services 25 2

-w-

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Original Sheet 1

Sl. RATE SUMMARY

This schedule provides the summary of rates and charges and makes
reference to the Price List section where more detailed information may
be found.

Service Section Monthly Charge

Payphone Access Line Service
Basic Rate-Ardmore AL-Limestone 8 50.55
Basic Rate-Ardmore AL-Madison 8 53.71
Basic Rate-TN-All Exchanges 8 32.30
Operator Screening & Direct Dialing
(Limestone/Madison)

8 2.00

Billed Number Screening 8 SCB Rate
Coin Supervision Additive 8 2.21
Originating Line Screening (AL-Limestone &
Madison)

8 SCB Rate

Originating Line Screening-TN-All Exchanges 8 7.95

Service Connection Charges – Alabama Customers

Service Order Charge

 Primary‐Residence 6 10.00

 Primary‐Business 6 15.00

 Secondary‐Residence 6 10.00

 Secondary‐Business 6 15.00

Central Office Work Charge – Residence 6 15.00

Central Office Work Charge – Business 6 20.00

Access Line Work Charge‐Residence 6 15.00

Access Line Work Charge‐Business 6 20.00

Premise Visit, Per Hour – Residence 6 40.00

Premise Visit, Per Hour – Business 6 40.00

Returned Check Charge – Residence and Business 6 20.00

Installation Charge 6 See Specific offering in
this Price List

Restoration and Suspension of Service – Residence 6 25.00

Restoration and Suspension of Service – Business 6 35.00

Termination Charge 6 See Specific offering in
this Price List

Number Change Charge – Residence 6 25.00

Number Change Charge – Business 6 35.00

 If premises visit is required per hour 6 40.00

Maintenance Service Charge 6 25.00

Issue date: August 1, 2015 Effective date: A u g u s t I4, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Original Sheet 2

Sl. RATE SUMMARY (Cont’d)

Service Connection Charges – Tennessee Customers

Service Order Charge

 Primary‐Residence and Business 6 3.00

 Secondary‐Residence and Business 6 3.00

Central Office Work Charge – Residence and Business 6 5.00

Access Line Work Charge‐Residence 6 5.00

Access Line Work Charge‐Business 6 7.50

Premise Visit, Per Hour – Residence 6 40.00

Premise Visit, Per Hour – Business 6 40.00

Returned Check Charge – Residence and Business 6 10.00

Installation Charge 6 See Specific offering in
this Price List

Restoration and Suspension of Service 6 12.50

Termination Charge 6 See Specific offering in
this Price List

Number Change Charge – Residence 6 25.00

Number Change Charge – Business 6 35.00

 If premises visit is required per hour 6 40.00

Maintenance Service Charge 6 25.00

Custom Calling Services

Call Forwarding-Residence 7 1.00
Call Forwarding-Business 7 1.50
Call Waiting-Residence 7 1.00
Call Waiting-Business 7 1.50
Three Way Calling-Residence 7 1.00
Three Way Calling-Business 7 1.50
Speed Dialing (8-Code)·Residence 7 1.00
Speed Dialing (8-Code)-Business 7 1.50
Speed Dialing (30-Code)-Residence 7 1.50
Speed Dialing (30-Code)-Business 7 2.00
Package (8-Code)-Residence 7 3.00
Package (8-Code)-Business 7 4.00
Package (30-Code)·Residence 7 4.00
Package (30-Code)-Business 7 5.00
Cancel Call Waiting-Residence 7 1.00
Cancel Call Waiting-Business 7 2.00
Warm Line-Residence 7 1.50
Warm Line-Business 7 2.50

Issue date: August 1, 2015 Effective date: A u g u s t 1 4, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Original Sheet 3

Sl. RATE SUMMARY (Cont’d)

Service Section Monthly
Charge

Teen Line/Split Line- Residence 7 3.75
Teen Line/Split Line - Business 7 6.75

Directory Listing

Private Listing 27 1.OO
Additional Listing 27 .35

ALABAMA ACCESS
LINE RATES

Individual Line - Business
Ardmore-Limestone

2

40.69

Ardmore-Madison 2 44.04
Elkmont 2 40.69
New Market 2 44.04

Individual Line Residence

Ardmore-Limestone 2 15.73
Ardmore-Madison 2 16.30
Elkmont 2 15.73
New Market 2 16.30

TENNESSEE ACCESS
LINE RATES

Individual Line - Business 2 11.50

Individual Line –
Residence

2 9.61

Paging
Digital 9

10.00

Tone and Voice 9 14.00

PBX Trunk-Business

Ardmore-Limestone 2 46.69
Ardmore-Madison 2 52.04
Elkmont 2 46.69
New Market 2 52.04

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Contents Sheet 1

S2.1

S2.2

S2.3

S2.4

S2.5

S2.6

S2.7

S2.8

S2.9

S2.10

S2.11

S2.12

S2.13

S2.14

S2. BASIC LOCAL EXCHANGE SERVICE

CONTENTS

General··;..........

Basic Local Service Rate Groups

Regrouping

Alphabetical Listing of Exchanges

Local Calling Areas

Authorization

Basic Local Exchange Rates

Exchange Regrading

Extended Area Service

Concession Service

Local Directory Assistance Service

Dual Party Relay Service

Area Calling Service

Sheet No.

1

1

2

3

3

3

4

5

6

6

7

7

8

S2.15 Lifeline Assistance Program 14

Issue date:

August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2

Original Sheet 1

S2. BASIC LOCAL EXCHANGE SERVICE

S2.1 GENERAL

A. Basic local telephone service is provided by

means of station, wire, switching and other
facilities 1 and plant and equipment to enable
the establishment of telephone communications
between stations in the same or different
exchanges at monthly rates applies under a
group rate system. The facilities used to
provide such basic local telephone service are
also used in the furnishing of toll telephone
services at rates applicable for such services.

B. The basic rate area, exchange service area and

zone rate areas for each exchange are on maps
located in Section 26 of this Price List.

c. Rates for Basic Local Exchange Service are
related to the total access lines in service in
that exchange plus total access lines in
service in other exchanges within the local
calling area of that exchange. The total of
such access lines establishes the applicable
rate group.

D. The rates for service not specifically shown
in this section are presented in other sections
of this Price List.

S2.2 BASIC LOCAL SERVICE RATE GROUPS

A. Local service rate groups are established as
follows:

Rate Group Number
Total Access Lines in
Local Calling Area

Rate Group I 0 - 1000
Rate Group II 1001 - 2500

Issue date:

August 1, 2015

Effective date: August 14, 2015

Rate Group III 2501 - 5000
Rate Group IV

v 5001 - 7500

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2

Original Sheet 2

S2. BASIC LOCAL EXCHANGE SERVICE

S2.2 BASIC LOCAL SERVICE RATE GROUPS Cont.

Total Access Lines in
Rate Group Number Local Calling Area

Rate Group 7501 - 10000
Rate Group VI 10001 - 20000
Rate Group VII over 20,000

S2.3 REGROUPING

A. The total access lines in the local calling
area of each exchange shall be verified
annually using the Company's official report of
the telephones in service on June 30 of each
year. This date shall be considered the annual
study period.

B. Whenever the total access lines in the local

calling area increases or decreases to the
extent that such exchange would fall into a
different rate group from its existing rate
group, a revised Price List sheet shall be
filed for authorization to reclassify the
exchange to the appropriate rate group.

C. When extended area service enlarges the local

calling area of any exchange so that the total
access lines in the extended area exceed the
upper limits of the present rate group, the
exchange will be reclassified to the
appropriate rate group.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 2
Original Sheet 3

S2. BASIC LOCAL EXCHANGE SERVICE

S2. 4 ALPHABETICAL LISTING OF EXCHANGES

ALABAMA
Ardmore-Limestone II
Ardmore-Madison I
Elkmont I
New Market II

TENNESSEE
Minor Hill

S2.5 LOCAL CALLING AREAS

ALABAMA

Group Number Exchange

I Ardmore-
Madison

Elkmont

II Ardmore-
Limestone

New Market

TENNESSEE

 Minor Hill

Exchanges in
Local Calling Area

Ardmore-Limestone,
Huntsville, Ardmore,
TN, Elkton, TN.,
Blanche, TN., Hazel
Green

Ardmore-Limestone,
Athens

Ardmore-Madison,
Elkmont, Athens,
Ardmore, TN., Elkton,
TN., Blanche, TN

Huntsville, Hazel
Green

S2.6 RESERVED FOR FUTURE USE

Issue date: August 1, 2015 Effective date: August 14, 2015

Minor Hill, TN Pulaski, TN
Elkton, TN, Lynnville,TN

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 2

 Original Sheet 4

S2. BASIC LOCAL EXCHANGE SERVICE

S2.7 . BASIC LOCAL EXCHANGE RATES

ALABAMA
Business· Inside the Base Rate Area

Exchange
Name.

1 Pty

 Key
Line

Multi Line
Trunk

Ardmore· 40.69 40.69 46.69
Limestone

Ardmore·
Madison

44.04 44.04

Elkmont

40.69 40.69 46.69

New
Market

44.04
44.04

Residence Inside the Base Area

Ardmore-

15.73
Limestone

Ardmore-

16.30
Madison

Elmont 15.73

New

16.30
Market

TENNESSEE
Business· Inside the Base Rate Area

Exchange
Name.

1 Pty

 Key
Line

Multi Line
Trunk

Ardmore, McBurg, Minor Hill 11.50 11.50 17.83

Residence Inside the Base Area

Ardmore, McBurg, Minor Hill 9.61

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Sheet 5

S2. BASIC LOCAL EXCHANGE SERVICE

S2.8 RESERVED FOR FUTURE USE

S2.9. RESERVED FOR FUTURE USE

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Sheet 6

S2. BASIC LOCAL EXCHANGE SERVICE

S2.10 RESERVED FOR FUTURE USE

S2.11 CONCESSION SERVICE

A. General

 The classes of subscribers specified below are
 allowed the concessions indicated from the regular
 rates for individual line service.

Employees' Telephone Service is offered to all
permanent employees at their residence when such
service is prov1ded by this Company. See Basic
Local Exchange Rates S2.7.

A. Conditions

1. Employees' Telephone Service at their residence

is available to all full time employees of the
Company after the probationary period. This
service is not available when the employee
resides in a boarding and/or rooming house.

2. One primary listing may be provided in the name

of the employee (except that the listing
of a married woman may be in her or her
husband's name).

3. Concessions are not allowed to any classes of

subscribers from the regular rates for toll
messages, semi-public telephone service,

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company
Section 2
Original Sheet 7

 S2. BASIC LOCAL EXCHANGE SERVICE

S2. 11 Concession Service (Continued)

B. Conditions (Continued)

joint user service or construction charges.
Also, concessions are not allowed to any
classes of subscribers except employees
from the regular rates for additional
directory listings, miscellaneous equipment,
touch-tone calling service or other facilities
including any associated extension line
mileage or from service connection.

4. Permanent Telephone Employees are allowed any

of the available custom Calling features or
CLASS features at no cost to the employees.

5. A concession of 25 percent from the regular

business rate is allowed for corporations,
associations and institutions or any branch
thereof dependent upon voluntary contributions
for their support, when such organizations,
associations and institutions are exclusively
engaged in charitable work as defined below,
and when the telephone equipment is located in
the administrative offices, institutional
buildings or any other of the branches
thereof.

a. A corporation, association, or institution
or branch thereof engaged in charitable
work shall be deemed to be exclusively
engaged therein when a majority of its
serv1ces are provided free of charge and
when all compensation received for its
services is wholly used in the execution
of such work and does not result in any

profits to the organization or any member
thereof.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company
Section 2
Original Sheet 8

S2. BASIC LOCAL EXCHANGE SERVICE

S2. 11 Concession Service (Continued)

B. Conditions (Continued)

b. Of the corporations, associations and
institutions thus engaged, those only
are entitled to the concession whose
principal "charitable work" is the
furnishing of direct aid to the physical
and comfort of human beings in the form of
money, services or necessary commodities.
Those corporations, associations and
institutions whose principle work is the
elevation or enlightenment of minds or
morals, or the reformation, punishment or
correction of acts, habits or mental
conditions, or the enforcement of law, or
the protection of rights, are not to be
classes as charitable institutions.

6. Churches

A concession from the regular business rates
is allowed to churches, provided the telephone
is located in the church or church study and
listed under the name of the church.

c. Rates

1. The charges for Employees' Telephone
Service is 50% of the residence rate for
exchange services and zone charges if
applicable, computed to the next cent per
line.

2. Service may be furnished by the Company at its

expense in the residence of employees, when in
its judgment, the interests of the Company in
rendering continuous service to the public
will be advanced, and shall be limited to
employees who are frequently contacted at

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company
Section 2
Original Sheet 9

S2. BASIC LOCAL EXCHANGE SERVICE

S2. 11 Concession Service (Continued)

c. Rates (Continued)

their residence outside of regular office
hours, concerning affairs relating to the
business of the Company. The rate for these
employees is 100% concession.

3. Regular service charges applicable with the
 installation of Employees' Telephone service

is hereby waived.

4. No concessions will be made to employees for
message toll telephone service.

5. Charitable Institutions, Churches - 25% from
 Regular Business Rate

S2.12 LOCAL DIRECTORY ASSISTANCE SERVICE

See concurrence in section 3

S2.13 Dual Party Relay service

The company has agreed to absorb the charges for
Dual Party Relay Service.

S2.14 Area Calling Service (ACS)

Subscriber Line Access Service Applicable to Ardmore,
Elkmont, and New Market Exchanges

1. ACS extends the local calling area for all

applicable exchanges to a 40 mile radius. For
areas outside the established local calling area,
including Extended Area Service (EAS), ACS
provides seven digit usage sensitive local calling
from a subscriber's home wire center to other

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company
Section 2
Original Sheet 10

S2. BASIC LOCAL EXCHANGE SERVICE
S2. 14 Area calling Service (ACS) (Continued)

participating company wire centers
within a 40 mile radius, in the
Huntsville, AL LATA, based on
airline mileage. Usage sensitive charges for all
usage of this service will be determined by the
per minute rate for the proper rate
band, in D.3. following, as determined
by originating wire center to the
terminating wire center airline
miles.

2. In addition to the local calling

described in D.l. preceding, if any
terminating wire center in the
terminating exchange is located within 40
airline miles of any wire center of the
originating exchange, local calling will
be provided from the originating exchange
to the entire terminating exchange.
 Usage charges for this additional service
will be determined by the proper rate
band in D.3. following. If any wire center
in the Company service area is within 40
miles of a terminating wire center, Area
Calling Service will be provided from all
Alabama wire centers to the entire
terminating exchange.

3. The following usage rates are

applicable for all local calls using
this service and are based on airline
mileage between wire centers.
 Airline mileage is determined by wire
center coordinates as specified in the
National Exchange Carrier Association
F.C.C. Tariff No. 4.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2

 Original Sheet 11

S2. BASIC LOCAL EXCHANGE SERVICE

S2.14 Area Calling Service (ACS) Cont'd.

a. Day

These rates are applicable from 8:00 AM to 5:00 PM
Monday through Friday.

Mileage Band Initial Each Add'l
 Minute Minute

B. (1-10 miles) $0.0800 $0.0800
C. (11-16 miles) $0.0800 $0.0800
D. (17-22 miles) $0.0800 $0.0800
E. (23-30 miles) $0.0800 $0.0800
F. (31-40 miles) $0.0800 $0.0800
G. (over 40 miles) $0.0800 $0.0800

b. Evening

These rates are applicable after 5:00 PM to
11:00 PM Monday through Friday and after
5:00 PM to 11:00 PM Sunday

Mileage Band Initial Each Add'l
 Minute Minute

B. (1-10 miles) $0.0800 $0.0800
c. (11-16 miles) $0.0800 $0.0800
D. (17-22 miles) $0.0800 $0.0800
E. (23-30 miles) $0.0800 $0.0800
F. (31-40 miles) $0.0800 $0.0800
G. (over 40 miles) $0.0800 $0.0800

c. Night/Weekend

These rates are applicable after 11:00 PM to
8:00 AM Sunday through Friday, all day Saturday
and Sunday after 8:00 AM to 5:00 PM.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
 Original Sheet 12

S2. BASIC LOCAL EXCHANGE SERVICE

S2.14 Area Calling Service

(ACS) Night/Weekend

 Cont'd

Mileage Band Initial Each Add'l
 Minute Minute

B. (1-10 miles) $0.0800 $0.0800
C. (11-16 miles) $0.0800 $0.0800
D. (17-22 miles) $0.0800 $0.0800
E. (23-30 miles) $0.0800 $0.0800
F. (31-40 miles) $0.0800 $0.0800
G. (over 40 miles) $0.0800 $0.0800

d. Volume Discount

An additional 10% discount will be applied
to all monthly Area Calling Service bills
of $25 and above.

4. Usage is charged on a per message basis with the

per message recorded usage rounded up to the
next full minute. When messages span more than
one rate period, total charges for the minute in
each rate period are summarized and the results
for each period are totaled to obtain the total
message charge.

5. This service is not available to Company-owned

or Customer-owned public telephone subscribers.

6. Rates for this calling service are not
applicable to 1+, 0+, calling card and/or
operator assisted calls. (Appropriate toll
charges will be applied to these calls.)

7. Per message detail is not provided with Area

Calling Service, but will be provided
optionally, at the customer’s request at rates in
8.And 9. following.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Sheet 13

S2. BASIC LOCAL EXCHANGE SERVICE

S2. 14 Area Calling Service (ACS)

8. Message Detail:

Monthly (Recurring)

(Continued)

 $1.75

9. Prior Month Billing Detail:

Per request- 1 Month (Non-recurring) $7.50

Additional months on same Request per $5.00
month

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Sheet 14

S2.15 Lifeline Assistance Program

The Company, as part of its obligations as an Eligible Telecommunications Carrier, offers a low‐
income assistance program. This program, Lifeline Assistance, is offered under the terms and
conditions provided below:

1. General

Lifeline Assistance is a non‐transferable retail service offering for which qualifying low‐
income subscribers pay reduced charges, as provided for below. Lifeline Assistance
enables eligible subscribers to pay reduced charges for voice telephony service that
includes the following services: voice‐grade access to the public switched network or its
functional equivalent; local usage; access to emergency services; and toll limitation.

2. Regulations

Subscribers are eligible for Lifeline Assistance if:

a) The subscriber’s household income is at or below 135 percent of the Federal

Poverty Guidelines, or

b) The subscriber, or one or more of the subscriber’s dependents or the
subscriber’s household, receives benefits from at least one of the following
qualifying programs:

Medicaid;
Supplemental Nutrition Assistance Program (SNAP), formerly known as Food
Stamps;
Supplemental Security Income (SSI);
Federal Public Housing Assistance;
Low‐Income Home Energy Assistance Program (LIHEAP);
National School Lunch Program’s free lunch program;
Temporary Assistance for Needy Families (TANF);

c) Other eligibility requirements may be established by the Commission.

d) Each subscriber to Lifeline Assistance must certify in writing to the Company,

under penalty of perjury, that s/he receives benefits under a program outlined
above, and must, on that same document, agree to notify the Company if s/he
ceases to participate in the program(s). The certification form shall conform to
the requirements described herein, and shall be made available upon request
to any subscriber. The Company shall retain all such subscriber certifications in
order to furnish proof of subscriber eligibility as may be required from time to
time by Universal Service administrators.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Sheet 15

S2.15 Lifeline Assistance Program

2. Regulations (Cont’d)

e) A subscriber may elect at the time of subscription to Lifeline Assistance to
receive toll limitation as part of Lifeline Assistance. “Toll limitation” is a service
that allows a subscriber to elect not to allow the completion of outgoing toll
calls from the subscriber’s residence.

f) Lifeline Assistance will not be disconnected for non‐payment of toll charges,

unless the Company first demonstrates to the Commission that the Company
would incur substantial costs ,that the Company offers toll limitation without
charge, and that telephone subscribership among low‐income subscribers in
the Company’s service area is greater than or equal to the national
subscribership rate for low‐income consumers. For purposes of this paragraph,
a “low‐income consumer” is one with an income below the poverty level for a
family of four residing in Alabama or Tennessee. The Company shall follow all
applicable notice provisions as established, from time to time, by the
Commission, as part of the waiver process, and to implement a waiver, if
granted. The Company may reapply for the waiver as necessary.

g) The Company may not collect a service deposit in order to initiate Lifeline

Assistance if the qualifying low‐income subscriber voluntarily elects toll blocking
from the Company, where available or if the qualifying low‐income subscriber
elects a calling plan that does not distinguish between toll and non‐toll calls in
its pricing. If toll blocking is unavailable, then the Company may charge a
service deposit.

h) The Lifeline credit available to an eligible customer is equal to the total of

federal support as established by the Federal Communications Commission.
The amount of credit will not exceed the charge for local service, which includes
the access line, the Subscriber Line Charge and local usage.

i) The Company shall apply the baseline payments received by the administrator

of the federal Lifeline Assistance program to waive the qualifying customer’s
federal Subscriber Line Charge. The Company shall apply any additional federal
support amount to the qualifying customer’s basic local exchange service rate.

j) To be eligible for Lifeline Assistance, qualifying customers must subscribe to a

flat‐rate basic local exchange service offering that is made available in the
Company’s service area.

k) Partial payments that are received from Lifeline customers shall first be applied

to local service charges and then to any outstanding toll charges.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 2
Original Sheet 16

S2. BASIC LOCAL EXCHANGE SERVICE

S2.16 E-PHONE SERVICE

A. Description

"E-Phone" service, provides customers with limited access Basic Local Exchange telephone
service for emergency 911 calling, and other limited telephone calling access. The E-Phone

service- will allow the following:

1) 911 Dialing - unlimited
2) Limited Basic Local Exchange- 5 local and extended local calls per month

3) Unlimited incoming calls -local and long distance per month
4) Unlimited originating 800 calls per month
5) Originating 0, 0+, and 1 + dialing -unlimited

6) 411 Service - unlimited

B. Regulations

1) The service only applies to Residential Services
2) The service may only be obtained when ordered in conjunction with any company-

provided internet and video bundled product offering. It is not a stand-alone service.

Terms and conditions for Ardmore’s internet and video offerings are provided under

separate customer agreement.
3) Custom calling features, i.e., caller ID, conference calling are prohibited.
4) Free Directory Listings are not provided, and are only provided upon request at an

additional charge.

C. Rates and Charges

1) 911 Access Line

2) Local and extended local calls > 5 call allowance
3) White Page Directory Listing (non-published or

unlisted)

AL-$1.75 per month
TN-$1.16 per month

$.50 per call
$1.00 per month

In addition, other customary fees, including, Federal Subscriber Line Charge, Universal
Service Fee, 911 PSAP fee, and taxes apply.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 3
 Original Contents Sheet 1

S3. Reserved for Future Use

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 4
 Original Sheet 1

S.4 Reserved For Future Use

 Issue Date: August 1, 2015 Effective Date: August 14, 2015

General Subscriber Services Price List
Ardmore Telephone Company Section 5
 Original Contents Sheet 1

S.5 Reserved for future use

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICE PRICE LIST

Section 6
Ardmore Telephone Company Original Contents Sheet 1

S6. SERVICE CONNECTION CHARGES

CONTENTS

S6.1

S6.2

General 1

Definitions. 2

A. Service Order Work Charge. 2
B. Central Office Work Charge. 2
c. Access Line Work Charge. 2
D. Premise Visit 2
E. Returned Check Charge . 3
F. Installation Charge.... 3
G. Restoration and Suspension Charge. 3
H. Termination Charge … 3
I. Number Change Charge 3

S6.3 Application of Service Charges. 4

A. General 4
B. Application. 6

S6.4 Rates 10

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICE PRICE LIST

Section 6
Original Sheet 1Ardmore Telephone Company

S6. SERVICE CONNECTION CHARGES

S6.1 GENERAL

A. Service charges are the nonrecurring charge or

charges applied to the services ordered or
connected into service at the customer's
request. These include charges for initial
commencement of service, charges, restoration,
and rearranging of service or fac1lities.

B. Service charges may be paid under one of the

following plans, at the option of the subscriber.

1. Plan 1 - Payment in full at the time service
is requested.

2. Plan 2 - Payment in full, on first month's

billing.

c. In all cases where special or unusual construction
or installation is required, such charges are in
addition to the prescribed service charges.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 6
Ardmore Telephone Company Original Sheet 2

S6. SERVICE CONNECTION CHARGES

S6.2 Definitions

A. Service Order Work Charge: The charge that

applies for work performed by the Company in
connection with the receiving, recording and
processing of customer requests for service.

1. Primary Service Order: The service order

charge associated with the establishment of
service.

2. Secondary Service Order: The service order

charge associated with subsequent requests
concerning telephone service,

B. Central Office Work Charge: The charge applied

to work associated with testing and connection
functions required within the central office.

C. Access Line Work Charge: The charge applied to

work associated with making and changing
connections on the circuit between the serving
central office up to and including the protector
on the customer's premises.

D. Premises Visit: The charge based on labor time
and miscellaneous materials required to extend the
network interface beyond the point of minimum
penetration. This charge is only applicable when
the installation is performed at the request of
the customer and where the telephone company
visits the customer's premises only for the
purpose of the network installation.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 6
Ardmore Telephone Company Original Sheet 3

S6. SERVICE CONNECTION CHARGES

S6.2 Definitions (Cont'd)

E. Returned Check Charge: The charge applied to each
insufficient funds check returned.

F. Installation Charge: The charge applied to the

provision of certain items of equipment or
facilities and is in addition to applicable
service charges. These charges are identified and
presented throughout this Price List as a part of
the offering.

G. Restoration and Suspension Charge: The charge

applied for restoration of serv1ce after
suspension for nonpayment or to the suspension of
service temporarily at the request of the
customer.

H. Termination Charge: The charge applied when a

customer discont1nues an item of service or
equipment prior to the expiration for the initial
serv1ce period designated for such item.

I. Number Change Charge: The charge applied when a

customer requests a change in their telephone
number.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 6
Ardmore Telephone Company Original Sheet 4

S6. SERVICE CONNECTION CHARGES

S6.3 APPLICATION OF SERVICE CHARGES

A. General

1. Service charges as used herein and in other
sections of this Price List are applicable
to the ordering, connecting, moving,
changing, rearranging and furnishing of
telephone service and other telephone
facilities and service. The charges apply
as follows except as provided hereinafter in
other sections of this Price List.

2. Service order charges are applicable to the

following services:

a. All Classes of Basic Local Exchange
Service

b. Coin Telephone service
c. Telephone Answering Service
d. Mobile Telephone Service
e. Private Branch Exchange Service
f. Key and Push Button Service
g. Wide Area Telecommunications Service
h. Directory Listings
i. Miscellaneous Service Arrangement and

Auxiliary Equipment

3. Where the service desired necessitates the
use of more than one item of service subject
to the service charge, the total charge is
the sum of the separate service charges for
each item of service furnished except as
hereinafter provided.

Issue date: August 1, 2015 Effective date: August 1, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 6
Ardmore Telephone Company Original Sheet 5

S6, SERVICE CONNECTION CHARGES

S6. 3 APPLICATION OF SERVICE CHARGES (Cont'd.)

A. General

4. When service is re-established at a location
which has been destroyed or made untenable by
fire, wind or flood, service charges for
connection, move or change do not apply when
service is re-established within a reasonable
time. If the subscriber desires service at a
new location for a temporary period, service
charges for connection will apply for the
establishment of service at a temporary
location but no service charge will apply
when service is reestablished at the former
location.

5. Service charges may be paid at the time of

application of service or as otherwise
provided herein.

6. Where service is established at a concession

rate, except employees' concessions, no
concession is allowed from the regular
service charges.

7. Service charges apply to changing or adding

touchtone service, custom calling features,
number changes or any other miscellaneous
service as specified in this Price List.

Issued date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 6
Original Sheet 6Ardmore Telephone Company

S6. SERVICE CONNECTION CHARGES

S6. 3 APPLICATION OF SERVICE CHARGES (Cont'd.)

B. Application

1. Primary Service Order - Applies per customer
request for establishment of service, for
work performed by the Company for the same
account. Where more than one account is
located at the same premises, work in each
individual account will be considered
separately.

2. Secondary Service Order -Applies per

customer request for changes in existing
service. The charge is specified when
applicable to a particular service. This
charge is applied to changes in miscellaneous
directory l stings, number changes, custom
calling features and touchtone service.

3. Central Office Work Charge - Applies for work

in the central office necessary to effect
customer requested changes in service.

4. Access Line Work Charge - Applies to the

connection of local exchange lines, local
private lines, outside extension lines and
any other services requiring a drop wire.

5. Premises Visit - Applies to the installation

or move in location of the network interface
device beyond a minimum point of penetration.
Applied only when work is requested by
customer.

6. Restoration and Suspension Charge - This

charge is made up of a primary service order
charge and central Office Work Charge.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 6
Original Sheet 7Ardmore Telephone Company

S6, SERVICE CONNECTION CHARGES

S6. 3 APPLICATION OF SERVICE CHARGES (Cont'd.)

B. Application

7. Termination Charge- Applies when a customer
terminates a service which bears a basic
termination liability prior to the expiration
of the initial service period specific for
that service.

8. Number Change Charge - Applies when a
customer requests a change in their telephone
number.

9. Maintenance Service Charge - Applies when

outage is caused by customer owned
equipment. After normal working hours the
customer will be required to pay overtime
labor costs, plus 35% overhead, plus vehicle
costs.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 6
Second Revised Sheet 10

S6. SERVICE CONNECTION CHARGES

S6.4 Rates

A. Service Order Charge

Residence Business

I. Primary 10.00 15.00
2. Secondary 10.00 15.00

B. Central Office Work Charge 15.00 20.00

c. Access Line Work Charge 15.00 20.00
(per line)

D. Premise Visit

per hour 40.00 40.00

E. Returned Check Charge 20.00 20.00

F. Installation Charge See specific offering
in this Price List.

G. Restoration and Suspension

of service 25.00 35.00

(1) After normal working hours

H. Termination Charge See specific offering
in this Price List.

I.

Number Change Charge 25.00 35.00

(!) If premises visit
is required per hour

40.00

40.00

J.

Maintenance Service Charge 25.00 25.00

Issue date: : August 1, 2015 Effective date: August 14, 2015.

S6.4.1 Alabama

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 6
Original Sheet 11

S6. SERVICE CONNECTION CHARGES

S6.4 Rates

Residence Business
A. Service Order Charge

I. Primary 3.00

3.00

 2. Secondary 3.00 3.00

B.

Central Office Work Charge 5.00 5.00

c.

Access Line Work Charge
(per line)

5.00 7.50

D.

Premise Visit
per hour

40.00

40.00

E.

Returned Check Charge 10.00 10.00

F. Installation Charge See specific offering
in this Price List.

G. Restoration and Suspension

 of service 12.50 12.50

(1) After normal working hours

H. Termination Charge See specific offering
in this Price List.

I. Number Change Charge 25.00 35.00

 (1) If premises visit
is required per hour

40.00

40.00

J. Maintenance Service Charge 25.00 25.00

Issue date: August 1, 2015 Effective date: August 14, 2015

S6.4.2 Tennessee

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Contents Sheet 1

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.1

CONTENTS

Touchtone Calling Service

Sheet

1

No.

A. General 1
B. Rates 1

S7.2 Custom Calling Services 2

A. Definitions. 2
B. General 3
c. Rates 3

S7.3 Telephone Numbers in Rotary (Trunk Hunting) 5

A. General. 5
B. Rates 5

S7.4 Toll Restriction Service 6

A. General. 6
B. Rates 6

S7.5 Customized Number Service. 8

A. General 8
B. Conditions. 10
c. Rates 12

S7.6 Remote Call Forwarding. 13

A. General 14
B. Rates 14

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Contents Sheet 2

s. 7 MISCELLANEOUS SERVICE ARRANGEMENTS

CONTENTS (Cont'd)

S7.7 Off Premise Station Services

A. General. ...
B. Conditions.
C. Rates ...

S7.8 Direct Inward Dialing (DID) Service.
A. General.
B. Rates

Sheet No.

14

14
14
15

15
15
15

S7.9 Seasonal and Vacation service. 16

A. General 16
B. Conditions. 16
C. Rates 17

S7.10 Special Billing Number. 18

A. General
B. Conditions. c. Rates

 18
18
18

S7 .11 Reserved for Future use. ·········· · ····· 19

S7.12 Class services

A. General.
B. Rates ...

(ONE-TOUCH).................. 20

30
32

Issue date: August 1, 2015

Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 7
Original Sheet 1

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.1 TOUCHTONE CALLING SERVICE

A. General

1. Touch Calling Service provides for the
origination of telephone calls through the
use of pushbuttons.

2. The service is available in all exchanges to

business and residence subscribers connected
to WATS (Wide Area Telephone Service) lines
which are interconnected to Bell system
Service.

3. Touchtone Calling Service other than WATS

connections requ1res special central office
equipment and will be provided only from
central offices where facilities are
available.

4. The monthly rate is the combination of the

rate for Touchtone service, plus the regular
rate applicable to the class of service
provided. Upon installation, the appropriate
service charges apply.

B. Rates

1. Residence -
Individual and
party line service -
per access line.

2. Business -

Individual and party
line service - per
access line.

Monthly Nonrecurring
Rate Charge

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 7
Original Sheet 2

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.2 CUSTOM CALLING SERVICES

A. Definitions

1. Call Waiting - This feature signals a
subscriber talking on his line that another
call has been placed to his line. The
subscriber may place either call on hold while
talking to the other.

2. Call Forwarding -With this feature all

incoming calls are forwarded to another
telephone number. This arrangement may be
activated by dialing a code and the telephone
number of the service to which calls are to be
forwarded and is deactivated by dialing
another number. The Call Forwarding customer
is responsible for the payment of any
applicable message unit charge or direct
distance dialed message toll charge for each
call between his Call Forwarding telephone and
the telephone to which the call is being
forwarded. The charge applies to all calls
that are answered at the telephone to which
the calls are being forwarded, including
person-to-person and collect calls even though
they may not be accepted at the answering
service.

3. Three-Way Calling- This feature enables a

third party to be added to a two-way
conversation without operator assistance.

4. Speed Calling - This feature permits up to
eight (8) predesignated telephone numbers to
be accessed by dialing a one-digit code. Up
to 30 predesignated telephone numbers can be
accessed by a two-digit code.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 7
Original Sheet 3

S7, MISCELLANEOUS SERVICE ARRANGEMENTS

S7.2 CUSTOM CALLING SERVICES

A. Definitions (Cont'd.)

5. Single line intercom - This feature enables a
subscriber with a private line to ring his
extensions, including off-premises extensions,
by dialing his telephone number.

B. General

1. custom Calling Services are furnished

subj ect to the availab1lity of special
central off1ce facilities,

2. Custom Calling Services are available to

residence and business customers with one
party telephone service only.

3. No assurance can be given that transmission

will be fully satisfactory during conference
and call forwarding calls.

c. Rates*

1. The following rates and charges are in
addition to all other applicable rates and
charges for service furn1shed.

Monthly Rate
Per c.o. Line Equipped

 Business Residence

a. Call Forwarding 1.50 1.00

* Custom Calling features are not available on any P.A.B.X.
All features except Call Waiting are available to Key
systems.

Issue date: August 1, 2015

Effect1ve date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 4

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.2 CUSTOM CALLING SERVICES

c. Rates (Cont'd.)

Monthly Rate
Per c.o. Line Equipped

Business Residence

b. Three-Way Calling
c. Call Waiting

d. Speed

Calling (8
code)

e. Speed Calling
(30 code)**

f. Single Line
Intercom (SLI)

g. cancel Call Waiting
h. Warm Line
i. Teen Line/Split Line

1.50
1.50

1.50

2.00

1.00
1.50
2.50
3.75

1.00
1.00

1.00

1.50

2.00
2.50
1.50
6.75

2. Packages

a. Any 4 features

except Teen Line
(not including
30 code)

b. Any 4 features

except Teen Line
(including 30
code)

3. Nonrecurring Charges

4.00 3.00

5.00 4.00

8.00 8.00

** Not offered to residential subscribers

Issue date: August 1, 2015

Effective date: August 14, 2015, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 5

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.3 TELEPHONE NUMBERS IN ROTARY (Trunk Hunting)

A. General

When the customer requests that specific
sequential numbers be reserved for his future use
with additional lines, there will be a monthly
charge for each line connector so reserved.

B. Rates

1. Rotary Hunting Per Line

Monthly Rate

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Original Sheet 6Ardmore Telephone Company

Issue date: August 1, 2015
Effective date: August 14, 2015

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.4 TOLL RESTRICTION SERVICE

A. General

1. The service is one party with Dial “1” outward
toll restriction and collect and third number
inward toll restriction. outward toll is
allowed for credit card, collect or third
number billing through Dial 11011 access.

2. The service is offered in exchanges subject to

the availability of the appropriate equipment.

3. Inward Collect Call and Inward Third Number
Charge Restriction may not be available for
calls placed from certain geographical
locations.

4. Toll Restriction for the blocking capabilities

to 900/976 numbers is provided to customers
with no initial recurring or nonrecurring
charges. However, any subsequent requests for
toll restriction for 900/976 will incur the
applicable charges.

B. Rates

1. Originating Toll
Restriction

Monthly
Rate

1.50

Nonrecurring
Charge

8.00

2. Inward Collect Call 3.00

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Original Sheet 7Ardmore Telephone Company

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.4 TOLL RESTRICTION SERVICE

B. Rates (Cont'd).

3. Inward Third Number
Charge Restriction

Monthly
Rate

Nonrecurring
Charge

3.00

4. Restricted Calling
Service (Package of
all three above)

1.50 3.00

Issue date: August 1, 2015

 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Original Sheet 8Ardmore Telephone Company

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.5 CUSTOMIZED NUMBER SERVICE

A. General

1. Customized Number Service provides for the
assignment of a customer requested telephone
number (last four digits) other than the
next available number from the assignment
control list.

2. Customized Number Service is provided to

business or residence customers and is
furnished subject to the availability of
facilities and requested telephone numbers.

3. This service is offered to customers who

request a unique or specific telephone
number.

4. The customized Number Charge shall not

apply to a request by a customer for the
reassignment of his previous telephone number,
if available, upon reconnection of previously
terminated service.

5. The Company will not be responsible for the

manner in which customized numbers are used
for marketing purposes by the customer.

6. When a new customer assumes an existing

service which includes Customized Number
Service, the customer may keep the
customized number at the Price Listed rate
with the consent of the former subscriber.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 9

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.5 CUSTOMIZED NUMBER SERVICE

A. General (Cont'd)

7. The Company reserves and retains the right:

a. To discontinue, change or reassign
telephone numbers in any exchange area
when it is deemed necessary or appropriate
in the conduct of its business, or in
accordance with the rules and procedures
of the company. Should this occur, the
Company will attempt to assign another
custom1zed number of the customer's choice
without applying service charges.

b. To reject any request for customized

telephone numbers and to refuse requests
for customized numbers for any reasons,
including, but not limited to, numbers
that may, in the company's judgment, be
offensive to good taste, limited central
office capacity, or relocation of a
central office.

c. Of ownership of all telephone numbers and

prohibits the assignment of the use of a
telephone number by or from any customer
to another, except as otherwise prohibited
in this Price List.

d. To assign telephone numbers in any

exchange area as it deems necessary to
appropriate in the conduct of its
business.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 10

S7.5

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

CUSTOMIZED NUMBER SERVICE

A. General (Cont'd)

8, A customized Number Listing may be subscribed to
as provided elsewhere in this Price List. This
includes an alpha listing and a numeric listing
if the customer requests numeric also.

B. Conditions

1. The Customized Number Charge applies when a
customer:

a. Requests a telephone number other than the

next available number from the assignment
control list, and such requested number is
placed into service within six months of
the date of the request. A customer whose
service has been terminated may be
reassigned their previous telephone
number, if available, without additional
charges applying, if reassignment occurs
within 12 months.

b. Requests a number change from their

present number to a customized telephone
number.

2. The Company shall not be liable to any
customer for direct, indirect or consequential
damages caused by a failure of service, change
of number, or assignment of a requested number
to another customer whether prior to or after

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 11

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.5 CUSTOMIZED NUMBER SERVICE

B. Conditions (Cont'd)

establishment of service. In any case, the
Company shall not be liable to any person,
firm or corporation for an amount greater than
such person, firm or corporation has actually
paid to the Company for the Customized Number
Service.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 12

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.5 CUSTOMIZED NUMBER SERVICE (Cont'd)

c. Rates

1. The following charges apply in addition to
appropriate service charges as found
elsewhere in th1s Price List and to all other
applicable rates and charges.

a. Each Customized Telephone Number:

Monthly
Recurr1ng
Charge

Business

Residence

Nonrecurring
Charge

b. Charge for search of up to three
requested numbers. Continued search will
be billed at the same rate.

c. Installation Charge

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 13

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.6 REMOTE CALL FORWARDING

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 14

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.7 OFF PREMISES STATION SERVICE

A. General

An auxiliary station is an additional station
connected on the same circuit as the main
station, and having the same number as the
telephone station.

B. Conditions

1. Off premises stations may be furnished subject
to the following conditions:

a. When provided on party lines, such

stations are subject to removal by the
Company whenever they interfere with
the satisfactory operation of the line.

b. May be located on the premises of another

customer and restricted to answering
incoming calls only provided the other
has his own separate service at the same
location.

c. Business off premises stations may be

provided at a residence location of the
same customer where residence main station
service is also provided.

d. Residence off premises stations may be

provided at a business location of the
same customer where business main station
service is also provided.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 15

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.7 OFF PREMISES STATION SERVICE

B. Conditions (Cont'd)

e. Mileage charges shown applicable will be based
upon the route measurement mileage between
the locations of the main stations.

C. Rates

1. Off Premises Station Mileage,

per 1/4 mile or fraction
thereof route measurement
(minimum charge-5.04)

Monthly
Rate

.63

S7.8 DIRECT INWARD DIALING (DID) SERVICE

Issue date: August 1, 2015 Effective date August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 16

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.9 SEASONAL AND VACATION SERVICE

A. General

Seasonal and Vacation Service is basic local
exchange service temporarily suspended. This
service is provided to customers in all the
Company's exchanges whose requirements for
telephone service are less than that which might
normally be provided in any 12 month period.

B. Conditions

Seasonal and Vacation Service will be furnished at
the Company's discretion under the following
conditions:

a. Service is available to all classes and grades

of exchange service where the usage is of a
seasonal nature.

b. At least one month's full rental shall be paid

for service prior to establishment of
Seasonal or Vacation Service.

c. Charges for a total of six months may be

billed prior to the suspension of service, or
monthly, at the option of the Company.

d. During the period when the customer is billed

at the reduced rate, no changes will be
provided by the company.

e. The reduced rate applies only to basis local

exchange service. All other services such as
mileage or any other supplemental services

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Company Original Sheet 17

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.9 SEASONAL AND VACATION SERVICE

B. Conditions (Cont'd)

will be billed at the full rate during the
suspended period.

c. Rates

1. The monthly rate will be based upon 50% of

the regular rate for the basic local exchange
service only. Service may be temporarily
suspended for a minimum of 30 days and maximum
of 270 days.

2. Regular service charges will apply for the

suspension and subsequent reconnection of
service.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Ardmore Telephone Original Sheet 18

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.10 SPECIAL BILLING NUMBER SERVICE

A. General

Special Billing Number Service contemplates a
separate listing of toll telephone messages each
month for each special billing number used in
placing toll calls.

B. Conditions

1. Special Billing Number Service may be
provided in conjunction with P.B.X. Services.

2. The minimum period for which this service may

be offered is six (6) months.

c. Rates

1. First group of 200, or less,
special billing numbers

2. Each additional group of 50

or less, special billing
numbers

Monthly
Rates

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 7
Original Sheet 19Ardmore Telephone Company

S7. MISCELLANEOUS SERVICE ARRANGEMENTS

S7.11 RESERVED FOR FUTURE USE

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER

ARDMORE TELEPHONE COMPANY

SERVICES PRICE LIST

SECTION 7
ORIGINAL SHEET 20

S7.12

87. MISCELLANEOUS SERVICE

ONETOUCH SERVICE

This service is a Flex-Price and is regulated under
terms and conditions as described in this Price
List.

1. General

A. ONETOUCH service is a group of central office

call management features offered in addition to
basic telephone service, ONETOUCH service
consists of the following features:

2. Definitions of Feature Offerings

A. Call Return

This feature enables a customer to place a call
to the telephone number associated with the most
recent call received whether or not the call was
answered or the number is. known. The customer
can dial a code to request that the network place
the call.

Where facilities permit, upon activation of the
feature, the customer will receive a voice
announcement stating that Call Return has been
accessed. In addition, the announcement will
provide the Directory Number (DN) of the last
incoming call. In some locations, the date and
time of receipt of the call will also be
provided. The Call Return user will then be
prompted to enter an additional digit to continue
with the feature activation, or to hang up to
abort the activation.

This feature is not available on operator handled
calls. In connection with Call Return, the
Company will deliver all numbers, subject to

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 7
ORIGINAL SHEET 21

ARDMORE TELEPHONE COMPANY

S7.12

S7. MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

A. Call Return (Cont'd)

technical limitations, including telephone
numbers associated with Non-Published Listing
Service.

If the incoming call is from a caller served by a
PBX, only the main number of the PBX is
transmitted and available for voice-back.

If the incoming call originates from a multi-line
hunt group, the telephone number transmitted and
voiced back will always be the main number of the
hunt group, unless, facilities permitting, the
telephone numbers are TN identified within the
group.

In some locations, due to technological
limitations, Call Return, must be purchased with
Repeat Dialing.

B. Repeat Dialing

Repeat Dialing, when activated, automatically
redials the last number the customer attempted to
call. If the called line is not busy, the call
will be placed.

If the called line is buy, .a confirmation
announcement is heard, the customer hangs up and
a queuing process begins. For the next 30
minutes both the calling and the called lines are
checked periodically for availability to complete
the call. If during this queuing process the
called line becomes idle, the customer is
notified, via a distinctive ring, that the
net1vork is ready to place the call. When

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 7
ORIGINAL SHEET 22

ARDMORE TELEPHONE COMPANY

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

B. Repeat Dialing (Cont'd)

the customer picks up the telephone the call will
automatically be placed.

In some locations, due to technological
limitations, Repeat Dialing, must be purchased
with Call Return.

c. Call Selector

Call Selector provides a distinctive ringing
pattern to the subscribing customer for up to
eight specific telephone numbers.

The customer creates a screening list of up to
eight telephone numbers through an interactive
dialing sequence. When a call is received from
one of the predetermined telephone numbers, the
customer is alerted with a distinctive ringing
pattern (short, long, short). Calls from
telephone numbers not included on the screening
list will produce a normal ring.

If the customer subscribes to Call Waiting and a
call is received from a telephone number on the
Call Selector screening list while the line is in
use, the Call Waiting ton .will also be
distinctive.

When a telephone number on the Call Selector
screening list also appears on the Preferred Call
Forwarding list, the Preferred Call Forwarding
will take precedence. Likewise, when the same
number is sho1m on the Call Block list, the call
will be blocked.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 7
ORIGINAL SHEET 23

ARDMORE TELEPHONE COMPANY

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

c. Call Selector (Cont'd)

A customer's line will not produce a distinctive
alert if the calling line is not referenced to and
originated by the main telephone number or a
Telephone Number identified number, that
represents all the lines in a collection of lines,
such as multiline hunt groups.

D. Preferred Call Forwarding

Preferred Call Forwarding allows the customer to
transfer selected calls to another telephone
number. A screening list of up to eight numbers
is created by the customer and placed in the
network memory via an interactive dialing
sequence. Subse9uently, calls are forwarded to
the Call Forwarding telephone number only if the
calling number can be obtained and is found to
match a number on the screening list.

If the customer also subscribes to Call Block and
the same telephone number is entered on both
screening lists, the Call Block feature must be
deactivated to allow the call to forward.

This feature will not work if the calling line is
not referenced to and originated by the main
telephone number, or a Telephone Number identified
number that represents all the lines in a
collection of lines such as multiline hunt groups.

E. Call Block

This feature. provides the customer the ability to
prevent incoming calls from up to eight different
telephone numbers.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 7
ORIGINAL SHEET 24

ARDMORE TELEPHONE COMPANY

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

E. Call Block (Cont'd)

A screening list is created by the customer either
by adding the last number associated with the line
(1ncoming or outgoing), or by pre-selecting the
telephone numbers to be b1ocked. When a call is
placed to the customer's number from a number on
the screening list, the caller receives an
announcement indicating that the party he is
attempting to call does not wish to receive his
call at this time.

If the customer also subscribes to Preferred Call
Forwarding and/or Call Selector and the same
telephone numbers appear on those screening lists,
Call Block will take precedence.

This feature will not work if the incoming call is
from a telephone number in a multiline hunt group
unless the telephone number is the main telephone
number in the hunt group, or is Telephone Number
identified.

F. Call Tracing

Call Tracing enables the customer to initiate an
automatic trace of the last call received.

Upon activation by the customer, the network
automatically sends a message to the Company's
Security Department indicat1ng the calling number,
the time the trace was activated, and in some
locations, the time the offending call was
received. The customer using this feature would
be required to contact the .La11 Enforcement Agency
for further action. The customer is not provided
the traced number.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 7
ORIGINAL SHEET 25

ARDMORE TELEPHONE COMPANY

S7.12

S7. MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature 9fferings (Cont'd)

F. Call Tracing (Cont'd)

Only calls from within the same ONETOUCH capable
area are traceable using: call tracing .

This feature will not work if the incoming call
is from a telephone number in a multiline hunt
group, unless the telephone number is ·the main
telephone number in the hunt group, or is
Telephone Number identified.

In some locations, if the customer makes or
receives another call after hanging up from the
annoying call, prior to activating the trace,
Call Tracing will not record the correct number.

G. Caller ID - Basic (Number Delivery)

This feature enables the customer to view on a
display unit the Directory Number (DN) on
incoming telephone calls.

When Caller ID - Basic is activated on a
customer's line, the Directory Numbers of
incoming calls are displayed on the called CPE
during the first long silent interval of the
ringing cycle.

Any customer subscribing to Caller ID - Basic
will be responsible for the provision of a
display which will be located on the customer's
premises. The installation, repair, and
technical capability of .that equipment to
function in conjunction with the feature
specified herein will be the responsibility of the
customer. The company assumes no liability and
will be held harmless for any incompatibility of

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY SECTION 7
ORIGINAL SHEET 26

S7.12

S7. MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

G. Caller ID - Basic (Number Delivery) (Cont'd)

this equipment to perform satisfactorily with the
network features described herein.

If the incoming call is from a caller who
subscribes to Teen Line service, the telephone
number will always be the main
number rather than the service number.

If the incoming call is from a caller served
by a PBX, only the main number of the PBX is
transmitted and available for display.

If the incoming call originates from a multi-line
hunt group, the telephone number transmitted will
always be the main number of
the hunt group, unless, facilities per-
mitting, the lines are Directory Number (DN)
identified within the group.

If the incoming call is from a caller who
subscribes to and/or has activated Calling
Number Delivery Blocking as described in J.
following, the calling number will not be
delivered.

Calling party telephone number information via
Caller ID - Basic is not available on
operator handled calls. ·

H. Caller ID - Deluxe (Name and Number Delivery)

This feature enables the customer to view on
a display unit the calling party Directory Name

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY SECTION 7
ORIGINAL SHEET 27

S7.12

S7. MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

H. Caller ID - Deluxe (Name and
(Cont'd)

Number Delivery)

 and Directory Number (DN) on incoming telephone

 calls.

A maximum of 15 characters is allowed for
transmission for the calling party Directory Name.

When caller ID - Deluxe is activated on a customer's
line, the calling party Directory Name and Directory
Number on incoming calls will be displayed on the
called CPE during the first long silent interval of
the ringing cycle. The date and time of the call is
also transmitted to the Caller ID - Deluxe customer.

Caller ID - Deluxe also includes. Anonymous Call
Rejection (ACR). This feature allows customers to
automatically reject incoming calls when the call
originates from a telephone number which has
invoked a blocking feature that prevents the
delivery of their number to the called party. When
ACR is activated on the customer's line and an
incoming call marked private is received, the
called party's
telephone will not ring. The call will be routed to
an announcement and subsequently terminated. The
announcement informs the calling party that the
person he or she is trying to reach w1ll not accept
the call as long as the calling number is not
delivered. Incoming calls are checked for
acceptance or rejection by Anonymous Call Rejection
regardless of the current state of the ACR
customer's line (e.g., off hook or idle).

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY SECTION 7
ORIGINAL SHEET 28

S7.12

S7. MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

H. Caller ID - Deluxe (Name and Number Delivery)

(Cont'd)

Subsequent to establishment of Caller ID -Deluxe,
ACR can be activated and deactivated at the
customer's discretion through the use of preassigned
feature access codes.

Any customer subscribing to Caller ID - Deluxe will
be responsible for the provision of a display device
which will be located on the customer's premises.
The installation, repair, and technical capability
of that equipment to function 1n conjunction with
the feature specified herein will be the
responsibility of the customer. The Company
assumes no liability and will be held harmless
for any incompatibility of this equipment to
perform satisfactorily with the network features
described herein.

If the incoming call originates from a customer
provided or company Public Telephone or a Company
provided Semi-Public Telephone, the name information
transmitted will always be "Pay Phone."

If the incoming call originates from a multi-line
hunt group, the name and number transmitted will
always be the main listed directory name and number
of the hunt group unless, facilities permitting the lines are Directory Number (DN) identified with1n
the group. If the incoming call is from a caller
served by a PBX, only the main listed name and
number of the PBX will be transmitted and available
for display. ·

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 7

Second Revised Sheet 29

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

I. Caller ID NIN/Call Waiting- This feature allows a customer to control
the treatment applied to incoming calls while the customer is off-hook on
a call. Call Waiting Deluxe includes the functionality of the Call Waiting
feature and provides several additional call disposition options.

The customer must have a Calling Identification Delivery feature such as
Caller ID-Basic or Caller ID-Deluxe for the calling identification data of
the waiting call to be provided following the Call Waiting Deluxe alerting
tone.

Call disposition options provided with Call Waiting Deluxe include:

Answer the waiting call, placing the first party on hold

Answer the waiting call, dropping the first party

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 7
Original Sheet 30

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

J. Calling Number Delivery Blocking- Permanent

This feature, when established on a customer's line, enables subscribers to
prevent transmission of their Directory Number on all outgoing calls
placed from the customer's line. Suppression of the Directory Number
does not inhibit delivery of the Directory Name to the called party.
Calling Number Delivery Blocking- Permanent is established and/or
removed from the customer's line via a service order. It is in effect on a
continuous basis but can be deactivated on a per call basis.

K. Calling Number Delivery Blocking -Per Call

This feature allows a customer to temporarily prevent the transmission of
that customer's Directory Number and/or Directory Name and thus
control their availability to the called party.

The transmission of the Directory Number and/or Directory Name can be
temporarily prevented on an as needed basis by dialing a preassigned
access code prior to making a call. This action must be repeated each
time a call is made to prevent the transmission of the Directory Number
and/or Directory Name.

.:

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 7

Original Sheet 31

S7. MISCELLANEOUS

SERVICE S7.12 ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

L. Telemarketer Call Screening (TCS)

The Telemarketer Call Screening (TCS) service intercepts calls that are
delivered as "unknown" to the subscriber's line. The service plays an
announcement stating, "The number you have reached does not accept
calls from Telemarketers. If you are a Telemarketer, please add this
number to your "Do Not Call" list and hang up now. Otherwise, please
press 1 or stay on the line." TCS screens most telemarketing calls since
telemarketers typically connect with MF trunks and thus are unidentified
in the SS network.

M. Do Not Disturb

Do Not Disturb allows a subscriber to place their telephone in an apparent
busy condition to all incoming calls without affecting the outgoing
features of the line (i.e., calls and feature activations can be made). The
feature is set up and removed as required by the subscriber. Special Busy
Tone is returned if a line in a Do Not Disturb (DND) condition is called.

N, Wake-Up Service

This feature lets you dial a special code that allows you to program a
wake-up time by a 24-hour clock. The telephone will then ring you back
at the preprogrammed time.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 7

 Original Sheet 32

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

3. The following limitations apply:

A. ONETOUCH service is provided subject to the availability
of facilities. Additionally, the features described will only

operate on calls originating and terminating within ONETOUCH
service equipped offices. Also, feature screening lists can only contain
telephone numbers of subscribers served out of service equipped offices.

B. ONETOUCH service is available to single party and multi-line

residence and business customers who have rotary or Touch-Tone
service. Caller ID-Basic (name delivery or number delivery) or
Caller ID-Deluxe are not available for lines equipped with Rotary
(Grouping) arrangements.

C. Caller ID- Basic (name delivery) is available to single line, non-

grouped residence and business customers where facilities permit.

D. The Company liability arising out of the provision of any ONETOUCH

service feature, including but not limited to the delivery and for names
is limited.

E. Calling Number Delivery Blocking - Permanent is available upon

request, facilities permitting, to the following customer groups:

a. Agencies - established shelters of private, non-profit and
publicly funded domestic violence intervention agencies and
federal, state and local law enforcement agencies.

Issue date: August 1, 2015 Effective date: August 14, 2015

(e) Call Block (per line) 3.50 4.50

(f) Call Tracing (per line) 3.50 4.50

(g) Caller ID-Basic (Number
delivery per line)

5.50 7.50

(h) Caller ID-Deluxe (per line) 7.50 10.00

(i) Caller ID NIN/Call Waiting 10.50 13.00

(j) Calling Number Delivery Blocking
Permanent (per line)

‐ ‐

(k) Telemarketer Call Screening 2.95 2.95

(l) Do Not Disturb 2.00 2.00

(m) Wake-Up Service 2.00 2.00

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 7

Original Sheet 34

S7. MISCELLANEOUS SERVICE

S7.12 ONETOUCH SERVICE (Cont'd)

Rates

Individual Features:

Monthly Rate

Residence Business

(a) Call Return (per line) $3.50 $ 4.50

(b) Repeat Dialing (per line) 3.50 4.50

(c) Call Selector (per line) 3.00 3.50

(d) Preferred Call Forwarding 3.00 3.50
(per line)

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 8
Original Contents Sheet 1

S8.1

S8.2

S8.3

S8. COIN TELEPHONE SERVICE

CONTENTS

PUBLIC TELEPHONE SERVICE

A. General
B. Conditions
c. Rates

SEMIPUBLIC TELEPHONE SERVICE.......

A. General
B. Conditions
c . Rates

ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN
OPERATED TELEPHONES (COCOT).........

A. General
B. Responsibility of the Subscriber
c. Violations of Regulations
D. Optional Service Features
E. Rates

Sheet No.

1

1
1
2

2

2
2
3

4

4
5
6
6
8

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 8
Original Sheet 1

S8. COIN TELEPHONE SERVICE

S8.1 PUBLIC TELEPHONE SERVICE

A. General

Public telephone service will be furnished on the
basis of at least one (1) company-owned telephone
per exchange.

B. Conditions

1. In each exchange, the telephone company shall

provide at least one public pay telephone
available to the public at all hours,
prominently located and properly maintained
and equipped.

2. The telephone company shall make a reasonable

effort to maintain at each company-owned,
public pay telephone station a current copy of
the telephone directory for that exchange.
Each instrument shall have all operating
instructions posted thereon including, but not
limited to, the access code for long distance
dialing, directory assistance, and emergency
or 11 91111 numbers.

3. Each pay telephone station shall provide coin-

free access to the toll operator or emergency
numbers.

·4. All service provided over customer-owned,

coin-operated telephones shall be in
accordance with the Orders issued under
Dockets 19225, 19278 and 20326 by the
Commission and any further orders issued
pertaining thereto.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 2

S8. COIN TELEPHONE SERVICE

S8.1 PUBLIC TELEPHONE SERVICE (Cont'd)

c. Rates

Each local message

 $0.25

S8.2 SEMIPUBLIC TELEPHONE SERVICE

A. General

Semipublic telephone service may be furnished
where there is a shared use of the service by
the customer and the general public.

B. Conditions

1. Semipublic telephone service may be

provided at the option of the Company where
the use is shared by the customer, and
general public, and where the customer
permits such signs to be placed as the
Company deems necessary.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 3

S8. COIN TELEPHONE SERVICE

S8.2 SEMIPUBLIC TELEPHONE SERVICE

B. Conditions (Cont'd)

2. Additional stations, without dials,
for answering incoming calls only, may
be provided, if a notice advising the
public of such a station is posted
near the semipublic telephone.

3. One directory listing per semipublic

telephone may be provided without
additional charge.

4. Flat rate telephone service may be

provided on the same premises as a
semipublic telephone providing it is not
available for public use.

5. At the option of the Company,

semipublic service may be provided by
either a coin box arrangement (where
the customer is allowed access to the
coin receptacle of the semipublic
station and retains all local coin, as
a concession to the Company for
collection of the station,) or by a
guarantee billing arrangement (whereby
the company collects the coins and the
customers are billed monthly).

c. Rates

1. The monthly rate for semipublic
telephone service is the business 1-
party line access rate, plus
instrument charge, plus $7.50 per
month for the use of the coin box.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 4

S8. COIN TELEPHONE SERVICE

S8.2 SEMIPUBLIC TELEPHONE SERVICE

c. Rates (Cont'd)

2. Additional stations may be provided in
accordance with the condition below, and at
the filed rate for telephone service in the
exchange where such stations are provided.

3. The subscriber will be billed $10.00 service

charge to replace the key, or $15.00 to
replace the lock door.

4. Each local message-25 cents.

5. Each toll message, applicable rates.

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN OPERATED

TELEPHONE (COCOT)

A. General

1. Access Line Service for COCOT is an exchange
line service provided at the request of the
subscriber for telecommunications use by the
general public at locations accessible to
the general public.

2. Access Line Service for COCOT is provided for

use with customer provided telephones.

3. The carriage and completion of local and
intraLATA toll messages are provided by the
Company.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 5

S8. COIN TELEPHONE SERVICE

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN OPERATED
TELEPHONES (COCOT)

A. General (Cont'd)

4. Access Line Service for COCOT is provided
subject to the condition that telephone messages
(local and long distance) placed from stations
which are accessible to the public are completed
over COCOT lines. Where Access Service for COCOT
is furnished, any type or grade of business
service offered regularly at that location may be
furnished in addit1on, provided such business
service is confined to locations solely for use by
the particular establishment.

B. Responsibility of the subscriber

1. The subscriber shall be responsible for the
installation, operation and maintenance of
customer-provided telephones used in
connection with this service and shall not be
connected to any other access line.

2. The subscriber shall be responsible for

payment of a Maintenance of Service Charge as
covered elsewhere in this Price List for each
visit by the Company to the premises of the
subscriber, where the service difficulty or
trouble reports result from the use of
equipment or facilities provided by the
subscriber.

3, Customer-provided telephones must be connected

to the Company network in compliance with Part
68 of the FCC Rules and Regulations.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Original Sheet 6

S8. COIN TELEPHONE SERVICE

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN

OPERATED TELEPHONES (COCOT)

B. Responsibility of the Subscriber (Cont'd)

4. The company is not responsible for
refunds of coins deposited in customer-
provided coin- operated public
telephones.

5. The subscriber to this service will be

responsible any and all toll charges
billed to the subscriber's account.

c. Violations of Regulations

1. Where any customer-provided telephones
are used and for connected in violation
of this Price List, the Company will
promptly notify the customer of the
violation.

2. Failure of the customer to discontinue

such use or to correct the violation
will result in the suspension or
disconnection of the customer's
service until such time as the
customer complies with the provisions of this
Price List.

D. Optional Service Features

1. Central Office Blocking with
Operator Screening

Central Office Blocking with Operator
Screening is offered to provide a
choice of restrictions at the
subscriber's option.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 7

S8, COIN TELEPHONE SERVICE

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN

OPERATED TELEPHONES (COCOT)

D. Optional Service Features (Cont'd)

These options are offered where
facilities are available.

a. ·option 1 - Two-Way Service. No restrictions'.

b. option 2 - outward Only service. No
other restrictions.

c. Option 3 - Two-Way Service. Provides

screening information to the
operator. If the caller 1ntended to
place an operator assisted call that
requires a coin deposit, the call
cannot complete. Further, third
number and collect calls to COCOT are
not allowed.

d. Option 4 - outward Only service.

e. Provides screening information to the

operator. If the caller intended to
place an operator assisted call that
requires a coin deposit, the call cannot
complete. Further, third number and
collect calls to COCOT are not allowed.

f. Option 5 - Two-Way Service. Provides

central office blocking of 7 digit,
976 1+DDD and 1+900 calls. Provides
screening information to the operator.
If the caller intended to place an
operator assisted call that requires a
coin deposit, the call cannot
complete. Further, third number and
collect calls to COCOT are not
allowed.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 8
Original Sheet 8

S8. COIN TELEPHONE SERVICE

S8.3 PAYPHONE ACCESS LINE SERVICE (Cont'd)

E. Rules

I. Charges for Payphone Access Line Service:

 Monthly

Non·
Recurring

(a) Payphone rate per access line

 Madison-AL $53.71

 Limestone-AL $50.55

 All Exchanges-TN $32.30

(b) Operator Screening & Direct Dialing $2.00

(c) Billed Number Screening, per payphone line
 AL
 TN

(d) Coin Supervision Additive (in addition $2.21

to payphone line charge.) For sets that utilize
CO provided coin services, I.e. dumb sets,

(e) Originating Line Screening, per payphone line

$SCB Rate

$7.95

(f) Service Connection Charges as specified in other sections of this Price List.

(g) All other applicable charges (i.e. toll charges, International and 900
Blocking, etc.) found in this Price List apply in addition to the rates found
in this section, and are the responsibility of the Payphone Access Line
Service subscriber.

(h) Each local message $0.25

These rates are negotiated rates between the Company and Bell South and are passed through to the Company
subscriber.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 9

S8. COIN TELEPHONE SERVICE

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN OPERATED

TELEPHONES (COCOT)

E. Rates (Cont'd)

message rate basis where facilities are available.
Where message rate service is not available, this
access line service will be provided on a flat
rate basis. Such service will be converted to
message rate service as it becomes available at
no cost to the

2. Monthly Rates

a. Message Service. The line charge is 65%
of the business individual line flat rate.
A message rate of $.12 per call is
applicable in exchanges where facilities
are available.

b. Flat Rate Service. The line charge is 65%

of the business individual line flat rate.
A fixed equivalent rate of $24.10 per
month applies where message rate service
is not available.

c. Optional service feature charges for

central office blocking and operator
screening are:

(1) Two-way per line-
unrestricted

Monthly
Rate

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Ardmore Telephone Company Original Sheet 10

SS. COIN TELEPHONE SERVICE

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN OPERATED

TELEPHONES (COCOT)

2. Monthly Rates (Cont'd)

(2) Outward only, per line-
Unrestricted

(3) Option 3 - Unrestricted
(a) Per line

(4) Option 4 - Unrestricted
(a) Per line

(5) Option 5 - Restricted

Monthly

Rate

(a) Per line-Screening 2.00

(6) Option 6 - Restricted
(a) Per line

(7) Option 7 - Restricted
(a) Per line

(8) Option 8 - Restricted
(a) Per line

3. At the request of the subscriber, Touch Tone

Calling service may be provided as covered
elsewhere in this Price List for business
individual line service.

4. Service charges as covered elsewhere in this

Price List for business individual line
service are applicable.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 8
Original Sheet 11Ardmore Telephone Company

S8, COIN TELEPHONE SERVICE

S8.3 ACCESS LINE SERVICE FOR CUSTOMER OWNED COIN

OPERATED TELEPHONES (COCOT)

2. Monthly Rates (Cont'd)

5, Zone charges as covered elsewhere in
this Price List for business
individual line service are
applicable.

6. The subscriber is responsible for

local directory assistance service
charges equivalent to those billed
on bus ness line service.

7. Directory listings in connection with

two- way COCOT lines are furnished
under the same rates and regulations
as other business service.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 9
Original Contents Sheet 1

S9. MOBILE TELEPHONE AND PAGING SERVICES

CONTENTS

Sheet No.

S9.1 MOBILE TELEPHONE SERVICES 1

S9.2 RADIO PAGING SERVICE 1

A. Conditions.......................... 1
B. Availability. 1
c. Provision of 2
D. Obligation of the 3
E Undertaking of the Telephone
 Company 3
F. Initial Contract Period and

Termination of Service................ 3
G. Rates................................. 3

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 9

Ardmore Telephone Company Original Sheet 1

S9. MOBILE TELEPHONE AND PAGING SERVICES

S9.1

S9.2

MOBILE TELEPHONE SERVICES -- RESERVED FOR FUTURE USE

RADIO PAGING SERVICE

A. Conditions

1. Radio Paging Service is offered subject to all
regulations of this Price List, except as
specifically modified in this section of the
Price List.

2. Radio Paging service is furnished through dial

switching equipment and a land radio telephone
station to a personal paging receiver equ1pped
for such service.

3. Radio paging Service is a one way tone only

service to the paging receiver, which is
accessed by dialing a regular telephone
number through central offices equipped for
this service.

4. The Company may, at its option, provide Paging

Service to customers of other telephone
utilities who reside within the coverage area
of the radio base station, but outside of the
filed boundaries of the exchange providing
access to the paging equipment.

B. Availability of Service

Radio Paging Service is available to land
based paging rece1vers equipped for this
service when within range of a land radio
telephone station through which such service
is furnished subject

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 9

Ardmore Telephone Company Original Sheet 2

S9. MOBILE TELEPHONE AND PAGING SERVICES

B. Availability of Service (Cont'd)

to transmission, atmospheric, and like limitations
and other variable conditions which may from time
to time exist, which are not controllable by the
Company.

c. Provision of Equipment

1. The paging receivers may be provided by the
customer. If provided by the customer, the
Telephone Company will determine if such
customers provided equipment is suitable for
the proper operation of the service.

D. Obligation of the subscriber

1. The subscriber must come to a Telephone
Company Business Office in person to make
application. The subscriber shall provide the
Telephone company with such required
information as is from time to time determined
necessary for the security of the Telephone
Company investment in the subscriber's
service. Such information to include license
numbers, insurance policy numbers, employer,
employee number, social security number, etc.

2. The subscriber assumes all responsibility for

all applicable service charges.

3. Applicants may be required to pay a security
deposit as specified in Section 25.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 9
Original Sheet 3Ardmore Telephone Company

S9. MOBILE TELEPHONE AND PAGING SERVICES

S9.2 RADIO PAGING SERVICE (Cont'd)

E. Undertaking of the Telephone Company

1. The Telephone company's obligation to
furnish service is dependent upon its ability
to secure and retain suitable facilities and
rights for the construction and maintenance of
the necessary channels, circuits and other
equipment. In case of a shortage of
facilities, applications for service will be
filled in order of precedence as specified
preceding.

2. Paging receiver numbers are furnished only to

the customer and will not be listed in either
the Telephone Company's directory or in
information records available to the general
public.

F. Initial Contract Period and Termination of Service

1. The initial contract period for Radio Paging
Service is 30 days.

2. Service may be terminated by the subscriber

after the initial contract period subject to
payment of all applicable charges.

G. Rates

Monthly Service
Access Charges

Rate

Tone and Voice 14.00 8.00
Digital 10.00

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

1

....

Ardmore Telephone Company

Section 10
Original contents Sheet 1

S10. PRIVATE LINE SERVICE

CONTENTS

S10.1 General Sheet No.

S10.2 Conditions 1

S10.3 Intraexchange Service 4

A. General 4
B. Conditions 4
c. Concurrence. 4
D. Rates 5

S10.4 Interexchange Service. 5

A. General. 5
B. Rates ... 6

S10.5 Radio Transmission Channels. 6

S10.6 Mileage 6

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 1

§10. IntraLATA Private Line Service

§10.1 Undertaking of the Company

A. Provision of Facilities

·The Company undertakes to maintain and repair the facilities which it furnishes. The Customer or
authorized user may not rearrange, disconnect, remove or attempt to repair any equipment installed by the
Company except upon the written consent of the Company.

B. Work Performed Outside Regular Working Hours

The rates and charges specified in this Price List contemplate that work will be performed during
regular working hours and that work once begun will not be interrupted by the customer. If, at the
request of the customer, work is performed outside of regular working hours, either to meet his Convenience or
because the time allowed is insufficient to pern1it completion during regular hours or if the customer
interrupts work which has begun, the customer may be required to pay any additional costs incurred.

c. Scope

I. IntraLATA Private Line Service is the furnishing of the Company facilities for communication
between specified locations 24 hours daily seven days per week. Facilities may be those of the

 company only or those of the Company and connecting companies.

2. The Company does not undertake to transmit messages.

3. IntraLATA Private Line Services not specified in this Price List will be provided on an
Individual Case Basis (ICB).

4. IntraLATA Private Line Service is available to end user customers only. BellSouth, IXCs, competitive

local exchange carriers and other carriers must order under the Company's Special Access Price List.

5. Provisions of Private Line Services referenced in this Section are subject to availability of
Company facilities, equipment, and technical capabilities, and, as applicable any limitations and
operating characteristics of equipment and technical capabilities.

D. Liability

I. The liability of the Company for damages arising out of mistakes, omissions, interruptions,
preemptions, delays or errors or defects in transmissions occurring in the course of furnishing service and
not caused by the negligence of the customers, or the Company in failing to maintain proper
standards of maintenance and operation and to exercise reasonable supervision shall in no event
exceed an amount equivalent to the proportionate charge to the customer or the period of service
during which such mistake, omission, interruption, preemption, delay, or error or defects in
transmission occurs.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 2

§10. IntraLATA Private Line Service

§10.1 Undertaking of the Company (Continued)

§10.l.D. Liability (Continued)

2. The Company shall be identified and saved harmless by the customer against:

a. Claims for libel, slander and infringement of copyright arising from the
material transmitted over the facilities;

b. Claims for infringement of patents arising from, combining with, or using in

connection with, facilities furnished by the Company, apparatus and systems of
the customer; and

c. All other claims arising out of any act or omission of the customer in connection with

the facilities provided by the Company.

3. The Company is not liable for any act or omission of the other company or
companies furnishing a portion of the service.
·

4. The Company does not guarantee or make any warranty with respect to

equipment provided for use in an explosive atmosphere. TI1e customer
indemnifies and holds the Company harmless from any and all loss,· claims,
demands, suits, or other action, or any liability whatsoever, where suffered,
made, instituted or asserted by the customer or by any other pa1ty or person,
or any personal injury to or death of any person or persons, 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 said equipment so provided.

5. The Company may require each customer to sign an agreement for the

furnishing of such equipment as a condition precedent to the furnishing of such
equipment.

6. The company is not liable for any defacement of or damage to the premises

of a customer resulting limn the furnishing of channel facilities or the
attachment of the instruments, apparatus and associated wiring furnished by
the Company on such premises or by the installation or removal thereof, when
such defacement or damage is not the result of negligence of the agents or employees
of the Company.·

7. The Company shall be under no liability for the quality or defects in voice recordings

where
Company combined transmitting and recording equipment is utilized in making such recordings.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 3

§10. IntraLATA Private Line Service

§10.1 Undertaking of the Company (Continued)

§10.1.D. Liability (Continued)

8. Unauthorized Computer Intrusion

The Company's liability, if any, for its willful misconduct is not limited by this section of the
Price List. With respect to any other claim or suit by a subscriber, common carrier, reseller, or any
other party for damages caused by, or associated with, any unauthorized computer intrusion,
including but not limited to the input of damaging information such as a virus, time bomb, any
unauthorized access, interference, alteration, destruction, theft of, or tampering with, a Company
computer, switch, data, database, software, information, network or other similar system, the
Company's liability, if any, shall not exceed an amount equal to the proportionate charge by the
Company for the service for the period during which the service provided by the Company was
affected or so utilized.

9. Transmission of Data

The Company shall not be held liable for any damage, harm or loss of data caused by the
subscriber using the Company's voice-grade telephone access lines and/or facilities for the
transmission of data. The Company's liability shall be limited to errors or damages to the
transmission of voice messages over these facilities, and the liability shall be limited to an
amount equal to the proportionate amount of the Company's billing for the period of service
during which the errors or damages occur. ,

10. Errors or Damages Caused by System Date Limitations

The Company's liability for errors or damage resulting from the inability of the Company's
systems to process dates, such as the Year 2000, shall be limited to the amount equal to tl1e
proportionate amount of the Company's billing for the period of service during which the errors or
damages occur.

·11. · Unauthorized Devices

The Company shall not be held liable or responsible for any damage or harm that may occur as
the result of unauthorized devices or the failure of the Company to detect unauthorized devices
on the subscriber's line.

Issue Date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 4

§10. IntraLATA Private Line Service

§10.1 Undertaking of the Company (Continued)

E. Provision of Facilities

The Company or the Company and other carriers will provide all facilities necessary for private line service
to the demarcation point at a customer premises, except that, the customer or authorized user may provide his
own terminal equipment or communications systems for use with such service as specified in
1 .through 3. following or as otherwise specified
hereinafter.

1. Where the customer or authorized user provides his own communications system, or

tem1inal equipment the customer or user shall provide all station apparatus and
associated cha1mels which are a part of the system and which are located on the same
customer's premises as the system.

2. When a private line is used for data transmission which requires terminal equipment (data

sets), such data sets may be provided by the customer or authorized user except that
the Company shall furnish all data sets located in the Company's central offices.
Where the customer or authorized user elects to provide his own data set(s) on a given
'private line, it shall be the responsibility of the customer or authorized user to ensure the
continuing compatibility of such data set(s) with the facilities furnished by the
Company.

3. When a private line is used for transmission purposes other than voice, it is

contemplated that the customer or authorized user will provide the station equipment
for such other purposes.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 10
Original Sheet 5Ardmore Telephone Company

S10. PRIVATE LINE SERVICE

S10.2 INTRAEXCHANGE SERVICE

D. Rates

1. Local Channels

a. First 1/4 mile,
fraction there-
of

b. Each additional

1/4 mile,
fraction
thereof

c. Continuous

Property

2. Ringdown circuit

a. Power Supply
with Ringing
Current (Located
on customer
premises)

b. Per station

S10.3 INTEREXCHANGE SERVICE

A. General

Monthly Installation

5.00 50.00

.63

1. Interexhcange Service enables a
customer to communicate between
specified locations in different
central off1ce districts or exchanges
as the switching equipment with which
the service is associated.
 Mileage charges apply as set forth
below.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 10
Original Sheet 6Ardmore Telephone Company

S10. PRIVATE LINE SERVICE

S10.3 INTEREXCHANGE SERVICE

A. General (Cont'd)

2. Channels from each central office to their
terminating points will be rated as
Intraexchange Local Channels.

B. Rates (Interexchange Circuits)

1. Concurrence - See Section 3.

2. Per mile or fraction thereof, airline
measurement

S10.4 RADIO TRANSMISSION CHANNELS

Local
for each channel loop
First 1/4 mile

Each additional 1/4 mile

2. Interexchange
within city limits or 2 miles from
central office

Each additional 1/4 mile

Monthly
Rate

3.50

1.25

30.00

2.00

S10.5 MILEAGE

A. General

This service involves the furnishing
suburban and for off-premises station
service, where

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

A1·dmore Telephone Company, Inc. Section 10
Original Page 5

§10. IntraLATA Private Line Service

§10.6 DS1 Service

A. General

I. DS I service is furnished for Private Line IntraLATA communications by the Company.

2. DS l service is a service for the transmission of digital signals only and using only digital
transmission facilities.

3. DS 1 service provides for the simultaneous two-way transmission of isochronous digital signals

at DSI speeds of 1.544 Mbps where facilities are available.

4. To insure satisfactory operation, the terminal equipment provided by the customer shall be
compatible with the DS 111.544 Mbps channel facility provided by the Company.

5. Unless specified following, the regulations for DS I service specified herein apply in addition to

the regulations set forth in the General Rules and Regulations.

1.:

6. The rates specified for DS I service following contemplate the provision of a digital quality
facility over existing interoffice carrier equipment and/or exchange cable facilities compatible
with this service. If such equipment, new facilities or changes to existing facilities are required for
the provision of this service, a special construction charge based on the cost incurred to make the
changes will apply in addition to the rates for DS I service.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 6

§10. IntraLATA Private Line Service

§10.2 DSl Service (Continued)

B. Description of Service

I. DS I service is furnished for the simultaneous two-way transmission of serial, Bipolar Return-to-
Zero, isochronous digital signals, except where intentional bipolar violations are introduced by
Bipolar with 8 Zero Substitution (B8ZS) format, at a speed of DS 1/1.544 Mbps between two-points

· located within a LATA.

2. DSl service is available on a month-to-month basis or under variable rates based on lengths of 12
months, 24 months, or 36 months, under conditions specified in this Price List.

3. The Company does not represent its DS I service as adapted for such connections, and shall not be

responsible for the through transmission of signals or the quality Of such transmission on such
connections.

4. A Channel Service Unit (CSU) or appropriate Termination Equipment (TE) provided by the

customer is required at a customer::is or authorized user's premises to perform such functions as proper
termination of service, amplification, signal shaping, and remote loop-back.

5. The design, maintenance, and operation of DS 1 service contemplates communications originating and

terminating as (1) a customer premises to customer premises channel via the Company's Serving
Wire Center (SWC) and/or through remote SWC's; (2) a customer premises to the Serving Wire
Center- and/or to remote SWC's -partial channel (link); or (3) a Central Office to Central Office
(interoffice) partial channel (link); or (4) between SWC's of this Company and a central office of a
connecting company within the LATA.

C. Definitions

Channel Service Unit - The term "Channel Service Unit" (CSU) denotes equipment provided by the
Customer to terminate a digital facility on the customer's or user's premises. Channelization·- is an

optional channel service package to activate voice and data facilities.

Digital Local Channel -The term "Digital Local Channel" denotes a path for DS I service furnished
from the demarcation point on the customer’s premises to their Serving Wire Center ("SWC").

DSl -This denotes a channel service expressed in its digitally encoded data bit rate in accordance with
the North American hierarchy of digital signal levels. It has a 1.544 Mbps transmission data rate, and
provides for the two-way simultaneous transmission of isochronous timed, Bipolar Return-to-Zero
(BRTZ) bit stream format, except where intentional bipolar violations are introduced by Bipolar with 8
Zero Substitution (B8ZS) format. Unframed signal formats are not permitted or compatible with
Company equipment.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 7

§10. IntraLATA Private Line Service

§10.6 DS1 Service (Continued)

C. Definitions (Continued)

Interoffice Channel -The term "Interoffice Channel" denotes a path (or paths) for digital transmission
between Company SWC within the LATA, or between Company SWCs and other ILEC serving wire
centers within the LATA. An interoffice chai1Jlel may be furnished in such a manner as the Company may
elect.

Superframe Format ("SF")- Provision of DSI without Clear Channel Capability

Extended Superframe Format ("EFT") -Provision of DSI with Clear Channel Capability.

D. Application of Rates

I. Digital Local Channels furnished between a Serving Wire Center and the customer's premises

will be charged at rates set forth for Digital Local Channels under Rates and Charges.

2. Interoffice Channels furnished between Central Offices will be charged at rates based on airline
distance between the Central Offices.

3. DS 1 service is available on a month-to-month basis or under variable rate periods with rates

based on lengths of 12 months, 24 months, or 36 months.

4. A Termination Liability Charge is applicable at the date of termination. The applicable charge
is dependent on the contract period subscribed to and will be equal to the number of months
remaining in the contract times the monthly rate provided under the contract.

Issue Date: August 1, 2015

Effective Date: August 14, 2015.

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 8

§10. IntraLATA Private Line Service

§10.6 DS1 Service (Continued)

E. Responsibility of the Company

I. The responsibility of the Company shall be limited to the furnishings and maintenance of DS 1
service to that point on the customer's premises where provision is made for the connection of
customer-provided equipment. If the customer requires a different location in the same
building, it can be provided under the Premises Network Wiring Charge found in this Price
List.

2. The Company shall not be responsible for installation, operation, or maintenance of any

tem1inal equipment or communications systems provided by a customer. DS 1 service is not
represented as adapted for the use of such equipment or system. Where such equipment or
system is connected to Company facilities the responsibility of the Company shall be lin1ited to
the furnishing of facilities suitable forDS1 service and to the maintenance and operation in a
manner proper for such digital service: The company shall not be liable for:

the through transmission of signals generated by such equipment or system, or for the
quality of, or defects in, such transmission or

the reception of signals by such equipment or systems, or

the damage to terminal equipment or communications systems provided by a customer

 or authorized user due to testing.

3. The Company shall not be responsible to the customer if changes in any of the facilities,

operations, or procedures of the Company utilized in the provision of DS 1 service render any
facilities or equipment provided by a customer obsolete, or require modification or alteration of such
equipment or system or otherwise affects its use or performance.

4. The Company undertakes to maintain and repair the facilities which it furnishes. The customer

may not rearrange, disconnect, remove, or attempt to repair any equipment installed by the
Company without prior written consent of the Company.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 9

§10. IntraLATA Private Line Service

§10.2 DSI Service (Continued)

F. Responsibility of the Customer

I. The customer is responsible for installing and testing his premises equipment or facilities
to insure that when they are connected with DS 1 service such equipment or facilities are
operating properly.

2. The operating characteristics of the customer's premises equipment or facilities shall be such

as not to interfere with any of the services offered by the Company. Such use is
subject to the further provisions that the equipment provided by a customer does not:
endanger the safety of Company employees or the public; damage, require change in or
alteration of the equipment or other facilities of the company; interfere with the proper
functioning of such equipment or facilities; impair the operation of the Company's
facilities or otherwise injure the public in its use of the Company's services. Upon notice
from the Company that the equipment provided by a customer is causing or is likely to
cause such hazard or interference the customer shall take such steps as shall be necessary
to remove or prevent such hazard or interference.

3. The customer's responsibility shall include cooperative testing with the Company as may

be necessary. \\'here regeneration and/or equalization adjustments or changes may be required to
compensate for rearrangements and/or changes in outside plant facilities, the customer will be
responsible for all expenses incurred in changes to his premises equipment.

4. The customer shall be responsible for payment of a Trouble Determination Charge as set

forth in this Price List for visits by the Company to the premises of the customer where
the service difficulty or trouble report results from the use of equipment or facilities
provided by the customer.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 10

§10. IntraLATA Private Line Service

§10.6 DS1 Service (Continued)

G. Rates and Charges

I. DS I Local Channel is furnished between a Serving Wire Center and the customer's
premises. The local channel rate includes the central office trunk termination (COTT).

a. DS1 Local Channel, each DS1

With COTT

Nonrecurring Month 12 24 36
Charge to Month Months Months Months

Each DS! $300.00 $335.00 279.00 261.00 244.00

b. Channelization (Optional)

Per Month

DSI to Voice's $312.00

2. Interoffice Channels are furnished between Central Offices. Rates are based on the airline
distance between Central Offices.

a. Interoffice Channel, each channel

Nonrecurring
Charge

Month 12 24 36
to Month Months Months Months

(I) Fixed Monthly rate
(2) Each airline mile, or

Fraction thereof

$310.00 75.00
21.00

65.00
16.00

60.00
14.00

55.00
12.00

3. Clear Channel Capability (CCC).

a. Clear Channel Capability is furnished on a per DSI service channel basis.

b. Clear Channel Capability (CCC) is an arrangement that alters a DSl/1.5444
Mbps signal with unconstrained information bits, to meet pulse density
requirements outlined in Technical Reference 7352.5. This will allow a customer
to transport an all zero octet over a DS l service channel providing an available
combined maximum 1.536 Mbps data rate. This arrangement requires the
customer signal at the channel interface to conform to Bipolar with 8 Zero
Substitution (B8ZS) line code as described in Technical Reference 73525.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 11

§10. IntraLATA Private Line Service

§10.2 DSI Service (Continued}

G. Rates and Charges (continued)

3. Clear Channel Capability (continued)

c. CCC is provided on DS I service channels between two customer designated
premises, from a customer premises to their Serving wire Center or Node Central
Office and/or to a remote Serving Wire Center or Node Central Office, and from a
central office to a central office, and is subject to the availability facilities. TI1is
optional feature may be ordered at the same time the DS I service channel is ordered,
or it may be ordered as an additional feature of an existing DS 1 service channel.

d. CCC is provided in an Extended Superframe Format. When CCC is ordered at

time of DS I installation, there is no charge for CCC. Charges apply when CCC
is added via Extended Superframe Format or removed via Superframe Format.

Per DS I service channel optioned as

Monthly
Rate

Nonrecurring Charge
Initial Subsequent

(a} Superframe Format (SF)
(b) Extended Superframe

Format (ESF)

$- $- $600.00
600.00

4. Move Charge

A move charge, per DS I service channel, applies for each DS I Local Channel moved to a
new location in the same building. This move charge is equal to the DSI Local Loop
Channel Nonrecurring Charge, Service Change Charge -Inside Moves, plus Premise Visit
Charges.

A move charge, per DS 1 service channel, applies for each DS 1 service moved to a new
location in the Company territory within the same state. This move charge is equal to the
sum of all nonrecurring charges applicable to a new DS 1 service channel installation at the new
location.

5. Service Change Charges

a. Service Establishment Charges are applicable, for each DS I service channel ordered,
for receiving and recording information and/or for taking action in connection
with a customer 1s request, and processing the necessary data. These charges include
engineering design, common centralized testing, and coordination.

b. Service Change Charges are applicable for receiving and recording information
and/or taking action in connection with a customer's Inside Move or transfer of
service responsibility request, for processing the necessary data on an-existing DS 1
service channel. A Service Change Charge is applicable for each DS I service

i channel associated with the customer request (in lieu of a Service Establishment
Charge).

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 12

§10. IntraLATA Private Line Service

§10.6 DS1 Service (Continued)

G. Rates and Charges (continued)

5. Service Change Charges (continued)

c. Premises Visit Charges are applicable, per DSI Local Channel, for the
termination of a channel at a customer's premises or for inside moves. Only one
Premises Visit Charge applies when more than one channel service of the same type
is terminated or moved at the same premises at the same time.

d. Connection charges are applicable for the connection and testing of DS I

Local Channels and/or Interoffice Channels. These charges applied are those
nonrecurring charges contained in A. and B. preceding.

e. Service Change Charges for DS I Service

I. Service Establishment Charge

Per DS I Service Channel

Each

Nonrecurring Charge

$575.00

 2. Service Change Charge

Per DS I Service Channel Nonrecurring Charge

(a)
(b)

For Inside Moves, each
Per Transfer of

$350.00

Responsibility each, 350.00

3. Premises Visit Charge

Per DS I Local Channel or
for an inside move 1

Nonrecurring Charge

Per Visit $45.00

Note 1: This charge is applicable to additional stations installed subsequent in a building.

Issue Date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 13

§10. IntraLATA Private Line Service

§10.3 Digital Data Services

A. General
Digital Data Services are transmission services designed to transmit data in digital form end to
end over Digital facilities.

B. Description of Services

Digital Data Services are capable of the simultaneous two-way transmission of digital signals at
synchronous speeds of2.4, 4.8, 9.6, 19.2, 56 or 64 Kbps between points within a LATA.

C. Definitions

Digital Local Channel-denotes a path for services furnished from the serving wire center to
the demarcation· point on the customer's premises.

Digital Interoffice Channel - denotes a path for services between the serving wire center and its
primary node central office, or between node central offices, within a LATA. An interoffice
channel may be furnished in such a manner as the Company may elect.

Multipoint Service- denotes a service which provides communications capability between
more than 2 private line locations by means of bridging or hubbing arrangement.

Secondary Channel Capability- denotes the offering of a companion digital transmission
,. capability over the same physical facility as the primary channel at a lower bit rate. Terminal

equipment required to support secondary channel capability must be provided by the customer.

D. Rates and Changes

I. Digital Local Channel is furnished between a Serving Wire Center and the customer's
premises. The Digital Local Channel Charges apply per local Channel and include a
Channel Termination at the Company's Central Office.

Nonrecurring

Charge Month 12 24
First Add'l to Month Months Months

a 2.4 Kbps $414.00 $271.00 $ 65.00 $58.75 $56.50
b. 4.8 Kbps 414.00 271.00 65.00 58.75 56.50
c. 9.6 Kbps 414.00 271.00 65.00 58.75 56.50
d. 19.2 Kbps 414.00 271.00 65.00 58.75 56.50
e. 56.0 Kbps 459.00 311.00 105.00 93.00 86.00
f. 64.0 Kbps 499.00 351.00 105.00 93.00 86.00

2. A Digital Data Interoffice Channel is furnished between a serving wire center and the
Central Office or between the Central Offices. A fixed rate and a rate per mile apply to
each Digital Data Interoffice Channel provided.

a. Interoffice channel, each channel

Issue date: A u g u s t 1 , 2 0 1 5

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 14

§10. IntraLATA Private Line Service

§10.3 Digital Local Channels (Continued)

D. Rates and Charges (Continued).

2.a. Interoffice channel, each channel (continued)

Nonrecurring
Charge

Month 12
to Month Months

24
Months

(I) Fixed Rates Applicable
(a) 2.4, 4.8,9.6, $67.00 $22.00 $19.50 $19.00
and 19.2 Kbps
(b) 56.0 and 67.00 40.00 36.00 34.00
64.0 Kbps

(2) Each mile or fraction
thereof

(a) 2.4, 4.8,9.6,
and 19.2 Kbps

$2.05 $1.90 $1.75

(b) 56.0 and 64.0
Kbps

4.10· 3.80 3.50

3. Optional Features, Functions, and Charges

a. Multipoint Service, per local or interoffice channel bridged'·'·'

Nonrecurring Month 12 24
Charge to Month Months Months

(I) 2.4, 4.8, 9.6 $28.00 $25.00 $24.00 $22.00
and 19.2 Kbps

(2) 56.0 and 64.0 28.00 25.00 24.00 22.00
Kbps

b. Secondary Channel Capability per local Channel

Each '·'·' $140.00 $15.00 $I4.00 $13.00

c. Data Over Voice Channel, per local channel

9.6 Kbps3

$540.00

$40.00 $38.00 $36.00

d. Speed Service Charge

Nonrecurring Charge

Per Local Channel

First
$300.00

Additional
$170.00

. Note 1: This option may not be available where 56,0 Kbps repeaters are required for digital local channels.
Note 2: This option is not available with 64.0 Kbps or when the Data Over Voice Channel option is used.
Note 3: Not available at all service locations.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 15

§10.4 Voice Grade Service

A. General

§10. IntraLATA Private Line Service

1. Voice Grade Service provides for voice and/or data communications on a two-point or
multipoint basis for service 7 days per week, 24 hours per day, for a minimum period of one
month.

2. Channel Services provided under the provisions of this Price List are offered for

IntraLATA Services only. Voice Grade Services consist of Local Channels, Interoffice
Channels, and Optional Features and Functions.

B. Rate Categories

Following are the basic rate categories which apply to Voice Grade service.

I. Local Channels

A local Channel provides for a communications path between the demarcation point at a
customer premises and the serving wire center of that premises. One local channel charge
applies per channel termination.

2. Interoffice Channels

This rate category provides for the transmission facilities between serving wire centers
associated with two customer premises, between serving wire centers associated with a
customer premises and a Company hub, or between two Company hubs.

Interoffice mileage is portrayed as a flat rate and a rate per mile. For method of
Determining airline mileage, see the NECA Price List.

3. Optional Features and Functions

This rate category provides for features and functions which may be added to a service and
to improve its quality or utility to meet specific communications requirements. These are not
necessarily identifiable with specific equipment, but rather represent the end result in terms
of the performance characteristics which may be obtained. This category includes a. and
b. following.

a. Hub Functions

A hub is a Company designated wire center where bridging or multiplexing
functions are performed i.e., connecting three or more customer premises in a
multipoint arrangements or channelizing analog or digital services requiring a lower
capacity or bandwidth.

b. Provides for such things as signaling, conditioning, transfer arrangements,
protection switching, etc.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 16

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

C. Service Confirmations (Continued)

I. There are two types of service configurations which can be provided. These are
described as follows:

a. Two-Point Service

A two-point service connects two customer premises either directly through a
serving wire center(s) or through a Company hub where additional functions are
performed.

b. Multipoint Service

(1) Multipoint service connects three or more customer premises through a

Company hub.

(2) There is no limitation on the number of mid-links available with
multipoint service. However, when more than three mid-links are
provided in tandem, the quality of the service may be degraded. A
mid-link is a channel between hubs (i.e., bridging locations).

(3) Voice Grade Multipoint Channel services for data use have a limit of

six two-wire facility type local channels or 20 four-wire facility type
local channels when used with customer-provided station equipment.

(4) Only certain types of service are available for multipoint applications.

D. Special Routing of IntraLATA Voice Grade Service.

I. The Voice Grade services furnished in this Price List are provided over such

routes as the Company may elect.

2. Special routing is involved where, in order to comply with requirements specified
by the customer, the Company furnishes the private line service in a manner
which includes one or both of the following conditions:

a. Where two 'or more private lines must be furnished over different

physical routes.

b. Where a private line must be furnished on a route which avoids
specified geographical locations.

3. When special routing of services is furnished a customer, the rates will be
determined on an individual case basis.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 17

§10. IntraLATA Private Line Service

§10.4 ·Voice Grade Service (Continued}

E. Service Descriptions

I. Voice Grade Service provides for voice .and/or data communications on a two-point or
multipoint basis for service 7 days per week, 24 hours per day, for a minimum period of one
month. These channels may also be furnished on a link (partial channel) basis when connected
to services such as DSI. Channels which also provide tie line service will not be furnished to
correct a flat rate system with a message rate system. The transmission characteristics and various
types of services furnished are described in b. and c. following.

2. Basic parameters and specifications for Voice Grade Service are described for the end to end

operations as follows:

Basic Parameters For Speech Application For Data Application

Net Loss Local Channels used with terminal equipment: Limit as specified in the

following Local Channel descriptions. Losses or gains present in CPE
have not been included.

DC Resistance Local Channel limit as specified in the following Local Channel

., descriptions. Does not imply or guarantee end to end DC continuity .

Frequency Error
Frequency Response

300- 3000Hz
500- 2500Hz

Plus or Minus 5 Hz
(Referenced to 1000Hz Joss)
-3dBto+l2dB .
-2dB to+ 8 dB

Plus or Minus 5 Hz

-3dB to+ 12 dB
-2dB to+ 8dB

Envelope Delay Distortion
800-2600 Hz
C-Notched Noise (with a
-l3dBmO 1000Hz Test
Signal)

Not Controlled
Not Controlled

Less than 1750 Microseconds
Noise Level 24dB below
signal level

Impulse Noise Not Controlled 15 Counts in 15 minutes at a
threshold of 6dB below a
l3dBmO rms 1000Hz Signal

Phase Jitter Not Controlled I 0 degrees peak to peak

Non-Linear Distortion
2nd Order Distortion Not Controlled 25 dB below signal level

3rd Order Distortion Not Controlled 30dB below signal level

Issue date: August 1, 2015

 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 18

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

E. Service Descriptions (Continued)

3. Transmission parameters for voice grade service are described as follows:

Voice Grade

a. Two-Wire - A two-wire interface with effective two-wire facilities engineered for
a 1004Hz net loss of O to 1O dB. Generally furnished for voice transmission,
or Supervisory Control Use. Multipoint service may be provided.

b. Four-Wire- A four-wire interface with effective four-wire facilities engineered for

a 1004Hz net loss of O to 16dB. Generally furnished for voice transmission.
Multipoint service may be provided.

Data

a. Two-Wire - A Two-Wire interface with four-wire facilities engineered for a

1004 Hz net loss of 16dB. Generally used in the provision of analog data
services. Multipoint services may be provided.

b. Four-Wire- A Four Wire interface with four-wire facilities engineered for a I 004

Hz net loss of 16dB. Generally used in the provision of analog data services.
Multipoint service may be provided.

4. Telemetry/Alarm Bridging Service

a. Regulations

(I) This Price List section contains the regulations applicable for
Telemetry/Alarm Bridging Service.

(2) Except as otherwise specified following, the regulations contained herein

are in addition to the regulations found in other sections of this Price List.

(3) Telemetry/Alarm Bridging Service requires the use of equipment as
specified following and voice grade local channels.

(4) Terminal equipment provided by the customer to use with this service

must meet specifications for such customer-provided equipment found in
other sections of this Price List.

(5) No more than 128 remote stations may be connected to a master station

over an individual Split Band Active Bridge.

(6) In Split Band Active Bridging arrangements, secondary bridges must
be directly connected to the primary bridge via mid-link channels.
Secondary bridges cannot be connected through other secondary
bridges to allow additional layers of tandeming.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 19

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

E. Service Descriptions (Continued)

4. Telemetry/Alarm Bridging Service (Continued)

a. Regulations (Continued)

(7) Secondary bridges, utilized in Split Band, Active Bridging
arrangements, reduce the two- wire remote station capacity of
the primary bridge. The initial secondary bridge reduces the
primary bridge capacity by twelve two, wire remote station
connections. Each subsequent-secondary bridge reduces the
primary bridge capacity by four additional two-wire remote
station connections. At the customer's option external bridging
may be provided for connecting secondary bridges at the rate
applicable following without reducing the two-wire capacity of
the primary bridge.

(8) Standard multipoint bridging charges as provided in other

sections of this Price List are not applicable to this service
except as provided in g. preceding.

(9) Access over remote station channels is provided through a

local channel and through the appropriate channel connection
as contained following. Interconnection of remote stations
located outside the serving wire center where the bridge to
which they are to be connected is located will require
interoffice channels at charges contained in this Price List.

(10) Access over each four-wire mid-link channel for Split Band

Active Bridging is through voice grade interoffice channels at
charges contained in this Price List Additionally, mid-link
channel connections are required as described following.

b. Service Description

(1) Telemetry/Alarm Bridging Service is a multi-station, voice
frequency, private line service designed to provide

 connections between amaster station and a number of remote
stations simultaneously. Direct transmission between remote
stations is not intended. This service is intended for
application in multipoint, voice frequency, data or tone

 signaling arrangements with transmission at rates up to 400

 baud.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 20

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

E. Service Description (Continued)

4. Telemetry/Alarm Bridging Service (Continued)

b. Service Description (Continued}

2. Telemetry/Alarm Bridging Service

Split Band, Active Bridging- A bridging arrangement providing for a
four-wire (master station or mid-link channel) frequency split common
port and .multiple two-wire (remote station) ports intended for
application in multipoint, voice frequency, data or tone signaling
arrangements. Two-way (polling) communication between the master
station and each remote station is intended.

F. Rate Regulations

1. Types of rates and charges.

TI1e two types of rates and charges are monthly rates and nonrecurring charges and are
described as follows:

a. Monthly Rates

Monthly rates are recurring charges that apply each month or fraction thereof
that a service is provided. For billing purposes, each month is considered to
have 30 days.

b. Nonrecurring Charges

Nonrecurring Charges are one-time charges that apply for a specified work
activity. The three types of nonrecurring charges that apply are installation of
service, installation of features and functions and service arrangements.

(l) Installation of Service

Nonrecurring charges apply for each service terminated at the
customer's premises. For the installation of local channels when more
than one of the same type of service, between the same locations, for the
same customer is ordered and installed at the same time, one at each
location is billed at the First Service Installed rate and the others are
billed at the Additional Service Installed rate.

The nonrecurring charges for the Installation of Services are set
forth following as Nonrecurring Charges for the Local Channel and
the Interoffice Channel rate elements.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 21

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

F. Rate Regulations

1. Types of rates and charges (Continued)

b. Nonrecurring Charges (Continued)

(2) Nonrecurring charges apply for the installation of features and functions
available with the various services. For some features and functions there is a
lower charge if installed c o i n c i d ent with the service and a higher charge if
installed subsequent to the service.

c. Service Rearrangements

(1) 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 a customer premises. Changes which result in the
establishment of new minimum period of obligations are treated as
disconnects and starts. Changes in the physical location of the point of
termination are treated as moves and are described and set forth in this Price
List.

The charge to the customer for the service rearrangement is dependent on
whether the change is administrative only in nature or involves actual
physical change to the Service.

Administrative changes will be made without charge(s) to the
customer. Such changes require the continued provision and billing of the
Private Line Service to the: same entity_ (i.e., customer remains
responsible for all outstanding indebtedness for the service).
Administrative changes are as follows:

Change of customer name (i.e.. the customer of record does not
change but rather the customer of record changes name),

Change of customer or customer's premises address when the
change of address is not a result of a physical relocation of
equipment.

Change in billing data (name, address or contact name or
telephone number.

Issue date: A u g u s t 1 , 2 0 1 E f f e c t i v e d a t e : A u g u s t 1 4 , 2 0 1 5

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 22

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

F. Rate Regulations (Continued)

1. Types of rates and charges (Continued)

c. Service Rearrangements (Continued)

(2) All other service rearrangements will be charged for as follows:

If the change involves the addition of other customer
designated premises to an existing multipoint service, the
nonrecurring charge for the local channel rate element will
apply. The charges will apply only for the location(s) that is
being added.

If the change involves the addition of an optional feature or
function which has a separate nonrecurring charge, that
nonrecurring charge will apply.

If the change involves changing the type of signaling on a voice
grade service the subsequent, nonrecurring charge will apply for
the new type signaling. The charge will apply per service
termination affected.

for all other changes, including a change of the customer of
record involving no physical changes to the service provided
or the addition of optional features without separate
nonrecurring charges, a charge equal to a local channel rate
element nonrecurring charge will apply. Only one such
charge will apply per service, per change.

Issue date: August 1, 2015 Effective date: August 14, 2015:

GENERAL SUBSCRIDER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 23

§10. IntraLATA Private Line Service

§10,4 Voice Grade Service (Continued)

F. Rate Regulations (Continued)

1. Types of rates and charges (Continued)

c. Service Rearrangements (Continued)

(3) Moves

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

(i) The point of interface at the customer premises.

(ii) The customer's premises.

(b) The charges for the move are dependent on whether the move

is to a new location within the same building or to a different
building.

(i) Moves Within the Same Building

;. When the move is to a new location within the same

building, the charge for the move will be an amount
equal to one-half the nonrecurring (i.e., installation)
charge for the affected service termination at the
customers premises. There will be no change in the
minimum period requirements. If a move is made at the
same time a service rearrangement is made, the total
charge will never exceed a full nonrecurring charge
for the basic service.

(ii) Move to 'a Different Building

Moves to a different building will be treated as a
discontinuance and start of service and all associated
nonrecurring charges will apply. New minimum
period requirements will be established at the new
location. The customer will also remain responsible
for satisfying all outstanding minimum period
charges for the discontinued service.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 24

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service (Continued)

G. Rates and Charges

1. Digital Local Channels -denotes a path furnished from the serving wire center to the
demarcation point on the customer's premises.

a. Rates per digital local channel

Monthly
Rate

Nonrecurring

Charge
First Additional

Two or Four Wire $ 55.00 $315.00 $130.00

Two or Four Wire $ 60.00 $360.00 $160.00

. ··:I

2. InterOffice Channels

a. When station locations of a voice grade service are located in different wire center
serving areas, interoffice channel charges apply. Charges are based on the direct
airline distance measured between the serving wire centers.

A fixed and per mile charge applies as set forth following:

 Fixed Monthly Nonrecurring
Monthly Charge Charge

Voice Grade Service

Charge

$35.00

Per Mile

$2.25

Per Channel

$96.00

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 25

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service

G. Rates and Charges (Continued)

3. Optional Features and Functions

a. Bridging

Bridging charges are applicable where more than two Local Channels, or one or more
Local Channels and more than one Interoffice Channel, or more than one Local
Channel and one Interoffice Channel are bridged or hubbed at the same wire
center.

(l) Voice Grade Bridges

(a) Voice Bridging

Per Port

(i) Two-Wire
(ii) Four-Wire

(b) Data Bridging

Per Pm1

(i) Four-Wire

Monthly
Rate

$15.00

16.00

$25.00

Nonrecurring

Charge

$32.00
32.00

$34.00

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 26

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service

G. Rates and Charges (Continued)

3. Optional Features and Functions (Continued)

a. Bridging (Continued)

(1) Voice Grade Bridges (Continued)

 (c) Telemetry and Alarm Bridging - Split Band, Active Bridging

(i) Common Equipment, per central office

Monthly
Rate

Nonrecurring
Charge

First Bridging Shelf,
Capacity of 48 two-
wire Connections

$120.00 $385.00

. ·. -·-.,
'I

Additional bridging
shelf, Capacity of 56
two-wire Connections
installed Subsequent to
the first Bridging shelf

120.00 350.00

Additional bridging
shelf, Capacity of 56
two-wire Connections
installed at The same
time as the first
Bridging shelf

50.00 215.00

(ii) Channel connections, per channel connected

Remote station channel
Connection

5.00 33.00

Mid-link channel connection,
First channel

!0.00

43.00

Mid-link channel
connection, Subsequent
h l

10.00

43.00

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmor·e Telephone Company, Inc. Section 10
Original Page 27

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service

G. Rates and Charges (Continued)

3. Optional Features and Functions (Continued)

b. Signaling Arrangements

Signaling arrangements are provided at the customer’s option to arrange channels
for suitable signaling. Signaling is required on all off-premises extension
channels and tie line channels associated with PBX (or similar) systems.

Per local channel

Monthly
Rate

Nonrecurring
Charge

Initial
Subsequent

(l) Ringdown-Manual $11.00 $34.00 $180.00
(2) Ringdown-Automatic 10.00 15.00 57.00
(3) E&M Type 10.00 44.00 165.00
(4) Type A (0-199 ohms) 6.00 40.00 115.00
(5) Type B (200-299 ohms) 6.00 37.00 115.00
(6) Type C (900 or more 3.00 12.00 115.00

 ohms)

c. Conditioning (Voice Grade Services)

(I) Conditioning provides more specific transmission characteristics for

data services. There are two types of C-conditioning and one type of
D-conditioning, each with different technical specifications. C-type
conditioning controls attenuation distortion and envelope delay
distortion. D-type conditioning controls the signal to C-notched noise
ratio and intermodulation distortion.

Conditioning is charged on a per Local Channel Basis for two-point
and multipoint service. For two-point services the parameters apply to each
service. For multipoint services the parameters apply to any path
between any two service points.

(2) When a channel is equipped with TypeD l conditioning and is utilized
for voice communications, the Company does not undertake to represent
that the channel will be suitable for such voice transmission.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company, Inc. Section 10
Original Page 28

§10. IntraLATA Private Line Service

§10.4 Voice Grade Service

G. Rates and Charges (Continued)

3. Optional Features and Functions (Continued)

c. Conditioning (Voice Grade Services) (Continued)

(3) C-Type Conditioning

C-Types of Conditioning per local channel

Monthly

Rate

Nonrecurring
Charge

Initial Subsequent

(a) Cl Type $2.00 $10.00 $65.00
(b) C2 Type 2.00 22.00 74.00

(4) D-Type Conditioning

D-Type Conditioning per local channel

(a) Dl Type $2.00 $16.00 $69.00

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 11
Original Contents Sheet 1

S11. FOREIGN EXCHANGE SERVICE

CONTENTS

Sheet No.
Sll. 1 General 1

811.2 Definitions................................ 1

s11.3 Rates . 2

S11.4 Applications, Billing and Collection
Procedure 3

Sll.5 Directory Listings......................... 4

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 11
Original Sheet 1

S11. FOREIGN EXCHANGE SERVICE

S11.1 GENERAL

A. Foreign Exchange Service is furnished subject to

the same restr1ctions as to the use of the service
by others than the subscriber and his
representatives, as apply in connection with other
classes of the local exchange service.

B. Subscribers to interexchange FX service contract

for service with the Company owning the local
exchange and normally do not contract with the
other Company or companies involved, however, the
Company owning the local exchange is responsible to
its subscriber only for its own facilities and
service.

c. A subscriber of FX service will be required to also

take regular exchange service from the local
exchange. In no event shall the FX service be
allowed to be connected to, or otherwise be made
available for, the local exchange switchboard
service.

D. Foreign Exchange Service is offered as local

exchange service and the use of this service for
originating toll service is not contemplated.

S11.2 DEFINITTIONS

A. Foreign Exchange (or FX) Service is exchange

(local) service furnished to a subscriber from an
exchange other than the one from which he would
normally be served. Such service is not in accord
with the general plan of furnishing telephone
service and such service is furnished only under
special conditions, where warranted by the
circumstances, including availability of facilities
involved.

Issue date: August 1, 2015 Effect1ve date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 11
Original Sheet 2Ardmore Telephone Company

S11. FOREIGN EXCHANGE SERVICE

S11.2 DEFINITIONS (Cont'd)

B. The exchange in whose service area the customer is
located and which furnishes the telephone or PBX
termination for foreign exchange service and which
bills and collects for such service is called the
Local Exchange. ·

c. The exchange which provided the central office

facilities and thereby furnished the foreign
exchange service is called the Serving Exchange.

D. Where Foreign Exchange Service is provided between

exchanges or exchange areas of the Company, it is
called Intra-Company FX Service. Where such
service is furnished between an exchange of the
Company and that of another Company, it is called
Inter-company FX Service.

S11.3 RATES

A. The Company concurs with South Central Bell for
Foreign Exchange Service rates. See concurrence in
Section 3.

B. The monthly rate for Forei9n Exchange Service is

the monthly rate for indiv1dual access line,
station, or PBX trunk, applicable in the serving
exchange plus the regular authorized monthly
charges for any exchange service facilities, except
stations and PBX trunks (but including any
applicable mileage charge), used in furnishing the
service by the local exchange, plus;

1. Mileage charges, route measurement, of Company

owned circuit used in connecting the local
exchange central office with the serving
exchange central office, plus;

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 11
Original Sheet 3Ardmore Telephone Company

S11. FOREIGN EXCHANGE SERVICE

S11.3 RATES (Cont'd)

2. Any additional charges made by another telephone
company or companies in furnishing the circuit.

3. The charge set out in (1) above is predicated on

the company having available facilities. If it
is necessary for this Company to construct new
facilities or to rent space on foreign poles to
carry FX circuits, there will be an additional
charge to be negotiated based on the cost of
such facilities.

c. Installation and service connection charges for

furnishing Foreign Exchange Service shall be the
authorized charges for individual line main
station, or PBX trunk applicable in the serving
exchange, plus the regularly authorized
installation charges for any exchange service
facilities, except stations used in furnishing the
service by the local exchange.

S11.4 APPLICATIONS, BILLING AND COLLECTING PROCEDURE

A. Interexchange FX Service will be furnished under
the terms and conditions of the Foreign Exchange
Service Agreement executed between this Company and
the Company involved. This agreement contemplates
that:

1. When a party located in this Company's exchange

service area, desires this class of service, he
shall apply for same to this Company, which will
obtain from the Company furnishing the serving
exchange service its charges and conditions for
providing its parts of the applicants requested
service, and on submission to applicant, and his

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 11
Original Sheet 4

S11. FOREIGN EXCHANGE SERVICE

S11.2 APPLICATIONS, BILLING AND COLLECTING PROCEDURE
(Cont'd)

acceptance by executed contract of the
overall charges including those of this
Company both for 1nstallation and monthly
flat rate cost and conditions of service.
This applicant becomes a FX subscriber of this
Company which will perform all billing to and
collecting from said subscriber for the
entire service rendered.

2. When a party located in another Company's

exchange service area desires FX Service to an
exchange belonging to this Company, his
application should be made to the other Company
which should handle all necessary arrangements
for service an on establishment of same, do all
subscriber billing and collecting. This
Company has no responsibility to the subscriber
with respect to such matters.

S11.5 FOREIGN LISTINGS

A. Foreign listings are listings in the
alphabetical list of an exchange other than the
exchange in which the listed service is
furnished.

B. A foreigner or non-subscriber listing may be

furnished customers requesting that the1r
listing be included in a directory of an exchange
other than that from which serv1ce is rendered.
The rate for a foreign Company listing will be
the rate of the Company in whose directory the
listing appears.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company
Section 12
Original Contents Sheet 1

S12. CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

CONTENTS

Sheet No.
S12.1

S12.2

S12.3

S12.4

Line Extension Charges...................... 1

A. General. 1
B. Private Right-of-Way.................... 2
c. Exceptions to construction Charges...... 3

Temporary Service 3

Moves or Changes of Existing Construction .. 4

Construction in Residential Developments .. 4

S12.5 Miscellaneous Conditions 6

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 12
Original Sheet 1

S12. CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

S12.1 LINE EXTENSION CHARGES

A. General

1. If the estimated construction cost is less
than the amount of seven years exchange
service charges for which service is
subscribed, the Company under the agreement
of the REA Loan may not charge for
construction. However, if the estimated
construction cost is more than the amount of
seven years exchange service charges for
which service is subscribed, the conditions
for construction charges described in this
Price List apply.

2. Construction or installation charges are
non-recurring charges made under certain
conditions as here1nafter set forth and are
in addition to applicable charges for the
class of service furnished, mileage charges
and other charges that may be applicable.

3. Construction charges are payable at the time

the application for service is signed or when
the amount is rendered, as the Company, at
its option, may require.

4. The word "Cost", wherever used in this

section, is to be interpreted to mean the
cost of labor and materials, and include
charges for supervision and other overhead
expense associated with the construction
or installation.

Issue date: August 1, 2015 Effective date: August 14, 201

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 12
Ardmore Telephone Company Original Sheet 2

S12. CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

S12.1 LINE EXTENSION CHARGES

A. General (Cont'd)

5. When attachments are made to poles of other
companies, in lieu of providing new pole
construction for which the subscriber would
regularly be charged construction charges
under the provision of this section, the
attachment rental charges to the Company
for such attachments may be borne in whole
or in part by the subscriber as the
particular circumstances warrant.

6. Any poles, conduit, cable or other plant

provided at the expense of the customer, on
either a public highway or on private
property shall not be used by the customer
for any purpose other than service furnished
by the Company for the support of cable, wire
or other apparatus of the Company, except
upon approval of the Company.

7. In all cases of construction on public

highway or on private property to serve
customers in general, ownership of the poles,
conduit, and other plant must be vested
either in the Company or some other company
with which the Company has joint use
arrangement. All plant is maintained and
replaced at the expense of the Company.

B. Private Right-of-Way

When the applicant is so located that it is
necessary to use private right-of-way to furnish

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 12
Ardmore Telephone Company Original Sheet 3

S12. CHARGES APPLICABLE UNDER SPECIAL

CONDITIONS S12.1 LINE EXTENSION CHARGES

B. Private Right-of-Way (Cont'd)

service and the Company is unable to obtain
the required ri9ht-of-way without cost, the
applicant may be requ1red to pay the cost
incurred in securing, clearing and retaining
such right-of- way.

c. Exceptions to construction Charges

1. Except as provided under "Temporary
service", no construction charge is made
for the provision of new pole lines or
wire on public highways within the Base
Rate Area.

2. ' Except as provided under "Temporary

service", where the applicant is located
outside the Base Rate Area and the
construction of outside plant is
required to provide facilities to serve
one or more applicants, the applicant or
applicants may be required to bear the
cost of such construction. Neither
station installations, including drop
wire, protector, or any plant within the
Base Rate Area shall be considered as
construction costs.

S12.2 TEMPORARY SERVICE

When construction is required for temporary
service and there is no immediate prospect of
reusing the plant provided, the subscriber is
required to bear the total cost of such
construction and installation

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 12
Original Sheet 4Ardmore Telephone

S12. CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

S12.2 TEMPORARY SERVICE (Cont'd)

and the cost of removal, if removed, provided,
however, that the salvage value of any plant removed,
excluding the telephone set, shall be deducted from
the total cost to be paid by the subscriber. The
conditions in 5.1.1A. do not apply to construction
charges for temporary service.

S12.3 When the company shall move or change existing

construction or equipment for which no specific
charge is quoted 1n this Price List, the person at
whose request the move or change is made may be
required to bear the cost of such change.

S12.4 CONSTRUCTION IN RESIDENTIAL DEVELOPMENTS

All telephone service placed in residential
developments of 5 or more adjoining lots in a
recorded plan for the construction of single-family
residence including mobile homes intended for year-
round occupancy, or one or more adjoining lots for
the construction of one or more apartment houses
containing an aggregate of five or more family units,
if telephone service to such residential or apartment
house lots necessitates extending the Company's
existing distribution lines.

A developer shall:

A. At his own cost, provide the Company with
easements satisfactory to the Company for
occupancy and maintenance of distribution
and service lines and related facilities,
except in public ways which the Company has
the legal right
to occupy.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 12
Ardmore Telephone Company Original Sheet 5

S12. CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

S12.4 CONSTRUCTION IN RESIDENTIAL DEVELOPMENTS

 (Cont'd)

B. At his own cost, clear the ground in which
the aforesaid line and related facilities
are to be load, of trees, stumps and other
obstructions.

c. Place with the Company, in advance or upon

other terms the Company may require the
following charges when the developer would
normally provide service at customer request.

D. A prepayment in aid of construction in an

amount not in excess of 50% of the Company's
costs of the distribution cable for the
development.

E. Such prepayment in aid of construction will

be refunded on a proportionate basis for each
contract for telephone service received. The
basis of total refund shall be 100 percent
refund upon receipt of telephone contracts
for telephone service from 50 percent of the
total development within a 3 year period.

If the developer changes the plot plan after
installation of the Company's lines has begun, or
otherwise necessitates additional costs by his
act or failure to act, such additional costs
shall be borne by the developer or his agent.

All distribution and service lines installed
within a development shall conform to the
Company's construction standards; and shall be
owned and maintained by the company. Such
installations shall be performed by the Company
or by such other entity as the Company may
authorize to do the work. The

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 12
Original Sheet 6

S12. CHARGES APPLICABLE UNDER SPECIAL CONDITIONS

S12.4 CONSTRUCTION IN RESIDENTIAL DEVELOPMENTS (Cont'd)

Company shall not be liable for injury or damage
occasioned by the willful or negligent excavation,
breakage or other interference with its facilities by
other than its own employees or agents.

S12.5 MISCELLANEOUS CONDITIONS

1. Charges to Customer
Facilities furnished for private branch
distribution systems may require special
construction charges, special monthly recurring
charges, or both or a termination agreement.
These charges will only apply where facilities
are extended outside the building in which
the private branch equipment is located
and where revenues received from such
mileage charges are insufficient to
justify construct on.

2. Special Types of Construction

When special types of construction other
than those covered preceding is desired by a
customer or when the individual requirements
of a particular situation make the
construction unusually expensive, the
customer is required to bear the excess cost
of such construction.

Any special maintenance expense that may
from time to time occur will be borne by the
customer except that maintenance of buried
service wire, including associated trenching
where required, will be at the expense of
the Company.

Issue date: August 1, 2015 Effective date: August 14, 2015

SUBSCRIBER SERVICES PRICE LIST

ARDMOR TELEPHONE COMPANY
(TENNESSEE)

SECTION 12
ORIGINAL SHEET 12

ONETOUCH SERVICE

MISCELLANEOUS SERVICE

This service is a Flex-Price and is regulated under terms
and conditions as described in this Price List.

1. Applications

A; ONETOUCH service is
management features
telephone service.
following features:

a group of central office call
offered in addition to basic
ONETOUCH service consists of the

2. Definitions of Feature Offerings

A. Call Return

This feature enables a customer to place a call to
the telephone number associated with the most recent
call received whether or not the call was answered or
the number is known. The customer can dial a code to
request that the network place the call.

Where facilities permit, upon activation of the
feature, the customer will receive a voice
announcement stating that Call Return has been
accessed. In addition, the announcement will provide
the Directory Number (DN) of the last incoming call.
In some locations, the date and time of receipt of
the call will also be provided. The Call Return user
will then be prompted to enter an additional digit to
continue with the feature activation, or to hang up
to abort the activation.

This feature is not available on operator handled
calls. In connection with Call Return, the Company'
will deliver all numbers, subject to technical

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBERS SERVICES PRICE LIST

 ARDMOR TELEPHONE COMPANY SECTION 12
 (TENNESSEE)

ORIGINAL SHEET 13

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings

A. Call Return (Cont'd)

limitations, including telephone numbers
associated with Non-Published L1sting Service.

If the incoming call is from a caller served by a
PBX, only the main number of the PBX is transm1tted
and available for voice-back.

If the incoming call originates from a multi-line
hunt group, the telephone number transmitted and
voiced back will always be the main number of the
hunt group, unless, facilities permitting , the
telephone numbers are TN identified with1n the group.

·In some locations, due to technological limitations,
Call Return, must be purchased with Repeat Dialing.

B. Repeat Dialing

Repeat Dialing, when activated, automatically redials
the last number the customer attempted to call. If
the called line is not busy, the call will be placed.

If the called line is busy, a confirmation
announcement is heard, the customer hangs up and a
queuing process begins. For the next 30 minutes
both the calling and the called lines are checked
periodically for availability to complete the call.
If during this queuing process the called line
becomes idle, the customer is notified, via a
distinctive ring, that the network is ready to place

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBERS SERVICES PRICE LIST

 ARDMOR TELEPHONE COMPANY SECTION 12
 (TENNESSEE) ORIGINAL SHEET 14

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

B. Repeat Dialing (Cont'd)

the call. When the customer picks up the telephone
the call will automatically be placed.

In some locations, due to technological limitations,
Repeat Dialing, must be purchased with Call Return.

c. Call Selector

Call Selector provides a distinctive ringing pattern
to the subscribing customer for up to eight specific
telephone numbers.

The customer creates a screening list of u to eight
telephone numbers through an interactive d1aling
sequence. When a call is received from one of the
predetermined telephone numbers, the customer is
alerted with a distinctive ringing pattern (short;
long, short). Calls from telephone numbers not
included on the screening list will produce a normal
ring. ·

If the customer subscribes to Call Waiting and a call
is received from a telephone number on the Call
Selector screening list while the line is in use, the
Call Waiting tone will also be distinctive.

When a telephone number on the Call Selector
screening l1st also appears on the Preferred Call
Forwarding list, the Preferred Call Forwarding will
take precedence. Likewise, when the same number is
shown on the Call Block list, the call will be
blocked.

 Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SECTION 12
ORIGINAL SHEET 15

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

c. Call Selector (Cont'd)

A customer's line will not produce a distinctive alert
if the calling line is not referenced to and originated
by the main telephone number or a Telephone Number
identified number, that represents all the lines in a
collection of lines, such as multiline hunt groups.

D. Preferred Call Forwarding

Preferred Call Forwarding allows the customer to
transfer selected calls to another telephone number.
A screening list of up to eight numbers is created by
the customer and placed in the network memory via an
interactive dialing sequence. Subsequently, calls
are forwarded to the Call Forwarding telephone number
only if the calling number can be obtained and is
found to match a number on the screening list.

If the customer also subscribes to Call Block and the
same telephone number is entered on both screening
lists, the Call Block feature must be deactivated to
allow the call to forward.

This feature will not work if the calling line is not
referenced to and originated by the main telephone
number, or a Telephone Number identified number that
represents all the lines in a collection of lines such
as multiline hunt groups.

E. Call Block

This feature provides the customer the ability to
prevent incoming calls from up to eight different
telephone numbers.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SECTION 12
ORIGINAL SHEET 16

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

E. Call Block (Cont'd)

· A screening list is created by the customer either by
adding-the last number associated with the line
(incoming or outgoing), or by pre-selecting the
telephone numbers to be blocked. When a call is
placed to the customer's number from a number on the
screening list, the caller receives an announcement
indicating that the party he is attempting to call
does not wish to receive his call at this time.

If the customer also subscribes to Preferred Call
Forwarding and/or Call Selector and the same
telephone numbers appear on those screening lists,
Call Block will take precedence.

This feature will not work if the incoming call is
from a telephone number in a multiline hunt group
unless the telephone number is the main telephone
number in the hunt group, or is Telephone Number
identified.

F. Call Tracing

Call Tracing enables the customer to initiate an
automatic trace of the last call received.

Upon activation by the customer, the network
automatically sends a messa9e to the company's
Security Department indicating the calling number,
the time the trace was activated, and in some
locations, the time the offending call was received'.
The customer using this feature would be required to
contact the Law Enforcement Agency for further
action. The customer is not prov1ded the traced
number.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 12
ORIGINAL SHEET 17

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

F. Call Tracing (Cont'd)

Only calls from within the same ONETOUCH capable area
are traceable using Call Tracing.

This feature will not work if the incoming call is
from a telephone number in a multiline hunt group,
unless the telephone number is the main telephone
number in the hunt group, or is Telephone Number
identified.

In some locations, if the customer makes or receives
another call after hanging up from the annoying call,
prior to activating the trace, Call Tracing will not
record the correct number.

G. Caller ID - Basic (Number Delivery)

This feature enables the customer to view on a
display unit the Directory Number (DN) on incoming
telephone calls.

When Caller ID - Basic is activated on a customer's
line, the Directory Numbers of incoming calls are
displayed on the called CPE during the first long
silent interval of the ringing cycle.

Any customer subscribing to Caller ID - Basic will be
responsible for the provision of a display which will
be located on the customer's premises. The
installation, repair, and technical capability of
that equipment to function in conjunct1on with the '
feature specified herein will be the responsibility
of the customer. The Company assumes no liability and
will be held harmless for any incompatibility of this
equipment to perform satisfactorily with the network
features described herein.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 12
ORIGINAL SHEET 18

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

G. Caller ID - Basic (Number Delivery) Cont'd

If the-incoming call is from a caller who subscribes
to Teen Line service, the telephone number
transmitted will always be the main number rather
than the service number.

If the incoming call is from a caller served by a
PBX, only the main number of the PBX is transmitted
and available for display.

If the incoming call originates from a multi-line
hunt group, the telephone number transmitted will
always be the main number of the hunt group, unless,
facilities permitting, the lines are Telephone Number
(TN) identified within the group.

If the incoming call is from a caller who subscribes
to and/or has activated Calling Number Delivery
Blocking as described in J. following, the calling
number will not be delivered.

Calling arty telephone number information via Caller
ID - Bas1c is not available on operator handled
calls.

H. Caller ID - Basic (Name Delivery)

This feature enables the customer to view on a
display unit the Directory Name on incoming telephone
calls.

When caller ID - Basic is activated on a customer's
line, the Directory Names of incoming calls are
displayed on the called CPE during the first long
silent interval of the ringing cycle.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 12
ORIGINAL SHEET 19

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

H. Caller ID - Basic (Name Delivery) Cont'd

Any customer subscribing to Caller ID - Basic will be
responsible for the provision of a display device
which will be located on the customer's premises.
The installation, repair, and technical capability of
that equipment to function in conjunction with the
feature specified herein will be the responsibility
of the customer. The Company assumes no liability
and will be held harmless for any incompatibility of
this equipment to perform satisfactorily with the
network features described herein.

If the incoming call is from a caller who subscribes
to Teen Line service, the name transmitted will
always be the main directory name rather than the
serv1ce name.

If the incoming call is from a caller served by PBX,
only the directory name of the PBX is transmitted
and ava1lable for display. If the incoming call
originates from a multi-line hunt group, the
directory name transmitted will always be the main
name of the hunt 9roup, unless, facilities
emitting, the l1nes are Telephone Number (TN)
1dentified within the group.

Calling party name information via Caller ID - Basic
is not available on operator handled calls.

I. Caller ID - Deluxe (Name and Number Delivery)

This feature enables the customer to view on a
display unit the calling arty Directory Name and
Directory Number on incom1ng telephone calls.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

SECTION 12
ORIGINAL SHEET 20

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings (Cont'd)

I. Caller ID - Deluxe (Name and Number Delivery) cont'd

A maximum of 15 characters is allowed for
transmission of the calling party Directory Name.

When Caller ID - Deluxe is activated on a customer's
line, the calling party Directory Name and Directory
Number on incoming calls will be displayed on the
called CPE during the first long silent interval of
the ringing cycle. The date and time of the call is
also transmitted to the Caller ID - Deluxe customer.

Any customer subscribing to Caller ID - Deluxe will
be responsible for the provision of a display device
which will be located on the customer's prem1ses.
The installation, repair, and technical capability of
that equipment to function in conjunction with the
feature specified herein will be the responsibility
of the customer.The company assumes no liability and
will be held harmless for any incompatibility of this
equipment to perform satisfactorily with the network
features described herein.

Calling arty name and or telephone number
informat1on via Caller ID - Deluxe is not available
on operator handled calls.

If the incoming call is from a caller who subscribes
to and/or has activated Calling Number Delivery
Blocking the calling number will not be delivered.

If the incoming call originates from a multi-line
hunt group, the telephone number and name information
transmitted will be associated with the main number
in the hunt group, unless, facilities permitting, the
lines within the group are TN (Telephone Number)
identified.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SECTION 12
ORIGINAL SHEET 21

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

2. Definitions of Feature Offerings

I. Caller ID - Deluxe (Name and Number Delivery) Cont'd

If the-incoming call is from a caller served by a
PBX, only the main listed name of the PBX will be
transmitted and available for display.

If the incoming call originates from a caller who
subscribes to TeenLine service the telephone number
and name transmitted will always be the main number,
rather than the service number.

If the incoming call originates from a customer
provided or Company Publ1c Telephone or a company
provided semi-Public Telephone, the name information
transmitted will always be "Pay Phone".

J. Calling Number Delivery Blocking - Permanent

This feature, when established on a customer's line,
enables subscribers of Non-Published Listing Service
or special agencies to prevent transmission of their
Directory Number on all outgoing calls placed from
the customer's line. suppression of the Directory
Number does not inhibit delivery of the Directory
Name to the called party. Call1ng Number Delivery
Blocking - Permanent is established and/or removed
from the customer's line via a service order. It is
in effect on a continuous basis but can be
deactivated on a per call basis.

A. The following Limitations Apply:

1. ONETOUCH service is provided subject to the

availability of facilities. Add1tionally, the

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
TENNESSEE

SECTION12
ORIGINAL SHEET 21.1

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (CONT'D)

2. Definitions of Feature Offerings

K. Enhanced Caller ID (Busy Line and Idle Line Number Delivery)

This feature, which provides both the call waiting and Caller ID functionalities, enables the customer to view on a display
unit the calling party Directory Name and Directory Number (DN) on incoming telephone calls both when the subscriber's
line is in use or not in use. The date and time of the call is also transmitted to the Enhanced Caller ID customer. A
maximum of 15 characters is allowed for transmission of the calling p:'lrty Directory Name.

When the Enhanced Caller ID customer's line in not in use, the Directory Name and Directory Number of the line
that originated the incoming c-all and the date and time of the call will be displayed on the called CPE during the first
long silent interval of the ringing cycle.

When the Enhanced Caller ID customer's line is in use, the Directory Name and Directory Number of the line that
originated the incoming c-all and the date and time of the call will be displayed on the called CPE following the waiting
call alerting tone. The called party has the following options for disposition of the incoming call:

Answer the waiting call while placing the original call on hold,

Alternate between the waiting call and the original call, and

Ignore the waiting call.

For customers who have voice mail, the c-all will transfer to voice mail after the preset number of rings.

L. Telemarketer Call Screening (TCS)

The Telemarketer Call Screening (TCS) service intercepts call that are delivered as "unknown" to the subscribers line.
TI1e service plays an announcement stating "The number you have reached does not accept calls from telemarketers. If
you are a telemarketer, please add this number to your "do not call list" and hang up now otherwise, please press 1 or
stay on the line." TCS screens most telemarketing calls since telemarketers typically connect with Multi Frequency (MF)
trunks and thus are unidentified in the SS7 network.

M. Do Not Disturb

Do Not Disturb allows a subscriber to place their telephone in an apparent busy condition to all incoming calls without
affecting the outgoing features of the line (i.e., calls and feature activations can be made). A special busy tone is
returned if a line in a Do Not Distur9 (DND) condition is called.

N. Wake Up Service

Wake-Up Service allows a subscriber to dial a special code to program a wake-up time by a 24 hour clock. The telephone
Will then ring back at the pre-programmed time.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SERVICES PRICE LIST

SECTION 12
ORIGINAL SHEET 22

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

A. The following Limitations Apply: (Cont'd)

features described will only operate on calls
originating and terminating within ONETOUCH service
equipped offices. Also, feature screening lists can
only contain telephone numbers of subscribers served
out of-service equipped offices.

2. ONETOUCH service is available to single party and

multi-line residence and business customers who have
rotary or Touch-Tone service. Caller ID-Basic (name
delivery or number delivery) or Caller ID-Deluxe are
not available for lines equipped with Rotary
(Grouping) arrangements.

3. Caller ID - Basic (name delivery) is available to

single line, non-grouped residence and business
customers where facilities permit. Caller ID-Basic
(number delivery) is not available for new
installations in locations where Caller ID-Basic
(name delivery) has been deployed. Existing
customers may retain the feature until they
disconnect their service.

4. ONETOUCH service basic features cannot be

provisioned with Company provided Public and Semi-
Public Telephone Service, party line service, toll
terminals, trunks or some remote switching
locations.

5. Appropriate service order charges apply except

during Company selected periods of special
promotion.

6. The Company will deliver all numbers/names, subject

to technical limitations, including telephone
numbers/names associated with Non-published Listing
Service unless the caller subscribes to and for has
activated Calling Number Delivery Blocking.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SERVICES PRICE LIST

SECTION 12
ORIGINAL SHEET 23

MISCELLANEOUS SERVICE ONETOUCH

SERVICE (Cont'd)

A. The following Limitations Apply: (Cont'd)

7. Calling party number and/or name information via Caller
ID-Basic or Caller ID-Deluxe is not available on
operator handled calls.

8; Telephone number and/or name information transmitted

via Caller ID-Basic or Caller ID-Deluxe is intended
solely for the use of the subscriber of these features.
 Resale of this information is prohibited by
this Price List.

9. The Company liability arising out of the prov1s1on of

any ONETOUCH service feature, including but not limited
to the delivery or non-delivery of calling numbers
and/or names is limited.

10. Calling Number Delivery Blocking -Permanent is
. available upon request, facilities permitting, to the
following customer groups:

a. Agencies - established shelters of private, non-

profit and publicly funded domestic violence
intervention agencies and federal, state and local
law enforcement agencies.

b. Subscribers of Non-Published Listing Service in

wire centers where Caller ID-Deluxe (name and
number delivery) is offered. Service order charges
for establishment of the feature on the customer's
line will be waived during the first sixty (60)
days of availability in each area. Thereafter,
appropriate service ordering charges will be
applicable. ·

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SECTION 12
ORIGINAL SHEET 23.1

MISCELLANEOUS SERVICE

ONETOUCH SERVICE (Cont'd)

A. The following Limitations Apply: (Cont'd)

10. (Cont'd)

c. Pursuant to TRA Rules and Guidelines, Telephone Solicitation
 Regulations, 1220-4-11-02 section (5). The Company is prohibited

from providing any network element or service to telephone solicitors
(i.e. telemarketing) that would block or otherwise interfere with on a per
line basis, the display of the telephone solicitor's name and telephone
number on the residential subscriber's caller ID equipment.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
(TENNESSEE)

SECTION 12
ORIGINAL SHEET 24

MSICELLANEOUS SERVICE

ONETOUCH SERVICE (CONT'D)

RATES

INDIVIDUAL FEATURES:

(A) Call Return (per line)

(B) Repeat Dialing (per line)

(C) Call Selector (per line)

(D) Preferred Call Forwarding (per line)

(E) Call Block (per line)

(F) Call Tracing (per line)

(G) Caller ID-Basic (number delivery)(per line)

(H) Caller ID-Basic (name delivery)(per line)

(I) Caller ID-Deluxe (per line)

(J) Calling Number Delivery Blocking Permanent
(per line) (1)

Monthly Rate
Residence Business

$3.50 $4.50

3.50 4.50

3.00 3.50

3.00 3.50

3.50 4.50

3.50 4.50

5.50 7.50

5.50 7.50

7.50 10.00

(K) Enhanced Caller ID 10.50 13.00

(L)

Telemarketer Call Screening 2.95 2.95

(M)

Do Not Disturb 2.00 2.00

(N)

Wake-Up Service 2.00 2.00

Note I: See Section 12, A, I 0

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 13
Original Contents Sheet 1

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

CONTENTS Sheet No.

813.1 General Regulations 1

A. General 1
B. Responsibility of the Customer 1
c. Responsibility of the Telephone Company 2
D. Violations of Regulations 4
E. Hazardous or Inaccessible Locations .. 5
F. Provisions of Channels and Equipment . 5
G. Recording, Producing, and Automatic

Answering and Recording Equipment 6

S13.2 Connections of Registered Terminal Equipment
and systems 7

S13.3 Connections of Grandfathered Terminal
Equipment and Grandfathered Communications
systems. 11

S13.4 Acoustic or Inductive Connections........... 13

S13.5 connections of Customer-Provided
Communications Not Subject to Part 68 of
FCC Rules and Regulations................... 13

S13.6 Connections of Customer-Provided Terminal
Equipment Specifically Excluded from the
FCC Registration Program.................... 15

S13.7 customer Premises Inside Wire............... 15

A. General Regulations..................... 15
B. Responsibility of the customer.......... 17
c. Responsibility of the company........... 17
D. Violation of Regulations................ 18

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 1

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.1 GENERAL REGULATIONS

A. General

This section addresses the responsibilities and
liabilities of the customer and company where
customer provided terminal equipment and
communication systems interconnect with the
regulated services of the Telephone Company.
customer provided refers to any equipment
purchased by the customer or leased by the
customer from the deregulated operations of the
Telephone company or from any other provider of
such equipment.

B. Responsibility of the Customer

Customer-provided communications equipment may be
used with the facilities furnished by the
Telephone Company for telecommunicat1ons services
as provided in this Price List. In all such
cases the customer-provided communications
equipment will be constructed, maintained and
operated as to work satisfactorily with the
facilities of the Telephone Company.

Where telecommunications service is available
under this Price List for use in connection with
customer-provided communications systems, the
operating characteristics of such equipment or
system shall be such as not to interfere with any
of the services offered by the Telephone Company.
Such is subject to the further provisions that
the customer-provided equipment or system does

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 2

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT

AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.1 GENERAL REGULATIONS

B. Responsibility of the customer (Cont'd)

not endanger the safety of Telephone employees or
the public; damage, re9uire change in or
alteration of, the equipment or other facilities
of the Telephone Company; interfere with the
proper functioning of such equipment or
facilities; impair the operation of the Telephone
Company's service. Upon notice from the Tele hone
Company that the customer-provided equipment s
causing or is likely to cause such hazard or
interference, the customer shall make such change
as shall be necessary to remove or prevent such
hazard or interference. The customer indemnifies
and saves the Telephone Company harmless against
claims for infringement of patents arising from
combining such equipment or system with, or using
it in connection with, facilities of the Telephone
Company; and against all other claims arising out
of any act or omission of the customer in
connection with facilities provided by the
Telephone company.

c. Responsibility of the Telephone Company

The company shall not be responsible for the
installation, operation or maintenance of any
customer-provided terminal equipment or
communications system. Telecommunications or
private line service is not represented as adapted
to the use of customer-provided equipment or
systems and where such are connected to the

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 3

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.1 GENERAL REGULATIONS

c. Responsibility of the Telephone Company (Cont'd)

Company facilities the responsibility of the
Com any shall be limited to the furnishing of
fac1lities suitable for telecommunications service
and to the maintenance and operation of such
facilities in a manner proper for such
telecommunications service. Subject to this
responsibility, the Company shall not be
responsible for:

(1) the through transmission of si9nals
generated by the customer-prov1ded equipment
or systems or for the quality of, or defects
in such transmission, or

(2)

the reception of signals by customer-
provided equipment or systems, or address
signaling where such signaling is
performed by customer-provided signaling
equipment.

The Telephone Company will, at a subscriber's
request, provide information concernin9
interface parameters, including the number of
r1ngers which may be connected to a particular
telephone line needed to permit customer-
provided terminal equipment to operate in a
manner compatible with telecommunications or
private line service.

The Telephone Company may make changes in
its telecommunications or pr1vate line
services, equipment, operations or
procedures, where such action is not
inconsistent with Part 68 of the Federal
Communications Commission's Rules and
Regulations.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 4

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT AND

SYSTEMS PROVIDED BY THE CUSTOMER

S13.1 GENERAL REGULATIONS

c. Responsibility of the Telephone Company (Cont’d) If such

changes can be reasonable expected to require

modification or alteration of customer-
provided terminal equipment or communications systems
or materially affect its performance, the Company
will make a reasonable effort to notify the customer
in advance, to allow the customer an opportunity to
maintain uninterrupted service.

The telephone Company will not be responsible for any
loss or damage, nor for any impairment or fa1lure of
the service, arising from or in connection with the
use of facilities of customers and not caused solely
by the negligence of the Telephone company.

D. Violation of Regulations.

Where any customer-provided equipment or system or
communication system provided to a customer is
used with telecommunications service in violation of
any of the provisions in this Price List, the
Telephone company will take such immediate action as
necessary for the protection of its services, and will
promptly notify the customer of the violation. The
customer shall discontinue such use of the equipment
or system or correct the violation and shall conf1rm
in writing to the Company within 5 days, following the
receipt of written notice from the company, that such
use has ceased or that the violation has been
corrected.
Failure of the customer to discontinue such use or
to correct the violation and to give the

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Original Sheet 5

813. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

813.1 GENERAL REGULATIONS

D. Violation of Regulations (Cont'd)

required written confirmation to the Telephone
Company within the time stated above shall result
in termination of the customer's service until
such time as the customer complies with the
provisions of this Price List. The right of the
Telephone Company to terminate service as provided
above, includes the right to suspend the service
or to disconnect such customer-provided equipment
or communications system.

E. Hazardous or Inaccessible Locations

Customer-provided equipment which serve a location
which the Telephone Company considers
impracticable to service because of hazard or
inaccessibility may be connected with
telecommunications service by means of connecting
equipment furnished by the Telephone Company.

F. Provisions of Channels and Equipment

When the customer elects to provide his own
communications system, it is contemplated that the
customer shall provide all station apparatus and
associated channels which are a part of the system
and which are located on the same customer's
premises as the system.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Original Sheet 6

S13. INTERCONNECTION WITH COMMUNICATIONS

EQUIPMENT AND SYSTEMS PROVIDED BY THE
CUSTOMER

S13.1 GENERAL REGULATIONS

G. Recording, Reproducing, and Automatic
Answering and Recording Equipment

1. Recording or Two-way Telephone

conversations Telecommunications and

private line services
are not represented as adapted to the
recording of two-way telephone
conversations. Customer-provided voice
recordin9 equipment may be connected with
telecommunications and private line
services, in accordance with the provisions
in this Price List, subject to the
following conditions:

When recordin9 equipment is in use and is a
direct electrical connection with services
of the Telephone company, a recorder tone
that is repeated at intervals of
approximately fifteen seconds is required
except that the recorder tone described is
not required.

a. When the equipment will be used by

public fire and police departments
exclusively for the receipt of
intrastate fire and police calls, and
attended at all times for such purpose.

b. For Federal Communications commission

licensed broadcast stations for the
purpose of recording two-way telephone
conversations for broadcast over the
air so long as those activities are
consistent with the applicable
broadcast regulations

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 7

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT

AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.1 GENERAL REGULATIONS

G. Recording, Reproducing, and Automatic Answering

and Recording Equipment (Cont'd)

c. When such equipment is used by the United
states Department of Defense at command
centers for emergency communications
transmitted over the Defense Department's
private line system when connected to the
telecommunications network.

d. For the United States Secret Service of the

Treasury Department to record Telephone
conversations which endanger the safety and
security of the President of the United
States, and members of his immediate family.

customer-provided voice recording equipment shall be
so arranged that it can be physically connected to and
disconnected from Telephone Company facilities and
switched on and off.

S13.2 CONNECTIONS OF REGISTERED TERMINAL EQUIPMENT AND

SYSTEMS

A. customer-provided registered terminal equipment,
registered protective circuitry, and registered
communications systems may be directly connected
at the customer's premises to the
telecommunications network, subject to Part 68 of
the Federal Communication Commission's Rules and
Regulations:

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 8

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.2 CONNECTIONS OF REGISTERED TERMINAL EQUIPMENT AND

SYSTEMS (Cont'd)

1. A customer-provided registered PBX or key system
may be connected directly to the public switched
network or behind a Company-provided Centrex
system provided that the customer-provided
equipment and the associated customer-provided
premises wiring are in compliance with Section
68.214 and 68.215 of the FCC's Rules and
Regulations.

2. The customer shall notify the Company of each

line to which registered equipment is to be
connected and shall notify the company when such
registered equipment is permanently disconnected.
 The
customer shall provide the company the
registration number and ringer equivalence number
for the registered equipment. The customer is
also responsible for specification of the
appropriate protective connecting arrangement when
other than the standard jack is required. (See
FCC Part 68, Section 68.106, Notif1cation to
Telephone Company.)

3. The Company is not obligated to provide system

and/or terminal equipment or station wiring beyond
the point of connection (network interface) with
customer-provided systems and/or terminal
equipment.

4. Unless a special waiver has been granted by the

FCC, all connections of customer provided
equipment will be made through a Company provided
network interface device.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 9

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.2 CONNECTIONS OF REGISTERED TERMINAL EQUIPMENT AND

SYSTEMS (Cont'd)

B. Premises Wiring Associated with Registered or
Grandfathered Communications Systems

1. Premises Wiring is wiring which connects

separately-housed equipment entities or
system components to one another, or wiring
which connects and equipment entity or system
component with the telephone network
interface, located at the customer's premises
and not within an equipment housing. This
premise wiring will be provided on a
deregulated basis effective January 1, 1987.

a. Full -protected Premises Wiring is

premises wiring which is:

(1)

(2)

No greater than 25 feet in length
(measured linearly between the point
where it leaves equipment or
connector housings) and registered
as a component of and supplied to
the user with the re9istered terminal
equipment or protective circuitry
which it is to be used.

A cord which complies with (1)
precedin9 and which is extended once
by a registered extension cord.
Extension cords may not be used as a
substitute for wiring which for
safety reasons should be affixed to
or embedded in a building's
structure.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 10

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

13.2 CONNECTIONS OF REGISTERED TERMINAL EQUIPMENT AND

SYSTEMS

B. Premises Wiring Associated with Registered or
Grandfathered Communications Systems (Cont'd)

(3)

(4)

Wiring located in an equipment room
with restricted access, provided that
this wiring remains exposed for
inspection and is not concealed or '
embedded in the building's structure,
and that it conforms to Part 68 of
the Federal Communications
Commission's Rules and Regulations.

Electrically behind registered
equipment, system components or
protective circuitry which assure
that electrical contact between the
wiring and commercial power wiring or
earth ground will not result in
hazardous voltages or excessive
longitudinal imbalance at the
telephone network interface.

b. Protected Premises Wiring Requiring

Acceptance Testing for Imbalance is
premise wiring which is electrically
behind registered equipment, system
components or circuitry, which assure
that electrical contact between the
wiring and commercial power wiring will
not result in hazardous voltages at the

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 11

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.1 CONNECTIONS OF REGISTERED TERMINAL EQUIPMENT AND

SYSTEMS

B. Premises Wiring Associated with Registered or
Grandfathered Communications Systems (Cont'd)

telephone network interface.

c. Unprotected Premises Wiring is all other
premise wiring.

2. , Customers who intend to connect premise wiring

other than Fully-Protected Premises Wiring to
the telephone network shall give advance
notice to the Company in accordance with the
procedures specified in Part 681 Section
68.106(c) of the Federal communication
Commission's Rules and Regulations.

S13.3 CONNECTIONS OF GRANDFATHERED TERMINAL EQUIPMENT AND

GRANDFATHERED COMMUNICATIONS SYSTEM

A. Direct Connections and Connections Through
connecting Arrangements Provided by the Company

1. If the initial rule-compliance connection was

made prior to January 1, 1980, grandfathered
Terminal E9uipment and Grandfathered
communication systems may remain directly
connected and be moved and reconnected to the
telecommunications network for the life of
the equipment without registration. The
equipment or system may be modified only in
accordance with Part 68 of the Federal
Communication Commission's Rules and
Regulations, subject to the following:

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 12

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

13.3 CONNECTIONS OF GRANDFATHERED TERMINAL EQUIPMENT AND

GRANDFATHERED COMMUNICATIONS SYSTEMS

A. Direct Connections and Connections Through
Connecting Arrangements Provided by the Company
(Cont'd)

a. The customer shall notify the Company

when grandfathered terminal equipment or
a communication system is to be
connected. Notification should include a
description of the equipment,
manufacturer's name, model number and
type of equipment and state its previous
connection, which qualifies it for
continued connection. The customer shall
also notify the Company when such
communications equipment and systems are
to be permanently d1sconnected.

b. All connections are made through a

network interface agreeable to the
Company and the customer.

c. All such connections shall comply with all

the criteria contained in Sub art D of
Part 68 of the Federal Commun1cations
Rules and Regulations both prior to and
after the application of each of the
mechanical and electrical stresses
specified in that section.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 13

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT

AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.4 ACOUSTIC OR INDUCTIVE CONNECTIONS

A. General

Customer-provided voice or data terminal equipment
and customer-provided communications systems may
be acoustically or inductively connected at the
customer's premises to the telecommunications
network provided the connection is made externally
to the network control signaling unit when the '
unit is Telephone Company-provided. The customer-
provided communications equipment must comply with
all the criteria contained in Subpart D of Part 68
of the Federal Communications Commission's Rules
and Regulations both prior to and after the
application of each of the mechanical and
electrical stresses specified in that section.

S13.5 CONNECTION OF CUSTOMER-PROVIDED COMMUNICATIONS SYSTEMS

NOT SUBJECT TO PART 68 OF THE FCC RULES AND
REGULATIONS

A. Customer-provided communications systems not

subject to Part 68 of the Federal
Communications Commission's Rules and
Re9ulations may be connected with
telecommun1cations services in
accordance with this Price List. These communications
systems (including channels derived from such
systems), not exceeding voice grade, may be
connected at the customer's premises provided
that:

1. such telecommunications service or customer-

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 14

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT

AND SYSTEMS PROVIDED BY THE CUSTOMER

13.5 CONNECTION OF CUSTOMER-PROVIDED COMMUNICATIONS
SYSTEMS NOT SUBJECT TO PART 68 OF THE FCC RULES
AND REGULATIONS (Cont'd)

for the origination or termination of
communications at the customer's premises where
the connection is made.

2. The connection shall be through a network

control signaling unit and connecting
arrangement furnished by the Company.

3. The connection shall be made through

switching equipment provided either by the
customer or by the company.

4. The provisions relating to minimum protection

criteria set forth in Subpart D of Part 68 of
the Federal Communications Commission's Rules
and Regulations both prior to and after the
application of each of the mechanical and
electrical stresses specified in that section. As
related to minimum protection criteria and when
applied to the connection of customer- provided
communications systems, the term "Customer's
premises" shall include any premises on which
the customer-provided communications system is
terminated.

Where a telecommunications service is used in
the provision of a composite date service for
others and connection of such service is made to
a communications system provided by a customer
and the connection is made through
customer-provided data switching equipment, the
provisions of a. and c. above do not apply.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 15

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.6 CONNECTIONS OF CUSTOMER-PROVIDED TERMINAL EQUIPMENT

SPECIFICALLY EXCLUDED FROM THE FCC REGISTRATION
PROGRAM

A. customer-provided terminal equipment may be

connected at the customer's premises to party
line and semipublic coin services of the company
in accordance with the following:

1. The connection of customer-provided terminal

equipment to services specifically excluded
from the Federal Communications Commission's
Registration programs shall be through a
protective connecting arrangement which must
be furnished by the company.

2. The connection of customer-provided

communications equipment must comply with all
the criteria contained in Subpart D of Part 68
of the Federal Communications Commission's
Rules and Regulations both prior to and after
the application of each of the mechanical and
electrical stresses specified in that
section.

S13.7 CUSTOMER PREMISES INSIDE WIRE

A. General Regulations

1. customer premises inside wire and standard
1acks associated with residence and business
individual line basic local exchange services,

as defined elsewhere in this Price List, may be
provided by either the Company on a
deregulated basis after January 1, 1987 or the
customer.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 16

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT

AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.7 CUSTOMER PREMISES INSIDE WIRE

A. General Regulations (Cont'd)

2. Customer premises inside wire is defined as that
wire, including connectors, blocks and jacks,
within a customer's premises that extends
between the termination of the Exchange Access
Line and those standard jack locations within
the customer's premises to which terminal
equipment can be connected for access to the
Network Access Line.

3. Customer premises inside wire provided by the

customer must be installed in accordance with
the technical standards and installation
guidelines furnished to the Commission by the
Company and must comply with the National
Electr1c Safety Code and applicable local codes.

4. Customer premises inside wire provided by the

customer may be connected to residence and
business individual line basic local exchange
service furnished by the Company at a specified
network interface.

5. The network interface for the connection of

customer premises inside wire consists of a
standard modular jack or appropriate device and
is provided as part of the network access line.
This will be installed inside or outside the
customer's premises at a location determined by
the Company which is accessible to the customer.
The normal location will be in close proximity
to the protector or entrance facility, whenever
practicable.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 17

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.7 CUSTOMER PREMISES INSIDE WIRE

A. General Regulations (Cont'd)

6. The Company is not obligated to connect
telephone 1nstruments and standard modular
jacks to customer-provided inside wire.

7. Maintenance of customer owned premises inside

wire may be performed by either the Company
on a deregulated basis after January 1, 1987,
or the customer.

B. Responsibility of the customer

1. When the customer provides the inside wire
and standard jacks, the installation must
be in accordance with the technical
standards furnished to the Commission by the
company.

2. In the event the customer maintains or

attempts to maintain inside wire, the customer
assumes the risk of loss of service, damage
to property, or death to or injury of the
customer or the customer's agent. The
customer will save the company harmless from
any and all liability claims, or other
damage su1ts arising out of the customer's
wire maintenance activity.

c. Responsibility of the Company

1. The Company will make the technical standards
and installation guidelines for customer

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 13
Ardmore Telephone Company Original Sheet 18

S13. INTERCONNECTION WITH COMMUNICATIONS EQUIPMENT
AND SYSTEMS PROVIDED BY THE CUSTOMER

S13.7 CUSTOMER PREMISES INSIDE WIRE

c. Responsibility of the company (Cont'd)

provision of inside wire available to customers
at Business office or other designated locations.

D. Violation of Regulations

1. ·Where customer-provided inside wire is a
violation of Section 2, the Company will
properly notify the customer of the
violation and will take such immediate action
as is necessary for the protection of the
telecommunications network and Company
employees.

2. The customer shall discontinue use of the

customer-provided inside wire or correct the
violation and notify the Company in writing
that the violation has been corrected within
20 days after receipt of such notice.

3. Failure of the customer to discontinue such

use or to correct the violation will result
in the suspension of the customer's service
until such time as the customer complies with
the provision of this Price List.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 14
Original Contents Sheet 1

S14. EMERGENCY SERVICE

CONTENTS

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 14
Original Sheet 1

S14. EMERGENCY SERVICE

RESERVED FOR FUTURE USE

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Ardmore Telephone Company Original Contents Sheet 1

S15. CENTREX SERVICE

CONTENTS Sheet No.

General. 1

Features. 1

Rates... 5

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 15
Original Sheet 1

CENTREX SERVICE

A) General

Centrex Service is a flat-rate business service with a 2
line minimum requirement. It is a central office based
service provided from suitably equipped Telephone Company
digital central office facilities. Centrex Service is
furnished, subject to the availability of facilities.

The equipment permits the direct dialing between lines
connected to the service and the direct dialing of
outgoing calls. Incoming calls are received by direct
inward dialing from the calling party to the station line
or through an attendant console.

Centrex Service consists of basic lines equipped with
standard features, plus a number of optional features.
The standard features are included in Centrex Service.
Optional features are offered subject to availability.
Attendant consoles and station equipment are to be
provided by the customer, or can optionally be leased or
purchased from the telephone company.

Centrex Service will be offered under two basic packages:
. Multiline Variety Package (MVP) for 2-6 lines; Integrated
Business Services (IBS) for 2-2999 lines

B) Features

(1) Standard Features:

station features
Automatic Line
Call Forward, All Calls
Call Forward, Busy
Call Forward, No Answer

MVP
X
X
X
X

IBS
X
X
X
X

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 2Ardmore Telephone Company

B) Features (cont't)

CENTREX SERVICE

(1) Standard Features (con't.)

station features (cont't.)

Call Hold
Consultation Hold/Three-way
Conferencing/Call Transfer

Call Pick-Up
Call Waiting
cancel Call Waiting
Distinctive Ringing
Distinctive Call Waiting Tones
Intercom Dialing
station-to-Station Calling
Speed Calling

Convenience Dialing
Group Speed Calling
Individual Short List
Individual Long List

(2) System Features

Access
Common Control switching
Arrangement (CCSA)

Automatic Identification of
outward Dialing (AIOD)

MVP IBS

X X
X X
X X
X X
X X
X X
X X
X X
X

X

X
X

X X
X X

X

X X

Attendant Services X X
Non-Data Link consoles X X

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 3Ardmore Telephone Company

B) Features (con't)

CENTREX SERVICE

S stem Features
Class of Service
Restrictions

Denied originating Services
Denied Terminating Services
Local Only (LOCO)
Toll Restricted Services
Unrestricted Services

Code Restrictions
customer Assignable Options
1-4

RES1 and RES2
- Fully Restricted Services
- Semi Restricted Services

Dictation Access and Control Dual
Tone Multifrequency (DTMF) only

Direct Inward Dialing (DID)

Direct Outward Dialing (DOD)

Directory Number Hunt (DNH)
, First

Circular
Sequential
Distributed

Line Hunt overflow to DN
Line Hunt overflow to Route

Line Hunting, stop Hunt
Line Hunting, Random Make Busy
Loudspeaker and Radio Paging
Access
Off Premise stations

MVP

X
X

X
X

X

X

X

X

X
X
X
X
X
X
X
X

X

IBS

X
X
X
X
X

X
X

X

X

X

X
X

X
X
X
X
X
X

X

X

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 4Ardmore Telephone Company

B) Features (con't)

CENTREX SERVICE

(3) Optional Features*

Call Handling Package
Call Forward, Busy Enhancements
- Call Forward, Busy-

Incoming Only
- Call Forward, Busy-

Intragroup
- Call Forward, Busy - All
Directed Call Pick-Up (DCPU)
- DCPU Non Barge-In
- DCPU Barge-In Exempt
- DCPU Exempt
- DCPU Barge-In
- DCPU Any Station
Ring Again

Call Waiting Enhancements
Call Waiting, Incoming Only
Call Waiting, Intragroup
call Waiting, originating
Dial Call Waiting
Inhibit Call Waiting

Message Detailed Recording

Virtual Facilities Group Control
Virtual Facilities Group Access
Virtual Facilities Group WATS
access

MVP IBS

X X

X X

X X
X X
X X
X X
X X
X X
X X
X X

X
X
X
X
X

X

X
X

* These optional features are only available in

suitably equipped central office entities.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 5Ardmore Telephone Company

B) Features (con't.)

CENTREX SERVICE

(3) Optional Features (con't.)

Call Park (Hardware)

Call Forward Remote Access

C) Rates and Charges

MVP IBS

X

X X

 ALABAMA

The following rates and charges apply for a minimum
period of time of 12 months. This is a guaranteed rate
which will remain unchanged until the end of the contract
period. If the customer decides to discontinue service
before the end of the selected service period, a
termination charge will apply as specified in paragraph
D.4.

Number of Lines

2-50
51-100
101-200

over 200

Monthly Rate

27.50
26.50
26.00
25.00

Installation Charge
13.00
13.00
13.00
13.00

(1) The above rates include the Centrex standard

features listed Section 8 (B1). Touchtone
is included in the Centrex rate.

Extention Line Mileage
$2.50 per 1/4 mile per line or circuit

(2)

The following monthly rates apply on a per line or
per station basis, as specified for optional
features.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 6Ardmore Telephone Company

CENTREX SERVICE

C) Rates and Charges (con't.)
ALABAMA (Cont’d)

1. Call Handling

Monthly
Rates* Installation

Enhancement Per Line 1.50 13.00

2. Call Waiting
Enhancement Per Line 1.50 13.00

3. Call Forward Remote
Access Per Line 1.50 13.00

4. Call Park (Hardware

Arrangement) Per
Arrangement 30.00 50.00

5. Message Detail Recording
Per System 200.00 150.00

6. Virtual Facility Group
control Per Group 10.00 50.00

*These optional features are only available
in suitably equipped Central Office entities.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 7Ardmore Telephone Company

CENTREX SERVICE

C) Rates and Charges (con't.)

 TENNESSEE

The following rates and charges apply for a minimum
period of time of 12 months. This is a guaranteed
rate which will remain unchanged until the end of
the contract period. If the customer decides to
discontinue service before the end of the selected
service period, a termination charge will apply as
specified in paragraph D.4.

Recurring

 Installation
 Charge Monthly Rate
1. Centrex Access Line
 (Each) Airline
 Measurement
 Up to: 1/4 Mile $ 5.00
 1/2 Mile $ 6.00
 3/4 Mile $ 7.00
 1 Mile $ 8.00
 1 1/2 Mile $ 9.00
 2 Miles $12.00
 2 1/2 Miles $15.00
 3 Miles $18.00
 3 1/2 Miles $21.00
 4 Miles $24.00
 4 1/2 Miles $27.00
 5 Miles $30.00

2. Network Access Register (NAR) $50.00

 Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 8Ardmore Telephone Company

CENTREX SERVICE

C) Rates and Charges (cont'd)

TENNESSEE (Cont’d)

 Monthly
 Rates* Installation

3. System Feature Package
 (Per line) any six
 features) 4.00 13.00

4. Additional System
Features (each/per line) 1.00 13.00

5. Call Park (Hardware
Arrangement) Per
Arrangement 30.00 50.00

6. Message Detail Recording

Per System 200.00 150.00

7. Virtual Facility Group
Control Per Group 10.00 50.00

*These optional features are only available
in suitably equipped Central Office entities.

 Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 9Ardmore Telephone Company

D) Regulations

CENTREX SERVICE

(1) Centrex Service is provided to customers with two or

more lines. This service is furnished subject to
availability. In those cases where the company
determines that additional equipment must provided
on the customer's premises, the customer will be
required to furnish the suitable space and environ-
mental conditions as determined by the Company.

(2) One directory listing is provided without charge for

each Centrex Service,

(3) The monthly rate for Centrex Service lines and
features covered under a monthly service period plan
is guaranteed against company-initiated change and
will apply for the selected service period. The
minimum service period is 12 months.

(4)

(5)

If the service is cancelled in whole or in part by
the customer after installation of the service but
prior to the competition of the service period, the
customer shall be obligated to pay the remaining
payments, as contracted.

Centrex service station lines may be terminated in a
customer-provided PBX or key system. Such lines may
be either ground start or loop start and may have any
standard treatment. Transmission quality over
Centrex Service lines of this type is not guaranteed.
Additional transmission improvements requested by the
customer will be provided by the Telephone Company at
charges based on cost.

(6) Station Message Detail Recording (MDR) is not

represented to be a provision of billing detail.

(7) When using Call Forwarding and Call Transfer,
the Centrex Service customer is responsible for
the

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 8Ardmore Telephone Company

CENTREX SERVICE

D) Regulations (con't.)

payment of the Price List station-to-station charge
for each call connected over the exchange system
between the Digital Centrex Service and the
telephone at
which the call is answered. The charge s applied to
each call answered, including the call establishing
the Call Forwarding mode, and collect and person-to-
person calls which are refused at the answering
telephone.

(8) Unless specifically exempted, this service is

subject to all general regulations applicable to the
provision of service by the company as stated in the
general Price List.

(9) Trunk verification from a station line requires the

establishment of a supplemental line treatment.

(10) Centrex Services are subject to Extention Line
Mileage charges in Section 8 1 Sheet 4.

E) Definitions

(1) Call Forward, All Calls - Allows incoming calls
(intragroup and DID) directed to a station line to be
routed to a user-defined line inside or outside the
customer group or the attendant.

(2)

(3)

Call Forward, Busy - Permits incoming calls
(originating from an outside group) attempting to
terminate to a busy station l ne to be re-directed to
a predetermined line inside the customer group.

Call Forwarding No Answer - Provides for forwarding
of incoming calls to a predetermined line inside the
customer group when the called station line does not
answer within a predefined ringing cycle.

 Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 9Ardmore Telephone Company

CENTREX SERVICE

E) Definitions (con't.)

(4) Call Hold - Allows the user to hold one call for any
length of time provided that neither party goes on-
hook.

(5) Call Pick-U - Allows a station line to answer

incoming calls to another station line within
a

defined call pick-up group. Call pick-up is provided
on individual station lines within a customer group.

(6)

(7)

(8)

(9)

Call Waiting - Allows an incoming call (within or
outside the customer group) to apply a call waiting
tone on a busy station line which has been assigned
the call waiting feature.

Cancel Call-Waiting - A line option that allows a
user, by dialing a code, to prevent, on a per-call
basis, any incoming calls from waiting on his/her
line.

Class of Service - Provides the capability to allow
or deny individual station line features. The
treatments can be arranged to control all calls
originating or terminating on station lines.

(10) Convenience Dialing - Allows MVP subscribers to place
calls by dialing a speed calling code from a shared
list of up to 30 stored numbers (normally 20-49)
instead of dialing all digits of the des red number.
A control station will add, change, or delete
telephone numbers from the list for the group.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 10Ardmore Telephone Company

CENTREX SERVICE

E) Definitions (con't.)

(11) DTMF station Signaling - Permits station equipment
to ut1lize d1al tone multifrequency signaling tones,
instead if dial pulses to transmit called numbers,
access codes, etc. to the central office entity,
including the “#” and “*” digits.

(12) Distinctive Call waiting Tones - Permits a called

stat1on l1ne user to de erm1ne whether an incoming
waiting call is external or internal to the customer
group by providing different tone cadences for the
two situations.

(13) Distinctive Ringing - Provides a unique pattern of

ringing to perm1t the station line user to
distinguish between intragroup and DID calls.

(14) Group Speed Calling - Allows IBS subscribers shared

use of a speed calling list of up to 30 stored
numbers. A control station will add, change or
delete telephone numbers from the list for the
group.

(15) Intercom Dialing - Allows an MVP line to call other

l1nes w1th1n the same customer group by using
abbreviated dialing in lieu of one's seven-digit
telephone number.

(16) Speed Calling Individual Long List - Permits a
station line user to d1al selected numbers by using
fewer digits than normally required. This is
accomplished through the assignment of abbreviated
codes to frequently called numbers. The speed
calling list is customer-changeable. Allows a

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 15
Original Sheet 11Ardmore Telephone Company

CENTREX SERVICE

E) Definitions (con't.)

station line user to add, change or delete telephone
numbers from a list. A list of 30 numbers may be
dedicated to the individual station line user.

(17) speed Calling Individual Short List - Permits a
station l ne user to a al selected numbers by using
fewer digits than normally required. This is
accomplished through the assignment of abbreviated
codes to frequently called numbers. The speed
calling list is customer-changeable. Allows a
station line user to add, change or delete telephone
numbers from a list. A list of eight numbers may be
dedicated to the individual station line user.

(18) station-to-Station Calling - Allows IBS customer

group stations to complete calls to other stations
with n the group by using one to four digits without
the assistance of an attendant.

(19) Three-wax Conference - Allows a station line user to

add a third party to an existing conversation.

(20)

(21) Entity - A central office entity is one central
office switching system located within a central
office building that provides services to the same
geographic service area within a telephone exchange.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 15
Original Sheet 12

CENTREX SERVICE

E) Definitions (con't.)

Option 1 - Call Handling Package

(1) Call Forward, Busy Enhancements

(a) call Forward Busy - All - Provides for
forward1ng of any call (incoming or intragroup)
that terminates within the group to be
automatically transferred when a busy condition
is encountered.

(b)

outside

(c) Call Forward, Busy -Intragroup - Permits
calls that orig1nated and term1na e within
thee customer 9roup and attemptin9 to terminate
to a busy stat1on line to be re-d1rected to a
predetermined line inside the customer group.

(2) Directed Call Pick-Up (DCPU)

(a) DCPU Non Barge-In - Permits a station line user
to answer a call that is ringing any other line
within the same customer group by d1aling a code
followed by the station number of the ringing
line. If the called station line has already
been answered, the initiating station line w1ll
be connected to a reorder tone.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 15
Original Sheet 13

CENTREX SERVICE

E) Definitions (con't.)

Option 1 - Call Handling Package

(2) Directed Call Pick-Up (DCPU) (con't.)

(b) DCPU Barge-In - Permits a station line user to
answer a call that is ringing any other line
within the same customer group by di aling a code
followed by the station number of the ringing line.
If the called station line has already been
answered, the initiating station line may barge-in
to the answered call and be connected into a three-
way call.

(c) DCPU Any station - This is a terminating line
option. A call to a station assigned the DCPU
option can be picked-up by any other member, from
any phone within the defined customer group.

(d) DCPU Barge-In Exempt - This is a terminating
line opt on that blocks any attempt by another
station to barge-in.

(e) DCPU Exempt - This is a terminating line option
that blocks any attempt by another station to pick
up a call by means of DCPU, either barge-in or non
barge-in.

(3) Ring Again

(a) Ring Again - Allows a station line user
calling a busy station line to be automatically
connected to the called line when the line
becomes idle.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 15
Original Sheet 14

CENTREX SERVICE

E) Definitions (can't.)

Option 2 - Call Waiting Enhancements

(a) call
W1ll
call

(b) call
will
call

waiting(Incoming Only - Call Waiting
tones be a p 1ed to the busy station only
1f the orig1nated from outside the customer
group.

waiting, Intragroup - Call Waiting tones '
be applied to t he busy station only if
the originated from within the customer
group.

(c) Call waiting, originating - Permits a station

l1ne user to automat1cal y impose call waiting
on a busy station line within the customer
group.

(d)

Dial call Waiting - Permits a station line to
impose call wa1ting on a busy station line by
dialing the call waiting feature activation
code, followed by the station number. This
feature is an originating line feature that is
applicable to intragroup calls only.

Option 3 - Message Detail Recording

(a) This feature will provide an SMDR formatted
record of chargeable and non-chargeable calls
for each IBS group. The type of calls recorded
will be specified per IBS group. The MDR
feature w1ll be assignable on a per group basis,
with the ability to assign a station opt1on to
deactivate the feature on the original station
within a group. MDR reports can be furnished to
the customer in two ways:

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

ARDMORE TELEPHONE COMPANY
(ALABAMA)

SECTION 15
ORIGINAL SHEET 15

CENTREX SERVICE

E) Definitions (cont'd)

Option 3 - Message Detail Recording

1) Magnetic tape or printed reports monthly;
or

2) Using customer premise equipment which can
provide near real time reports.

Option 4 - Virtual Facilities Group

(a)

(b)

Virtual Facilities Group Access - Allows a business
to limit the number of simultaneous incoming or
outgoing trunk calls.

Virtual Facility Group WATS Access - Enables station
users n a customer group to gain access to WATS
facilities by dialing an access code.

option 5 - Call Park

(a) Call Park (hardware arrangement only) – Allows
a station line to park a call against a specific
number, attendant paging or at the location of
the parked number.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 15
Original Sheet 16

CENTREX SERVICE

E) Definitions (con't.)

option 6 - Call Forward Remote Access

(a) This features allows subscribers to activate or
deactivate the Call Forward option on their
telephone from a remote station. This will be
accomplished by dialing a dedicated directory number
and personal security code, along with the directory
number being acted upon, and then the Call Forward
activation/ deactivation codes. It requires the use
of DTMF dialing at the remote station.

Issue date: August 1, 2015 Effective date: August 14,201

A. Application for Service................ 7
B. Application of Business Rates.......... 8
C. Application of Residence Rates......... 9
D. Advance Patents.............. 1
E. Customer B1lling 1
F. Telephone Numbers...................... 12
G. Alterations 1
H. Special Construction................... 13

A. Establishment of credit................ 17
B. Deposits. 18
c. Discontinuance of Service for Failure

Ardmore Telephone Company

Section 25
Original contents Sheet 1

S25. GENERAL RULES AND REGULATIONS

CONTENTS

Sheet No.
S25.1 APPLICATION OF REGULATIONS................. 1

S25.2 USE OF SERVICE 1

 A. Abuse or Fraudulent Use of Service..... 2
 B. Use of Service for Unlawful Purposes... 3
 c. Use of Party Line Service.............. 3
 D. Use of Customer Service 3
 E. Minimum Contract Service............... 4
 F. Termination of Service................. 4

G, Resale of Service 6
 H. Restoration of Service................. 6

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE.... 7

I. Special Assemblies of Speculative
Projects. 14

J. Transfer of Service Between
Subscribers.. 16

S25.4 ESTABLISHMENT AND MAINTENANCE OF CREDIT.... 17

to Maintain Credit..................... 19
D. Restoration Charge..................... 19
E. Adjustments for Local Taxing Authority

Payments. 19

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 25
Original Contents Sheet 2

S25. GENERAL RULES AND REGULATIONS

CONTENTS

Sheet No.
S25.5 OBLIGATION AND LIABILITY OF THE COMPANY.... 20

A. Undertaking of the Company............. 20
B. Furnishing of Equipment................ 21
C. Furnishing of Service.................. 23
D. Maintenance and Repair................. 23
E. Liability·............................ 24
F. Directories............................ 25

S25.6 LIMIITATIONS AND USE OF SERVICE............ 26

A. Network Facilities for Use With
Automatic Dialing and Announcing
Devices. 26

S25.7 OBLIGATIONS OF THE SUBSCRIBER.............. 29

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 25
Original Sheet 1

S25. GENERAL RULES AND REGULATIONS

S25.1

S25.2

APPLICATION OF REGULATIONS

A. The regulations set forth herein apply to

intrastate services and facilities furnished
within the states of Alabama and Tennessee by
Ardmore Telephone Company herein referred to as
the Company. When services and facilities are
provided in part by the Company and in part
by other companies, the regulations of the
Company any apply to that portion of the service
or facilities furnished by it.

B. Effective January 1, 1987, in accordance with the

order of the Federal Communications Commission
(FCC) in Docket No. 79-105, the installation and
maintenance of inside wire is the responsibility
of the subscriber. Work performed by the
Telephone Company to install and maintain inside
wire will be performed on a deregulated basis.

USE OF SERVICE

A. Abuse or Fraudulent Use of Service

1. The service is furnished subject to the
condition that there will be no abuse or
fraudulent use of the service. Abuse or
fraudulent use of service includes:

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 2

S25. GENERAL RULES AND REGULATIONS

S25.2 USE OF SERVICE

A. Abuse or Fraudulent Use of Service

1. The service is furnished subject to the
condition that there will be no abuse or
fraudulent use of the service. Abuse or
fraudulent use of service includes:

a. the use of service or facilities of the

Company to transmit a message or to
locate a person or otherwise to give or
obtain information without payment of the
charge applicable for service;

b. rearrangement of, tampering with or

connection of equipment to the facilities
of the Company to obtain, to attempt to
obtain or to assist others to obtain
service without payment (in total or in
part) of regular charges for the service.

c. false representation, scheme, trick or

device whatsoever intended to avoid
payment (in total or in part) of regular
charges for the service:

d. the use of service or facilities of the

Company for a call or calls, anonymous or
otherwise, if in a manner reasonably to
be expected to frighten, abuse, torment
or harass another;

e. the use of profane or obscene language;

f. the use of the service in such manner as
to interfere unreasonably with the use of
the service by one or more other
customers;

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 3

S25, GENERAL RULES AND REGULATIONS

S25.2 USE OF SERVICE

A. Abuse or Fraudulent Use of Service (Cont'd)

g. the impersonation of another.

B. Use of Service for Unlawful Purposes

The service is furnished subject to the condition
that it shall not be used for any unlawful
purpose.

C. Use of Party Line Service

D. Use of Customer Service

customer telephone service, as distinguished from
public and semi-public telephone serv1ce, is
furnished only for use by the customer, his
family, employees, or business associates, or
persons resid1ng in the customer's household,
except as the use of the service may be extended
to joint users or to persons temporarily
subleasing a customer's residential premises.
The Company has the right to refuse to install
customer service or to permit such service to
remain on premises of a public or semipublic
character when the station is so located that the
public-in-general, or patrons of the customer may
make use of the service. At such locations,
however, customer service may be installed,
provided the instrument is so located that it is
not accessible for public use.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Original Sheet 4Ardmore Telephone Company

S25. GENERAL RULES AND REGULATIONS

S25.2 USE OF SERVICE (Cont'd)

E. Minimum Contract Period

1. Except as specified elsewhere in this Price
List, the minimum contract period is one
month from the date service or additions to
service are established and the minimum
charge is the authorized rate for one month.
 For purposes of rate administration each
month is considered to have 30 days.

2. The Company may require a contract period

longer than one month at the same location in
connection with special types or arrangements
of equipment or for unusual construction
necessary to meet specific demands for
service. The Company may require a longer
minimum period on certain types of serv1ces
or arrangements.

F. Termination of Service

1. By the company

a. The company may refuse to furnish, or
may terminate the service and remove its
e9uipment under the following
c1rcumstances, provided suitable notice
has been given to the customer:

(1) upon the continuance of any unpaid

amount due for a period of 5 days
following temporary suspension, or
failure to make a suitable deposit
as required by this Price List.

(2)

upon the continuance of any
unauthorized attachment as stated
elsewhere in this Price List.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 5

S25. GENERAL RULES AND REGULATIONS

S25.2 USE OF SERVICE

 F. Termination of Service (Cont'd)

(3)

(4)

(5)

upon objection to the furnishing of
a service made in writing by or on
behalf of any governmental law
enforcement a9ency acting within
its jurisdict1on, on the grounds
that such service is, or will be,
used for an illegal purpose;

upon the use of a service in such
manner that, in the opinion of the
Company, constitutes abuse or fraud
or may tend to injuriously affect
the efficiency of the Company's
plant, property, or service;

upon a violation of any of the
regulations governin9 the
furnishing of a serv1ce.

2. At Customer's request

a. Contracts for service may be terminated
prior to the expiration of the contract
period provided advance notice is given
to the Company and upon agreement to pay
all charges due for the service
furnished, plus any termination charges
which might be applicable.

b. Where a contract for service with a one

month minimum period is cancelled before
establishment of the service is
completed, a charge not to exceed the
service charge specified, is applied if
all or a portion of the facilities have
been installed.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 6

S25. GENERAL RULES AND REGULATIONS

S25.2 USE OF SERVICE

 F. Termination of Service (Cont'd)

c. No minimum or termination charge will
apply (unless otherwise stated
spec1fically in this Price List) where a
new customer takes over the service of
the former customer provided the service
is to be furnished at the same location
without interruption and that the new
customer assumes all unpaid charges on
the original contract. Minimum and
termination charges will apply for any
service furnished under the original
contract which is not retained by the new
customer.

d. No minimum or termination charge will

apply in the event the service is
term1nated because of condemnation,
destruction, or damage to property by
fire or other cause, beyond the control
of the customer.

G. Resale of Service

The resale of any service, provided by the
Company is not permitted except as provided
elsewhere in this Price List or as
specifically authorized by the Company.

H. Restoration of Service

In the event service is temporarily denied for
nonpayment, such service will be restored upon
payment of charges due or, at the discretion of

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 7

S25. GENERAL RULES AND REGULATIONS

S25.2 USE OF SERVICE

H. Restorations of Service (Cont'd)

the Company, a substantial portion thereof. A
restoration charge of $12.50 will apply.

If a trip to the premises is made to temporarily
disconnect service for non-pay and payment is
rendered at the time the Company agent is on the
premises and service is not disconnected, the
subscriber will be required to pay a Premise
Visit Charge.

customers not reconnected within 10 (calendar)
days from date of suspension will be treated as
a new customer and appropriate service charges
and a new deposit will apply.

S25.3

ESTABLISHMENT AND FURNISHING OF SERVICE

A. Applications for Service

1. Applications for service may be made orally
or in writing, but an applicant may be
required to sign an application if conditions
warrant.

2. The Company reserves the right to refuse
service to any applicant who is found to be
indebted to the Company for service
previously furnished until satisfactory
arrangements have been made for the payment

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 8

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE

A. Applications for Service (Cont'd)

2. of all such indebtedness. The Company may
also refuse to furnish service to any
applicant desiring to establish serv1ce for
former subscribers of the Company who are
indebted for previous service, regardless of
the listing requested for such service,
until satisfactory arrangements have been
made for the payment of such indebtedness.

3. If telephone service is established and it is

subsequently determined that either condition
above exists, the Company may suspend or
disconnect such service until satisfactory
arrangements have been made for the payment
of the prior indebtedness.

B. Application of Business Rates

1. Business rates apply in offices, stores,
factories, and all other places of a strictly
business nature.

2. In boarding houses (except as noted

elsewhere) offices of hotels, halls and
offices of apartment buildings, quarters
occupied by clubs or lodges, public, private,
or parochial schools, or colleges, hospitals
libraries, churches, college fraternity
houses, and other similar 1nstitutions (but
excluding dormitory rooms at such schools or
colleges).

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Original Sheet 9

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE

B. Applications of Business Rates (Cont'd)

3. At residence locations when the customer has
no regular business telephone and the use of
the service either by himself, members of his
household, or his guests, or parties calling
him can be considered as more of a business
than of a residence nature, which fact might
be indicated by advertising, either by
business cards, newspapers, hand bills,
billboards, circulars, motion picture
screens, or other advertising matter, such as
on vehicles, etc., or when such business use
is not such as commonly arises and passes
over to residence telephones during the
intervals when, incompliance with the law or
established custom, business places are·
ordinarily closed.

4. Where the place of business and residence of

a customer are in the same premises and no
telephone is installed in the place of
business, the business rate shall be charged
for the telephone installed in the residence.

5. At residence locations, when a telephone

station or extension bell is located in a
shop, office, or other place of business.

6. At any location where the listing of service

at that location indicates a bus ness,
trade, or profession, except as specified
below.

c. Application of Residence Rates

1. Residence rates apply in private residences

where business alphabetical or classified

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Original Sheet 10Ardmore Telephone Company

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE

c. Application of Residence Rates (Cont'd)

telephone directory listings are not
provided.

2. In private apartments of hotels, room ng

houses, or boarding houses where serv1ce is
confined to the customer's use, and elsewhere
in rooming houses which are not advertised as
a place of business or which have less than
five rooms for roomers or which furnish meals
to less than ten boarders, provided business
telephone directory listings are not
furnished.

3. In the places of residence of a clergyman,
and in the place of residence of a physician,
dentist, veterinary, surgeon or other medical
practitioner, prov1ded the customer does not
maintain an office in the residence. In the
residence of a Christian Science
practitioner, nurse or midwife, or in the
office of any of this group of persons,
provided the office is located in the
customer's residence and is not part of an
office building. In any of such cases the
listing may indicate the customer's
profession, but only in connection with an
1ndividual name. If listings of firms or
partnerships, etc., or additional listings of
persons not residing in the same household
are desired, business rates apply.

4. Where the place of business and residence of

a customer are in the same premises and no
telephone is installed in the place of
business, the business rate shall be charged
for the telephone installed in the residence.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Original Sheet 11

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE (Cont'd)

D. Advance Payments

1. At the time an application for service is
made, an applicant may be required to pay an
amount equal to at least one month's service
and for service charges which may be
applicable, in addition to such special
construction and installation charges as are
to be borne by the applicant. The amount of
the advance payment is credited to the
customer's account on the first bill
rendered.

2. Federal, State or Municipal governmental

agencies may not be required to make advance
payments.

E. Customer Billing

1. The customer is responsible for all charges

in conjunction with the services furnished
him including collect toll messages which
have been accepted at the customer's
telephone.

2. Monthly recurring charges are billed in

advance and toll charges are billed in
arrears. Special billing arrangements may
be established for services provided to
Governmental agencies.

3. Bills are due when rendered unless otherwise

specified on the bill and may be paid at
any business office of the Company or at any
agency authorized to receive such payments.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 12

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE (Cont'd)

E. Customer Billing (Cont'd)

4. For billing purposes each month is presumed
to have thirty days.

5. Retroactive billing adjustments will not be

made for a period exceeding three years.

6. The Company may temporarily suspend service
in the event the customer fails to pay any
amount due. such suspension shall not be
made until at least five days following
written or verbal notification to the
customer of the intention to suspend service.

7. A late payment charge of 1 1/2 percent

applies to each subscriber's bill (including
amounts billed in accordance with the
Company's Billing and Collection Services)
when any undisputed portion of a previous
month's bill has not been paid in full by the
subsequent billing date. The 1 1/2 percent
charge is applied to the total amount carried
forward and 1s included in the total amount
due on the subscriber's current bill.

F. Telephone Numbers

1. The customer has no property right to the
telephone number nor any right to continuance
of service through any part1cular central
office.

2. The Company reserves the right to change the

customer's telephone number or the central
office associated with such number, or both,
as may be required for the proper conduct of
its business.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 13

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE (Cont'd)

G. Alterations

The customer agrees to notify the Company
promptly whenever alterations or new
construction on prem1ses owned or leased by him
necessitate changes in the Company's equipment;
and the customer agrees to pay the Company's
current charges for such changes.

H. Special Construction

1. Private Property (See also Section 12,
Charges Applicable Under Special Conditions)

a. An average amount of entrance and

distribution facilities may be furnished
by the Company provided the facilities
are of the standard type normally
furnished for the part1cular location or
kind of service.

b. If additional entrance or distribution

facilities are required; if the
conditions are such as to require special
equipment, maintenance or methods of
construction; if the stability of the
customer has not been established; if the
installation is for a temporary or semi-
permanent purpose or 1f for any other
reason the construction costs are
excessive as compared with the revenue to
be derived, the applicant shall be
required to pay the costs over and above
those applicable for a normal
installation.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 14

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE (Cont'd)

H. Special Construction (Cont'd)

c. The customer will provide the Company
without charge written permission for the
placing of the company's facilities on
the property.

2. Underground

a. When feasible conduit will be furnished
by the company at cost, or conduit may be
provided by the applicant subject to the
Company's specifications. Conduit used
for telephone company facilities may not
be used for any other purpose without the
consent of the Company. The distance
between the conduit and any Electric
Light or Power Conduit or Conductor shall
be in accordance with the Company's
specifications. The customer shall be
re9uired to pay the entire cost of
maintenance of conduit including
subsequent excavations and replacements
necessary because of damage resulting
from negligence on the part of the
customer or his representatives or from
freezing or improper drainage.

b. The cost of relocating underground

entrance facilities at the customer's
request will be borne by the customer.

I. Special Assemblies of Speculative Projects

1. Special assemblies of speculative projects

for which provision is not otherwise made in

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 15

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE

I. Special Assemblies of Speculative Projects
(Cont'd)

this Price List may be provided where
practicable, if not detrimental to any of the
services furnished by the company.

a. The charge for such facilities may be in

the form of an installation charge, a
monthly charge, a termination charge or
any combinat1on thereof and will include,
when applicable, one or more of the
follow1ng estimated expense items
associated with the special service
provided:

(1)
(2)

(3)
(4)
(5)

(6)

maintenance expense
depreciation expense - including
reusable and non-recoverable items
administration expense
taxes - including Federal Income Tax
any other specific items of expense
that may be associated with the
facility provided
a reasonable return on investment

b. The estimated installation cost used in·

the derivation of the various expense
items shall include the following:

(1) material
(2) material overhead
(3) installation labor
(4) installation labor overhead

2. In connection with Marketing and Sales

studies and for Marketing and Sales
programs,

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company

Section 25
Original Sheet 16

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE

I. Special Assemblies of Speculative Projects

(Cont'd)

the Company reserves the right to waive
service charges within specified areas for
such periods of time as designated by the
Company.

J. Transfer of service Between Subscribers

Service previously furnished one subscriber may
be assumed by a new subscriber upon due notice of
cancellation, or in case of abandonment, provided
there is no lapse in the rendition of service.
such transfers are made subject to service
connection charge regulations and may be arranged
for in either of two ways:

1. If the new subscriber, fully understanding
the regulations governing the service and the
status of the account, willingly assumes all
obligations thereunder. Future bills are
then rendered to him without adjustment to or
from any particular date, with the Company'
arranging for the requested change in billing
and directory listing.

2. If the new subscriber does not wish to assume

payment of the old account, a new service
application is taken and an adjustment in
billing is made to and from the date the
transfer is effective.

Private Branch Exchange Service may be
transferred from one subscriber to another

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 25

1st Revised Sheet 17

S25. GENERAL RULES AND REGULATIONS

S25.3 ESTABLISHMENT AND FURNISHING OF SERVICE

J. Transfer of Service Between Subscribers (Cont'd)

pursuant to the above regulations and any other
regulations which may be specified in other
Price List sections relating to the service
transferred.

Under either method of transfer, the reassignment
of the old call number to the service of the new
party is arranged for only after the former
subscriber has given his consent to its use, and
then only when, in the judgment of the company,
there exists no relationship, business or
otherwise, between the old and new subscribers,
and when in the judgment of the Company, a
change in the telephone number is not required.

When in the judgment of the Company, there does
exist a relationship, business or otherwise,
between the old and the new subscribers, the
reassignment of the old telephone number will not
be permitted unless all charges due under the
current account have been pa d, and then only
when in the judgment of the Company, a change in
the telephone number is not required.

S25.4 ESTABLISHMENT AND MAINTENANCE OF CREDIT

A. Establishment of Credit

1. The Company is not obligated to establish,
furnish or continue to furnish service to any
individual or firm that owes for service
under the same class of service previously
rendered at the same or a different address,
until arrangements have been made to
liquidate such previous indebtedness to the
Company. The Company cannot deny a
prospective customer or customers for any
reason

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 25
1st Revised Sheet 18

S25.4

S25. GENERAL RULES AND REGULATIONS

ESTABLISHMENT AND MAINTENANCE OF CREDIT

A. Establishment of Credit (Cont'd)

listed under the APSC Telephone Rule 7. In
order to insure the payment of all charges
due for its service, the Company may require
any customer to establish and maintain his
credit in one of the following ways:

a. By furnishing acceptable credit

references to the company.

b. By providing a suitable guarantee in
writing, in a form prescribed by the
Company.

c. By means of a cash deposit.

2. The Company shall be the sole judge as to
whether or not the references or guarantee
in writing are acceptable,

B. Deposits

1. The Company may, when in its judgment such
deposit is necessary, require at any time,
from an applicant, or subscriber, a cash
deposit intended to guarantee payment of
the current bills for telephone service.
 Such deposit shall not exceed the monthly
amount for local exchange service and other
monthly charges added to twice the estimated
monthly toll charges.
 Interest shall be paid by the Company upon
such deposit at the rate prescribed by the
Public Service commission. Interest shall be
payable for the time such deposit was held
by the Company and the customer was served
by the Company, unless such period be less
than 30 days.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 25
 Original Sheet 20

Ardmore Telephone Company Section 25
1st Revised Sheet 19

S25.4

S25. GENERAL RULES AND REGULATIONS

ESTABLISHMENT AND MAINTENANCE OF CREDIT

B. Deposits (cont'd)

2. The fact that a deposit has been made in no
way relieves the applicant or subscriber from
complying with the company's regulations as
to advance payments and the prompt payment of
the bills upon presentation by the Company,
and providing for the discontinuance of
serv1ce for nonpayment of any regulated sum
due the company for telephone service.

3. Ordinarily deposits will be secured only from

those of unknown financial responsibility who
are unable or unwilling to furnish
satisfactory credit references and from those
having unsatisfactory references and/or
previous performance records.

c. Discontinuance of Service for Failure to Maintain

Credit

Service may be disconnected for failure to
maintain credit, as specified above, following c
five days after the Company has served or mailed
notice requiring the customer to do
so.

D. Restoration Charge

Where service has been discontinued for failure
to maintain credit as specified above,
appropriate service charges will be made and
collected by the Company.

E. Adjustments for County or Other Local Taxing

Authority Payments

1. In the event a county or other local taxing
authority acquired the legal right to impose

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone Company Section 25
 Original Sheet 20

S25. GENERAL RULES AND REGULATIONS

S25.4 ESTABLISHMENT AND MAINTENANCE OF CREDIT

E. Adjustments for County or Other Local Taxing
Authority Payments (Cont'd)

an occupation tax, license tax, permit fee,
franchise fee or other similar charge upon
the Company, and imposes the same by
ordinance or otherwise, such taxes, fees or
charges shall be billed to the subscribers
receiving service within the territorial
limits of such county or other local taxing
authority. Such billing shall allocate the
tax, fee or charge among subscribers
uniformly on the basis of each subscriber's
monthly charges for the types of service made
subject to such tax, fee or charge.

2. Adjustments for Municipality Payments

In the events a municipality has or acquires
the legal right to impose an occupation tax,
license tax, permit fee, franchise fee or
other similar charge upon the company, and
imposes the same by ordinance or otherwise,
such taxes, fees or charges shall be billed
to the subscribers receiving service within
the territorial limits of such municipality.
such billing shall allocate the tax, fee or
charge among subscribers uniformly on the
basis of each subscriber's monthly charges
for the types of service made subject to such
tax, fee or charge.

S25.5 OBLIGATION AND LIABILITY OF THE COMPANY

A. Undertaking of the Company

The Company does not undertake to transmit
messages, but offers the use of its facilities,

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 21

S25. GENERAL RULES AND REGULATIONS

S25.5 OBLIGATION AND LIABILITY OF THE COMPANY

A. Undertaking of the Company (Cont'd)

where available, for communication between
parties subject to the terms and conditions
specified in this Price List.

B. Provision of Equipment

1. All equipment necessary for the provision
of a given service will be furnished by the
Company on a deregulated basis or by the
customer except as provided elsewhere in this
Price List. The
customer may be required to provide
suitable housing or other protective
measures where equipment is to be 1nstalled
in locations exposed to weather or other
hazards. Commercial power will be furnished
by the customer on his premises in suitable
outlets when required.

2. No equipment, apparatus, circuit or device

not furnished by the Company shall be
attached to or connected with the facilities
furnished by the Company; whether physically,
by induction, acoustically or other; except
as provided in this Price List or as
otherwise authorized in writing by the
Company. In
case an such author1zed attachment or
connect1on is made, the company shall have
the right to remove or disconnect the same or
to terminate the service.

3. The provisions of the preceding shall not be

construed or applied to bar a customer from
using devices which serve his convenience in
his use of the facilities of the Company
provided any such device so used does not:

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 22

S25. GENERAL RULES AND REGULATIONS

S25.5 OBLIGATION AND LIABILITY OF THE COMPANY

B. Provision of Equipment (Cont'd)

a. endanger the safety of company employees
or the public;

b. damage, require change in or alteration

of, or involve direct electrical
connection to, the equipment or other
facilities of the Company, unless as
provided for elsewhere in this Price
List;

c. interfere with the proper functioning of

such equipment or facilities;

d. impair the operation of the communication
system;

e· otherwise injure the public in its use of

the company's services.

4. Except as otherwise provided in this Price
List, nothing herein shall be construed to
permit the use of a recording device or of
a device to 1nterconnect any l1ne or channel
of the Company with any other communication
line or channel of the Company or of any
other person.

5. Facilities of an electric power company or

oil, oil products or natural gas pipe line
company, or railroad company, provided
primar1ly to communicate with points located
along a right-of-way (including premises of
such company anywhere in cities, towns, or
villages along the right-of-way) owned or
controlled by such company and extending
between or beyond exchange areas of the
Telephone Company, may be connected with

Issue date: August 1, 2015 Effective Date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 23

S25. GENERAL RULES AND REGULATIONS

S25.5 OBLIGATION AND LIABILITY OF THE COMPANY

B. Provision of Equipment (Cont'd)

deregulated Private Branch Exchange, station,
or regulated private line facilities
furnished by the Telephone Company, subject
to terms and conditions found elsewhere in
this Price List.

c. Furnishing of Service

The Company's obligation to furnish service is
dependent upon its ability to secure and retain,
without unreasonable expense, suitable facilities
and rights for the construction and maintenance
of the necessary circuits and equipment.

D. Maintenance and Repair

1. All costs associated with the maintenance and
repair of regulated services furnished by the
Company will be borne by the Company, except
as specified elsewhere 1n this Price List.

2. The Company will be reimbursed for any loss

or damage to its facilities on the customer's
premise resulting from intentional
destruction or any other cause, except from
fire or unavoidable accidents.

3. Access to customer's premises, at any

reasonable hour, will be given to
representatives of the company for the
purpose of inspecting, repairing, testing,
replacing or removing any part of the
Company's facilities.

Issue date:

August 1, 2015

 Effect1ve date:

August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 24

S25. GENERAL RULES AND REGULATIONS

S25.5 OBLIGATION AND LIABILITY OF THE COMPANY

E. Liability

1. The liability of the Company for damages
arising out of mistakes, omissions,
interruptions, delays or errors or defects in
transmission occurring in the course of
furnishing service and not caused by
negligence of the customer shall in no event
exceed an amount equivalent to the
proportionate charge to the customer for the
period of service during which such mistakes,
omissions, interruptions, delays or errors or
defects in transmission occurs.

2. The customer indemnifies and saves the

Company harmless against the following:

a. Acts or omissions of other companies when
their facilities are used in connection
with the Company's facilities to provide
service.

b. Any accident, injury, or death occasioned

by its equipment or facilities, when
such is not due to negligence of the
Company.

c. Claims for libel, slander, or

infringement of copyright arising
from the material transm1tted or
recorded over its facilities; claims
for infringement of patents arising
from combining with, or using in
connection with, fac1lities of the
company, apparatus and systems of the
customer; and against all other
claims arising out of any act or omission
of the customer in connection with
facilities provided by the Company.

Issue date:
August 1, 2015 Effect1ve date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 25

S25.2 GENERAL RULES AND REGULATIONS

S25.5 OBLIGATION AND LIABILITY OF THE COMPANY

E. Liability (Cont'd)

d. Liability for failure to provide service.

e. Liability for telephone directories is
covered next in th1s section under
Directories.

F. Directories

1. The company will furnish to its customers,
without char e, a directory for each access
line. Addit1onal directories will be
furnished at the discretion of the Company at
a $2.00 per copy charge. Foreign directories
may be provided at a charge.

2. Directories regularly furnished to customers

shall remain the property of the Company. No
binder, holder, or auxiliary cover, except as
provided or authorized by the Company shall be
used in conjunction with any directory
furnished by the Company.

3. No liability for damages arising from errors

in or omiss1ons of directory listings, or
listings obtained from the "Information
Operator" shall attach to the Company. In the
case of additional or extra listings for
which a charge is made, its liability shall
be limited to the monthly rate for each such
listing for the charge period during which the
error or omission continues.

Issue date:

August 1, 2015

Effective date:

August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 26

S25.2 GENERAL RULES AND REGULATIONS

S25.6 LIMITATIONS AND USE OF SERVICE

A. Network Facilities for Use With Automatic
Dialing and Announcing Devices

1. Subscribers who wish to use automatic dialing

and announcing devices for solicitation
purposes must do so pursuant to the following
terms and conditions.

a. No numbers will be called in sequential

fashion. Sequentially placed calls
refer to those calls automatically dialed
by successively increasing or decreasing
integers, or similar methods.

b. Where facilities permit, the e9uipment

shall be so programmed or utilized in
such a manner as to automatically
disconnect a called party's line not later
than ten seconds after the called party
hangs up.

c. Within 20 seconds after the called party

answers, the name and telephone number of
the individual or firm making or paying
for the call, including but not l m ted
to, the name of the individual or firm on
whose behalf the call is made, must be
clearly stated.

d. At the conclusion of the call, the name

and telephone number of the individual
or firm making or paying for the call,
including but not limited to, the name
of the individual or firm on whose behalf
the call is made, must again be clearly
stated.

Issue date:

August 1, 2015

Effective date:

August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 27

S25.2 GENERAL RULES AND REGULATIONS

S25.6 LIMITATIONS AND USE OF SERVICE

A. Network Facilities for Use With Automatic Dialing
and Announcing Devices (Cont'd)

e. If the customer's response is to be

recorded, they must be informed of such
and permission must be granted.

f. If the solicitation call requires a

response by the customer and a charge
will apply, the customer must be informed
that the response is not a free call.
The vendor at this time, must give the
customer the amount of the charges that
will be applied if they respond.

g. No calls will be placed to organizations

providing emergency services, including
but not limited to hospitals, nursing
homes, fire departments, and law
enforcement agencies.

h. No calls will be placed on Sundays or

Holidays. No calls will be placed
between the hours of 8:00 p.m. and 8:00
a.m., Monday through Saturday.

i. The Telephone Company is under no

obligation to provide lists of telephone
numbers or any directory information other
than normally issued telephone
directories.

j. Messages must not contain obscene or
profane language.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 28

S25.2 GENERAL RULES AND REGULATIONS

S25.6 LIMITATIONS AND USE OF SERVICE

A. Network Facilities for Use With Automatic Dialing
and Announcing Devices (Cont'd)

k. Solicitation calls for the sale of

pornographic material will not be
allowed.

1. This type telecommunication service will

not be used for any unlawful purpose.

m. Connection of customer provided
communication systems must meet the
Telephone Company's requirements as well
as Part 68 of the Federal Communications
Commission's Rules and Regulations.

n. Emergency and unlisted telephone numbers

will not be used with recorded
solicitation communication.

2. In cases where there is an existing business

relationship between the called party and the
subscriber and where the subscriber uses the
dialing and announcing devices strictly as a
follow up device to supply information related
to these prior dealings, the preceding terms
and conditions will not apply. However, even
subscribers who have had prior dealings with
the called party will not be allowed to
utilize the automatic dialing and announcing
devices for solicitation purposes.

3. Any subscriber operating or utilizing

automatic dialing equipment who does so in

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Original Sheet 29Ardmore Telephone Company

S25.2 GENERAL RULES AND REGULATIONS

S25.6 LIMITATIONS AND USE OF SERVICE

A. Network Facilities for Use With Automatic Dialing
and Announcing Devices (Cont'd)

violation of the provisions set forth
preceding will be subject to immediate
disconnection of telephone service.

S25.7 OBLIGATION OF THE SUBSCRIBER

A. Subscribers of the Telephone Company shall be

responsible for the prompt payment for all
services rendered by the Telephone Company.
Failure to receive a bill for any given period
of time will not relieve the subscriber of
his
financial obligation. Payments may only be made
directly to the Telephone Company business
office, in person, by mail or to a designated
collection facility of the Telephone Company
(e.g., bank) in accordance with the Price List
rate section contained herein.

B. Only properly appointed and identified employees

of the Telephone Company located at the business
office where bills are paid, the President, or
its special agent acting to collect past due
accounts are authorized to receive subscriber
payments. No maintenance personnel or other
employee of the Telephone Company may represent
themselves as authorized recipients of payments
for any telecommunication services prov1ded. Any
subscriber who believes that an employee of the
Telephone Company has collected or attempted to
collect payments or any sums of money outside the
proper channels provided herein, shall bring such
information to the attention of the Telephone
Company at once.

Issue date: August 1, 2015 Effective date: August 14, 2015,

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Original Sheet 30Ardmore Telephone Company

S25.7

S25.2 GENERAL RULES AND REGULATIONS

OBLIGATIONS OF THE SUBSCRIBER (Cont'd)

c. In no case shall a subscriber be required to pay
any sum to any employee of the Telephone Company
or to anyone alleging to be agents of the
Telephone Company except as provided herein. Any
subscriber who makes such unauthorized payments
may still be obligated to pay the Telephone
Company if the Telephone Company is unable to
recover all or part of such sums taken by
unauthorized persons.

D. The subscriber may not replace, rearrange,

connect to, or attempt to repair any Com any-
owned equipment installed or placed on h s
premises, or apparatus connected to such
equipment, without written consent of the
Telephone Company. In the event a subscriber
tampers with any service or company-owned
facilities, the Telephone Company shall have the
right to immediately discontinue service without
notice. Damages arising or associated with such
actions shall be the liability of the subscriber.

E. The subscriber is responsible for damages to the

facilities of the Telephone Company caused by
negligent or willful acts of the subscriber or
his authorized agents and users, including the
reimbursement to the Telephone Company for any
losses through theft, fire, or vandalism
occurring as a result of such neglect.

F. The subscriber is responsible to maintain clean,

safe, and hazard free working conditions,
environment and equipment for the employees,
equipment, and agents of the Telephone company.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 25
Ardmore Telephone Company Original Sheet 31

S25.2 GENERAL RULES AND REGULATIONS

S25.7 OBLIGATIONS OF THE SUBSCRIBER (Cont'd)

In no case is the Telephone Company required to
work in an unsafe and hazardous condition, or to
place in jeopardy or possible harm its personnel
or facilities.

G. The subscriber is responsible for all

installation, operation, maintenance and
compliance to all laws, rules and regulations for
equipment and facilities provided by the
subscriber for interconnection with the Telephone
Company's facilities in accordance with the rules
governing customer owned and maintained
equipment. Any damage or harm caused by
subscriber act1ons or failure to act on the
subscriber side of the point of interconnection
shall in no way be a liability of the Telephone
Company.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Contents Sheet 1

S26.1 DEFINITIONS

CONTENTS Sheet No.

S26.1

S26.2

Definitions 1

Acronyms and Abbreviations 16

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company original Sheet 1

S26. DEFINITIONS

ACCESS LINE - A circuit directly connectin9 the central
office switching equipment with the subscriber's termination
point.

ACCESS LINE WORK CHARGE
the circuit between the
including the protector
outside circuit between
same premises.

- The charge for work associated on
serving central office up to and
on the customer's premises or on an
premises or between locations on the

ADDITIONAL LINE - A circuit connecting a station with another
station or a circuit connecting a private branch exchange
station with a private branch exchange switchboard. An
additional line may terminate on a key in lieu of an
instrument.

AUXILIARY LINE - An additional individual line main station
used for one-way (inward to the subscriber) service.

BASE RATE - A schedule rate for any form of exchange service
which does not include mileage charges.

BASE RATE AREA - The developed sections which are a part of
or contiguous to the community in which the exchange is
located as set forth in the telephone utility's Price Lists
and within which specified area local exchange service is
furnished at uniform rates without mileage or zone rate
charges.

BUSINESS SERVICE - Telephone service furnished to customers
where the actual or obvious use is principally or
substantially of a business, professional, or occupational
nature.

CALL - An attempted or completed communication.

CENTRAL OFFICE - A unit in which connections are made and
switching is accomplished between telephone access lines and
to the toll network.

Issue date:

August 1, 2015

Effective date:

August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 2

S26.1 DEFINITIONS (Cont'd)

CENTRAL OFFICE EQUIPMENT - Switching, transmission and power
equipment located within a central office for the purpose of
connecting local, EAS and toll calls.

CENTRAL OFFICE WORK CHARGE - The charge for work associated
with the central office applicable for functions required
within the central office,

CHANNEL - A path for communication between two or more
stations, or central offices, furnished in such a manner as
the Company may elect, whether by wire, radio or a
combination thereof and whether or not by a single physical
facility or route.

CLASS OF SERVICE - A description of telecommunications
service furnished a customer which denotes such
characteristics as nature of use (business or residence) or
type of rate (flat rate, measured rate, or message rate).
Classes of service are usually subdivided in "grades", such
as individual line, two-party, or four party.

COMMUNICATIONS SYSTEMS - Channels and other facilities which
are capable, when not connected to exchange
telecommunications service, of two-way communications between
customer-provided terminal equipment or deregulated Company
provided stations.

COMMUNITY OF INTEREST FACTOR (CIF) - A unit of measurement
for determining the feasibility of Extended Area Service. A
CIF is arrived at by dividing the total long distance (toll)
calls made during a study period by the total number of
customers (access lines) of the originating telephone
exchanges involved in the study.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 3

S26. DEFINITIONS (Cont'd)

COMPANY -Wherever used in this Price List, refers to
Ardmore Telephone Company Inc. unless the context clearly
indicates otherwise.

CONNECTING ARRANGEMENT - The equipment provided by the
Company to accomplish the direct electrical connection of
customer-provided facilities with the facilities of the
Company or of facilities of the Company with other facilities
of the Company.

CONNECTING COMPANY - A corporation, association, partnership
or individual owning or operating one or more exchanges and
with which communications services are interchanged.

CONSTRUCTION CHARGE - A separate nonrecurring charge made for
the construction of facilities in excess of those
contemplated under the rates quoted in the service order
schedule.

CONTINUOUS PROPERTY - The plot of ground, together with any
buildings thereon, occupied by the customer, which is not
divided by public highways or separated by property occupied
by others. Where a customer occupies property on both sides
of a street, alley, highway, body of water, railroad right-
of-way, etc., and the properties would otherwise be
continuous, such properties are treated as continuous
property provided local wire or cable facilities are used and
the customer furnished all local distribution pole line
facilities or underground conduit required in connection
therewith.

CONTRACT - The arrangement between a customer and the Company
under which service and facilities are furnished in
accordance with the applicable provisions of the Price List.

COST - The cost of labor and materials, which includes
appropriate amounts to cover the company's general operating
and administrative expenses.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 4

S26. DEFINITIONS (Cont'd)

CUSTOMER - The individual, partnership, association or
corporation which contracts for telephone service and is
responsible for the payment of charges and compliance with
the rules and regulations of the Company.

CUSTOMER PREMISES EQUIPMENT (CPE) - All telecommunications
equipment located at a customer's premises (except pay
phones).

CUSTOMER PROVIDED TERMINAL EQUIPMENT - Devices or apparatus
and their associated wiring, provided by a customer, which do
not constitute a communications system and which, when
connected to the communications path of the
telecommunications system, are so connected either
electrically, acoustically, or inductively.

CREDIT CARD - Denotes a billing arrangement by which a long
distance call may be charged to an authorized Company credit
card number.

DATA ACCESS ARRANEMENT - A protective connecting arrangement
for use with the network control signaling unit, or in lieu
of the connection arrangement, an arrangement to identify
a central office l ne and protective facilities and
procedures to assure roper operation and protection of
the
telecommunications network.

DIAL SWITCHING EQUIPMENT - A unit of electro-mechanical or
electronic switching equipment used in a central office or in
connection with a private branch exchange system.

DIRECTORY LISTING - A publication in the Company's
alphabetical directory of information relative to a
customer's name or other identification and telephone number.

Issue date:

August 1, 2015

Effective date:

August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 5

S26. DEFINITIONS (Cont'd)

DROP WIRE - Paired wires, insulated and under a common cover,
which connect a subscriber's line from the terminal on the
pole to the point of demarcation on the customer's premises.

DUAL NAME LISTING - Provided for customers subscribing to
residence service who share the same surname and reside at
the same address, and for a person known by two first names.

EXCHANGE - A geographical area established for the
administration of telephone service in a specified area,
called the "Exchange Area", which usually embraces a city,
town, or village, and its environs. It may contain one or
more central offices together with the associated plant,
equipment, and facilities used in furnishing communication
serv1ce within that area.

EXCHANGE SERVICE AREA - The territory served by an exchange
within which local telephone service is furnished at the
exchange rates applicable within that area.

EXCHANGE SERVICE - The furnishing of facilities for the
telephone communication within an exchange area, in
accordance with the regulation and charges specified in the
Price List. Exchange facilities are used to establish and
maintain connection between an exchange station and the other
telephone plant and facilities in connection with long
distance calls or extended area service calls.

EXTENDED AREA SERVICE (EAS) - A type of telephone switching
and trunking arrangement which provides for unlimited call1ng
between two or more telephone exchanges based on a usage-
sensitive structure and for a flat rate additive, if
applicable.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 6

S26. DEFINITIONS (Cont'd)

EXISTING CUSTOMER -
the General Exchange
means customer as of

Reference to existing customer in
Price List mean s exis ting
custom ers as of th is Pri ce
List.

FACILITIES - All property and means owned, operated, leased,
licensed, used, furnished, or supplied for, by or in
connection with the rendition of telephone service.

FLAT RATE SERVICE - Service furnished at a fixed monthly
charge, including extended area service where applicable
which provides unlimited local calling.

FOREIGN ATTACHMENT - Lines, instruments, appliances, or
apparatus not owned or furnished by the Company.

FOREIGN CENTRAL OFFICE - Any central office other than that
which serves the area in which the customer is located,

FOREIGN EXCHANGE - Any other exchange but that in which the
customer is located.

FOREIGN EXCHANGE LINE MILEAGE - The measurement applying to
that portion of a central office line connecting customer
with a foreign central office, from the common boundary line
to the customer's station, for which a monthly charge is made
in addition to the basic rate for exchange service,

FOREIGN EXCHANGE SERVICE - Telephone exchange service
furnished to a customer through a central office of an
exchange other than the exchange regularly serving the area
in which the customer is located.

GRADE OF SERVICE - The term used in describing exchange
service with respect to the number of main telephones which
may be connected to a central office line. (One-party, two-
party, four party).

INDIVIDUAL LINE - An access line designed for the exclusive
use of a subscriber.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Original Sheet 7Ardmore Telephone Company

S26. DEFINITIONS (Cont'd)

INITIAL SERVICE PERIOD - The minimum length of time for which
a customer is obligated to pay for service, facilities and
equipment, whether or not retained by the customer for such
minimum length of time.

INSTALLATION CHARGE - A nonrecurring charge applying to the
provision of certain items of equipment or facilities as
distinguished from the service connection charge applicable
for establishment of basic telephone service.

INTERCOMMUNICATING SYSTEM - An arrangement involving two or
more stations which enables a user to signal and connect with
other stations in the system. Effective November 1, 1987,
intercommunications systems will be provided on a deregulated
basis.

INTEREXCHANGE CHANNEL - That portion of a channel which
connects stations in two or more exchanges.

JOINT USE OF SERVICE - An arrangement whereby an individual,
firm or corporation whose telephone needs are not such as to
justify the provision of separate customer service is
permitted to use the service of a customer.

KEY LINE - A circuit connecting a key system with a central
office.

KEY LINE TELEPHONE SERVICE - A service that enables access
lines to terminate in an expandable multi-button telephone
set utilizing common equipment which continuously connects a
subscriber to a switching center (exchange) or common carrier
operating center. Effective November 1, 1987, Company
provided Key Line Telephone Service equipment will be
provided on a deregulated basis.

LEASE LINE - A channel tying together two or more points in
the exchange area for the sole use of the subscriber. It is

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Original Sheet 8Ardmore Telephone Company

S26. DEFINITIONS (Cont'd)

terminated at each point on the subscriber owned equipment
and is not connected to the central office switching
equipment.

LOCAL ACCESS AND TRANSPORT AREA (LATA) - Geographic area
established for the purpose of defining the territory within
which a Bell Operating company may offer its
telecommunications services.

LOCAL CHANNEL - That portion of a channel which connects a
station to an interexchanging channel or a channel connecting
two or more stations with1n an exchange area.

LOCAL MESSAGE - A completed communication between customer's
stations located within the same exchange area or local
service area.

LOCAL SERVICE AREA - The area within which telephone service
is furnished customers under a specific schedule of exchange
rates and without toll charges. A local service area may
include one or more exchange areas.

MAINTENANCE OF SERVICE CHARGE - The charge for each visit by
the Telephone Company to the premises of the customer, or
authorized user, where the report results from the use of
equipment provided by the customer, or authorized user.

MESSAGE - A completed telephone call regardless of length of
call or time and distance involved.

MESSAGE RATE - Local exchange service billed on a per-message
basis.

Issue date:

August 1, 2015

Effect1ve date:

August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 9

S26. DEFINITIONS (Cont'd)

MESSAGE TOLL SERVICE OR MESSAGE TELECOMMUNICATION SERVICE
(MTS) - Long distance telecommunications service between
exchange areas, categorized as intraLATA/intrastate,
intraLATA/interSTATE, interLATA/intrastate, or
interLATA/interstate and rated on a time and distance basis.

MILEAGE - The measurement upon which charges are computed for
Foreign Exchange, tie lines and private lines.

MINIMUM CONTRACT PERIOD - The minimum length of time for
which a customer is obligated to pay for service, facilities
and equipment, whether or not retained by the customer for
such minimum length of time.

MISCELLANEOUS COMMON CARRIERS - Miscellaneous Common
Carriers, as defined in Part 21 of the Federal Communications
Commission Rules, are communications common carriers which
are not engaged in the business of providing either a public
landline message telephone service or public message
telegraph service.

MISCELLANEOUS SERVICE - Service not regularly furnished with
the various classes of exchange service.

MOBILE TELEPHONE SERVICE - A communication service provided
by means of radio frequencies through a land radio telephone
base station. Connections may be established between a wire
station and a mobile or fixed unit or between two mobile or
fixed units.

MOVE - A transfer of telephone service from one location to
another on the same premise where there is no interruption of
service other than is incident to the work involved.
Transfers of telephone service from one premise to another,
or from location to another on the same premise involving a
break in the continuity of service and resulting in cessation
of local service charges but not considered as moved but as
new service and service charges that may be applicable.

Issue date: August 1, 2015

Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company original Sheet 10

S26. DEFINITIONS (Cont'd)

NETWORK CONTROL SIGNALING UNIT - The terminal equipment
furnished, installed and maintained by the Company for the
provision of network control signaling.

NETWORK INTERFACE DEVICE (NID) - A standard FCC Registration
Program jack or equivalent that is installed by the Telephone
Company as part of the network access line on a customer's
premises at a location determined by the company which is
accessible to the customer and cons1stent with FCC
Registration regulations governing the location of the
network interface. The network interface is located on the
customer's premises and serves as the point of connection for
all premises services to the telecommunications network.

NETWORK TERMINATING WIRE - Wire installed for network service
for a specific customer and used to connect the intrabuilding
network cable or the outside plant distribution facilities to
the Network Interface.

NEW SUBSCRIBER - Applicants having no basic monthly service
or those subscribers changing service premises.

NONLISTED TELEPHONE - An exchange station which has the
listing omitted from the telephone directory but listed in
the directory assistance records.

NONPUBLISHED TELEPHONE - An exchange station which has the
listing omitted from both the telephone directory and
directory assistance records at the customer's request.

PREMISES - The building, portion or portions of a building
on continuous property used and for occupied at one time
by the customer in the conduct of his business or as a
residence. Where floor space adjoining buildings is made
continuous at one or more floor levels, all floor space in
both buildings is considered the same premises insofar as the
customer who uses and occupies such continuous floor space is
concerned, the two buildings otherwise being considered as
separate buildings.

Issue date:

August 1, 2015

Effect1ve date:

August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company original Sheet 11

S26. DEFINITIONS (Cont'd)

PREMISES WIRE - All wiring within the same building or
between buildings on the same continuous property of a
customer and located on the customer's side of the network
interface. In the absence of a network interface, all wiring
on the customer's side of the first point of connection at a
customer's premise. Work performed to install and maintain
premises wire will be performed on a deregulated basis
effective January 1, 1987 pursuant to the FCC's Second Report
and Order cc Docket No.79-105.

PRIVATE BRANCH EXCHANGE SERVICE - An arrangement of equipment
consisting of switching apparatus with attendant's telephone,
trunks to a central office and stations connected with the
switching apparatus, providing for intercommunication
between these stations and communicat1on with the general
exchange
and interexchange systems. Throughout this Price List, the
commonly used abbreviation "P.B.X." will be substituted for
the words Private Branch Exchange. Effective November 1,
1987, Company provided switching equipment and stations will
be provided on a deregulated basis.

PRIVATE BRANCH EXCHANGE TRUNK - A circuit connecting a
private branch system with a Central Office.

PRIVATE LINE - A circuit provided to furnish communication
between two or more instrumentalities directly connected to
it. such instrumentalities do not have access to the general
exchange and interexchange networks.

PUBLIC TELEPHONE - An exchange station, either attended or
equipped with a coin collecting device, designed and placed
for use by the public in general at locations chosen or
accepted by the Company.

REGRADE - A change in the classification of service.

Issue date: August 1, 2015 Effect1ve date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 12

DEFINITIONS (Cont'd)

RESIDENCE SERVICE -Telephone service furnished to customers
when the actual or obvious use is for domestic purposes.

RESTORATION CHARGE - A charge applying to restore service
following a temporary suspension of such service for
nonpayment of charges.

ROTARY HUNTING - Routes a call to an idle station line in a
prearranged group when the called station line is busy.

a. Terminal - The hunt always starts with the called

station line and ends with the last station line in
the prearranged group completing the call to the
first idle station l1ne encountered. Unless the
first station line is called, only a portion of the
group is tested.

b. circular Hunting - The hunt starts with the called

station line and always proceeds in a prearranged
order to test all lines in the group once,
completing the call to the first idle station line.

SEMIPUBLIC TELEPHONE - An exchange station, equipped with a
coin collecting device, designed for a combination of
customer and public use at locations more or less public in
character. Semipublic telephone service is considered as a
form of customer service. Effective November 1, 1987,
semipublic telephone equipment will be provided on a
deregulated basis. ·

SERVICE CHARGE - A nonrecurring charge applying to the
establishment of telephone service for a subscriber and
subsequent alterations to that service.

SERVICE ORDER CHARGE - The charge for receiving and recording
information and for taking action in connection with a
subscriber or applicant and processing the necessary data.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 13

S26. DEFINITIONS (Cont'd)

SUBSCRIBER- See "Customer".

SUBURBAN AREA - The territory surrounding the base rate area and
for special rate area in which suburban and rural services are
furn1shed at established rates, plus zone charges.

SWITCH - A unit of dial switching equipment which provides
interconnection between station lines or trunks.

PRICE LIST - The rates, charges, rules and regulations
adopted and filed by theft.

TELEPHONE COMPANY- See "Company".

TELEPHONE NUMBER - A designation assigned to a telephone
station or private branch exchange necessary for placing
calls to the telephone station or private branch exchange for
identification in the assessment of message charges, etc.

TOLL CALL - A call to a point outside the local calling area
of an exchange for which a long distance charge applies.

TERMINAL EQUIPMENT - All equipment provided by common
carriers and located on customer premises except over voltage
protection equipment, coin-operated or pay telephones, and
multiplexing equipment to deliver multiple channels to the
customer. Mob1le radio equipment transmit earth stations are
also not considered to be terminal equipment. Effective
November 1, 1987, all terminal equipment is provided on a
nonregulated basis.

TERMINATION CHARGE - A charge applying when a customer
discontinues an item of service or equipment prior to the
expiration of the initial service period designated for such
item.

Issue date:

August 1, 2015

Effect1ve date:

August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 14

S26. DEFINITIONS (Cont'd)

TIE LINE - A circuit connecting two private branch exchange
systems for the purpose of interconnection between the
stations connected with such systems.

TIE LINE MILEAGE - The measurement on which the rates for tie
lines connecting customer's switchboard is based.

TOLL CENTER - A telephone switching center at which the
operations (manual or dial) function (message timing,
switching, and recording) takes place in connection with the
provision of toll message service.

TOLL LINE - A circuit used exclusively for the transmission
of messages between points located in different exchange
areas where specific charges for each such message are
applicable.

TOLL MESSAGE - A message between stations in different
exchange areas and furnished under the provisions of "Message
Toll Telephone Service", Section 4.

A. PERSON TO PERSON TOLL MESSAGE - a toll message in

which the user stipulates a desire for communication
with a specified person or station at a specified
location.

B. STATION TO STATION TOLL MESSAGE - A toll message in
which the user stimulates a desire for communication
only with a specif1ed telephone or switchboard.

c. COLLECT MESSAGE - A toll message in which the user

stipulates that the called party accept and pay all
charges associated with the message.

D. THIRD NUMBER MESSAGE - A toll message in which

associated charges are billed neither to the calling
station nor to the called station, but rather to a
station not involved in the message.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Ardmore Telephone Company Original Sheet 15

S26. DEFINITIONS (Cont'd)

E. CREDIT CARD MESSAGE - A toll message in which

associated charges are billed to a credit card
number assigned by a telephone company and issued to
either the called or call1ng party.

TOLL RATE - The initial period charge prescribed for toll
messages based upon a minimum initial period and distance
between exchanges.

TOLL SERVICE - Toll Service (Long Distance Service) is that
part of the total telephone service rendered by the Company
which is furnished between customers in different exchange
areas in accordance with the rates and regulations specified
in the Company's Toll Price List.

TOUCHTONE CALLING SERVICE - A classification of exchange
service whereby calls are originated through the use of
pushbuttons in lieu of rotary dials.

TRUNK LINE - A circuit over which customer's messages are
sent between two central offices or between a central office
and a private branch exchange system.

UNDERGROUND SERVICE CONNECTION - A customer's "drop" wire
which is run underground from a pole line or an underground
distributing cable.

WATS ACCESS - Provides for termination of WATS access line.

WIDE AREA TELECOMMUNICATIONS SERVICE - The furnishing of
facilities for dial type telephone communications between a
wide area service access line and other exchange telephones
in the area prescribed in the Price List.

ZONE - One of a series of specified areas, beyond the base
rate area of an exchange in which service is furnished at
rates in addition to base rates,

Issue date:

August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Original Sheet 16Ardmore Telephone Company

S26. DEFINITIONS (Cont'd)

ZONE BOUNDARY - The limit of a specified area beyond the base
rate area of an exchange.

ZONE CHARGES - A charge a plying in addition to the base
rate for service when a subscriber's main station, PBX, or
Centrex system is outside the base rate area but is located
within the exchange area.

S26.2 ACRONYMS AND ABBREVIATIONS

ABH Average Busy Hour
ACCUNET .. AT&T switched Data Service Network
AND Automatic Network Dialing
ATTCOM ... AT&T Communications
ATTIS AT&T Information services
ATUR Automatic Telephone Using Radio (Cellular

system)
BCR Billing, Collecting, Remitting
BHC Busy Hour Calls
BNS Bill Number Screening (TSPS)
BOC Bell Operating Companies
BRA Base Rate Area
BV Busy Verification
CALC customer Access Line Charge
CCB coin Collecting Box
CCIS common Channel Inter-Office Signaling
CCLC common Carrier Line Charge
CDA coin Detection and Announcement
CDR Call Detail Recording
CDRR Call Detail Recording and Reporting
CIC carrier Identification Code
CMRS Cellular Mobile Radio Telecommunications

Service
COCOT customer Owned Coin operated Telephone
CPE customer Premises Equipment
DDD Direct Distance Dialing
DID Direct Inward Dialing

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUSBCRIBER SERVICES PRICE LIST

Section 26
Original Sheet 17Ardmore Telephone Company

S26.2

S26. DEFINITIONS

ACRONYMS AND ABBREVIATIONS (Cont'd)

DOJ Department of Justice
EAS Extended Area Service
ECA Exchange Carrier Association
EDA Embedded Direct Analysis
FCC Federal Communication Commission
FGA Feature Group A
FGB Feature Group B
FGC Feature Group C
FGD Feature Group D
FX Foreign Exchange
IXC Interexchange Carrier
INWATS Inward Wide Area

Telecommunications Service (800)
ISDN Integrated Services Digital
Network KTS Key Telephone System
LATA Local Access and Transport Area
LCR Least Cost Routing
LEC Local Exchange Company
LMS Local Measured Service
MTS Message Telecommunications
Service
NECA National Exchange Carrier
Association ONA .. Open Network Architecture
OUTWATS outgoing Wide Area Telecommunications

Service
PBX Private Branch Exchange Service
PIN Personal Identification Number
PL Private Line
POP Point of Presence
PSN Public Switched Network
RBOC Regional Bell Operating Company
RCC Radio common carrier
RCF Remote Call Forwarding
SLC subscriber Line Char e
WATS Wide Area Telecommun1cations
Service

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone
Company

Section 27
Original Contents Sheet 1

S27, DIRECTORY LISTINGS

CONTENTS Sheet No.

S27.1 General.................................... 1

S27.2 Conditions. 1

827.3 Rates...................................... 3

Issue date:

August 1, 2015

Effective date:

August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 27
Ardmore Telephone Company Original Sheet 1

S27. DIRECTORY LISTINGS

S27.1 General

A. Directory listings encompassed by this Price List

are applicable to listings in the alphabetical
section in the telephone directory covering the
exchange from which such customers receive
service.

S27.2 CONDITIONS

A. Primary listing which may include the name,
address, and telephone number of the individual,
organization, firm or corporation for whom the
service has been contracted will be furnished
without additional charge,

1. Listings will be limited to such

information as is necessary for
identification to facilities use of the
service.

2. The length of a listing may be limited by the

use of abbreviations where the clarity of the
listing and the identification of the customer
will not be impaired.

3. The Company may refuse to insert any listing,

which in its judgment does not fac1litate the
use of the directory.

B. An additional listing may include the same address

and telephone number as the primary listing,
except that a different address may be shown for
off-premises stations located on other premises
occupied solely by the customer. Additional
list1ngs may be furnished with business who occupy
the same premises at the rates shown above. (See
Joint Use of Service).

Issue Date: August 1, 2015 Effective Date: August 14, 2015

 i

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 27
Ardmore Telephone Company Original Sheet 2

S27. DIRECTORY LISTINGS

S27.2 CONDITIONS

C. An alternate call listing refers to a calling

party to certain other telephone numbers after
business hours or on Sundays or holidays of if
there is no answer on the first listed number.
Where the alternate call number is to be that of
another customer, the listing will be furnished
only with written approval of the other customer.

D. A foreign or noncustomer listing may be furnished

customers requesting that their listing be
included in a directory of an exchange other
than that from which service is rendered. The
rate or a foreign company listing will be the
rate applicable in the directory where the
listing appears.

E. Unlisted service is the withholding of a

customer's listing from the printed telephone
directory· The number may be obtained from the
informat1on operator.

F. Nonpublished service is the withholding of a

customer's listing from both the telephone
directory and information records.

a. When nonpublished service is to be furnished,

the customer will hold the Company harmless
from any damages which might arise, and will
absolve the Company from any responsibility
for the failure of the customer to receive
calls because of the nonpublished listing.

b. The rate for nonpublished service is specified

above.

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Section 27
Ardmore Telephone Company Original Sheet 3

S27. DIRECTORY LISTINGS

S27.2 CONDITIONS

G. The charge for additional, alternate unlisted or

unpublished listings begin on the day the
information records are posted.

H. The length of contract period for directory

listings, where the listing actually appears in
the directory, is the directory per1od. The
directory period is from the day on which the
directory is distributed to the customers to the
day the succeeding directory is distributed to
the customers. Unless the list1ng no longer
serves
the customer because of disconnection, removal 1
etc., of the service, the minimum contract per1od
will be for 30 days.

I. A dual name listing consists of a surname, two

given names the address and telephone number. A
dual name listing may be provided for residence
subscribers when either the two names listed are
those of persons sharing the same surname and live
at the same address or the two names listed are
those of one person known by both names. This
listing may be a primary listing of an additional
listing provided at the Price Listed rates.

J. customized Number Listing provides for the listing

of a customer requested telephone number that is
in alpha format.

S27.3 RATES

A. Primary Service Listings

1. Primary Station

a. individual line service, each

Monthly
Rate

Issue date: August 1, 2015 Effective date: August 14, 2015

GENERAL SUBSCRIBER SERVICES PRICE LIST

Ardmore Telephone
Company

Section 27
Original Sheet 4

S27. DIRECTORY LISTINGS

S27.3 RATES

A. Primary Service Listings

1. Primary station (Cont'd)

b. part line service, each
c. mult1party line service, each

2. Joint Use of Service, each

3. Private Branch Exchange Service, each

4. Radio Telephone Service

5. Additional or alternate listings, per
line of information requested by the

Monthly
Rate

customer .35

6. Unlisted, each (see CONDITIONS E.) 1.00

7. Nonpublished, each
(see CONDITIONS F.) 1.00

a. Foreign Listings, each

(see CONDITION D.)

9. Dual Name Listing
(see CONDITIONS I.)

10. customized Number Listing*

(additional line with alpha)

* Only available with customized Number Service

Issue date: August 1, 2015 Effective date: August 14, 2015

