

Verizon Wireless
National Government Sales & Operations
7600 Montpelier Road
Laurel, MD 20723
800-295-1614

**Service & Equipment Schedule:
Western State's Contracting Alliance (WSCA)
(1523) State of Maryland**

Services Effective April 27, 2009

Call More People. Use Zero Minutes.

**With Verizon Wireless.
America's Largest Mobile to Mobile Calling Family.
Now over 80 Million Strong!**

NOTE: This quotation is valid for ninety (90) days from April 27, 2009 (except for promotional pricing which may expire sooner). Data furnished in this document shall not be duplicated, used, or disclosed in whole or in part for any purpose other than to evaluate the document.

Service Rate Plans

Nationwide* for Government Calling Plans

Nationwide for Government Calling Plans have been discounted and are not eligible for additional monthly access fee discounts and include:

Unlimited National Mobile to Mobile Minutes No Domestic Roaming or Long Distance Charges		Unlimited Night & Weekend Minutes	
Monthly Anytime Voice Minutes	Monthly Access Fee Non Shared Minutes	Monthly Access Fee Shared Minutes	Per-Minute Rate After Allowance
300	\$29.42	\$31.53	\$0.25
600	\$43.10	\$45.20	
1000	\$55.71	\$58.52	
Data Sent or Received*	\$1.99/ MB		
Unlimited Push to Talk	\$5 additional monthly access per line		

Notes: Current coverage details can be found at www.verizonwireless.com. See attached Calling Plan and Feature Details for important information about calling plans, features and options. †Mobile Web 2.0 pages may include Verizon Wireless and third party advertising. Unless the line subscribes to a V CAST VPak, V CAST Mobile TV Select Package, or a Nationwide Premium Calling Plan, megabytes sent or received (including advertising) will be aggregated each month, rounded up to the next full megabyte, and billed at \$1.99/ MB. *Data sent or received using Mobile Web (including advertising), *Get it Now*, and other applications will be aggregated at the end of each month, rounded up to the nearest whole megabyte, and billed at \$1.99 per megabyte.

Nationwide Unlimited Calling Plans

Nationwide Unlimited Calling Plans have been discounted and are not eligible for additional monthly access fee discounts and include:

Unlimited Anytime Minutes to anyone in the U.S. • Mobile Web 2.0†		• No Domestic Roaming or Long Distance Charges	
Monthly Anytime Voice Minutes	Basic Plan	Select Plan ✓ Unlimited Messaging	Premium Plan ✓ Unlimited Messaging ✓ V CAST VPak, VZ Navigator and Mobile Email
	Monthly Access Fee		
Unlimited	\$81.99	\$98.39	\$114.79
Data Sent or Received*	\$1.99/ MB	\$1.99/ MB	INCLUDED

Notes: Current coverage details can be found at www.verizonwireless.com. †Mobile Web 2.0 pages may include Verizon Wireless and third party advertising. Unless the line subscribes to a V CAST VPak, V CAST Mobile TV Select Package, or a Nationwide Premium Calling Plan, megabytes sent or received (including advertising) will be aggregated each month, rounded up to the next full megabyte, and billed at \$1.99/ MB. *Data sent or received using Mobile Web (including advertising), *Get it Now*, and other applications will be aggregated at the end of each month, rounded up to the nearest whole megabyte, and billed at \$1.99 per megabyte. Unlimited Anytime Minutes are for live calls between individuals.

Premium Plans: The Premium Plan includes Unlimited Messaging, VCast VPak, VZ Navigator, and Mobile Email. Compatible device required for certain features on in the Premium Plan. VZ Navigator and Mobile Email software must be downloaded to the device from Get it Now. Additional terms and conditions to these software programs apply. If these applications are not downloaded to the device, or if the device is not compatible, if the applications are deleted from the device, the monthly access fee will not be reduced. If the device is replaced, the software downloads are required on the replacement device. If the calling plan is changed from the Nationwide Premium Plan to another calling plan, the software, service, and monthly subscription fee for VZ Navigator and Mobile Email (if these applications were downloaded) will be charged until the subscriptions are canceled from the device.

Unlimited Messaging: Unlimited Messaging, included with the Select and Premium Plans, is available in the National Enhanced Services rate and coverage area in the United States. Messaging applies when sending and receiving (i) text, picture and video messages to and from Verizon Wireless and Non-Verizon Wireless customers in the United States, (ii) Text, picture, and video messages sent via email, (iii) Instant messages, and (iv) Text messages with customers of wireless carriers in Canada, Mexico, and Puerto Rico. Messaging is subject to Text, Picture, and Video Messaging Terms and conditions. Premium messages are not included. Messaging bundle benefits do not apply to international messages.

America's ChoiceSM for Business: State of Maryland - WSCA SUBSCRIBERS ONLY

The America's Choice for Business Calling Plans qualify for monthly access fee discounts; 18% discount has been applied and is not eligible for any further discounts.

Standard Monthly Access Fee	\$32.79	\$49.19	\$65.59	\$81.99	\$122.99
Anytime Minutes	450	900	1350	2000	4000
Overage Rate	\$0.25 per minute				

Subscribers may choose one of the following two options*

Option 1 Unlimited Nights and Weekends & Mobile to Mobile option*

Nights and Weekends Minutes[†] Unlimited

Mobile to Mobile Minutes^{††} Unlimited

Option 2 Additional Anytime Minutes & Unlimited Mobile to Mobile option*

Additional Anytime Minutes	100 (550 total)	200 (1100 total)	300 (1650 total)	500 (2500 total)	1000 (5000 total)
----------------------------	--------------------	---------------------	---------------------	---------------------	----------------------

Mobile to Mobile Minutes^{††} Unlimited

*Subscriber may choose only one of the two option packages above.

Additional Optional Features

Share Option (Non-National) \$4.10
(monthly access per subscriber in addition to standard monthly access fee)

Unlimited Push to Talk \$5.00
(monthly access per subscriber in addition to standard monthly access fee)

America's ChoiceSM for Business Share Plan: State of Maryland - WSCA SUBSCRIBERS ONLY

Standard Monthly Access Fee \$28.69**

Anytime Minutes 200

Overage Rate \$0.25 per minute

Nights and Weekends Minutes[†] Unlimited

Mobile to Mobile Minutes^{††} Unlimited

Share Option (Non-National) Included

Unlimited Push to Talk \$5.00
(monthly access per subscriber in addition to standard monthly access fee)

Note: The America's Choice home airtime rate and coverage area includes the Verizon Wireless network with no roaming. See America's Choice for Business Calling Plan Map for details. [†]Nights and Weekends terms and conditions apply ^{††}Mobile to Mobile minutes included with SharePlans are per line and cannot be shared among multiple Subscribers. Domestic long distance is included when placing calls in the America's Choice home airtime rate and coverage area. Toll and long distance charges may apply when making or receiving calls in Puerto Rico.

Share Option: Each sharing Subscriber's unused anytime minutes will pass to other sharing Subscribers, that have exceeded their anytime minutes, during the same monthly billing period. Subscribers choosing the Non-National Sharing option cannot share with Subscribers choosing the National Sharing option.

Non-National Sharing: Customer must maintain a minimum of five (5) Agency Subscriber lines, all choosing the Non-National Share Option, at all times to qualify, otherwise Verizon Wireless reserves the right to remove the Share Option from all Subscribers. Non-National Sharing may only be available among Subscribers activating Wireless Service in the same Verizon Wireless market or group of markets. Geographic regions may contain multiple Verizon Wireless markets. Non-National sharing is only available to Subscribers on the same billing account. Unused minutes will be distributed to Subscribers based on their access fee from highest to lowest. International dialing, directory assistance, and features may be categorized together, billed as other charges, and not detailed on the monthly invoice. At the termination of the Agreement, Subscriber lines on America's Choice for Business with Non-National Share Option will be migrated onto applicable government pricing. **The America's Choice for Business 200 Share plan is only available as a Non-National Share plan.

Push to Talk: Push to Talk calls may only be made with other Verizon Wireless Push to Talk subscribers. Push to Talk Subscribers may initiate or participate on a call, simultaneously, with as many as 20 total participants (19 members per group plus the originator). Push to Talk groups must be established via the Push to Talk website prior to initiating a group call.

Subscribers may establish as many as 50 group lists of up to 20 participants (19 members per group plus the originator). Existing Push to Talk Subscriber Equipment may require a software upgrade. Push to Talk is only available within the National Enhanced Services Rate and Coverage Area. There will be a delay from the time a Push to Talk call is initiated until the Push to Talk call is first received by the called party. A Push to Talk call will automatically time out after twenty (20) seconds of inactivity. While on a Push to Talk call, incoming voice calls will go directly to voice mail. When on a voice call, a Push to Talk call cannot be received. Network registration information will be sent to the Equipment each time it is powered on in the National Enhanced Services Rate and Coverage Area, each time the Subscriber travels into the National Enhanced Services Rate and Coverage Area, and every 12 hours if the Subscriber stays within the National Enhanced Services Rate and Coverage Area. While the updated network registration information is being sent to the Equipment, incoming voice calls will go directly to voice mail. Contact list cannot be modified from certain Equipment. Subscriber cannot prevent others who have the Subscriber's MTN from entering the MTN into their Push to Talk contact list. Only one person can speak at a time during a Push to Talk call. Push to Talk services cannot be used for (i) access to the Internet, intranets or other data networks, except as the device's native applications & capabilities permit, (ii) any applications that tether Equipment to laptops, personal computers or other devices for any purpose. Please visit our website www.verizonwireless.com for additional Push to Talk information.

Nationwide* Email for Government Calling Plans
 Nationwide Email Calling Plans have been discounted and are not eligible for additional monthly access fee discounts and include:

Unlimited National Mobile to Mobile Minutes No Domestic Roaming or Long Distance Charges Unlimited Data Allowance for email		Unlimited Night & Weekend Minutes Unlimited Domestic Text Messaging	
Monthly Anytime Minutes	Monthly Access Fee Non Shared Minutes	Monthly Access Fee Shared Minutes	Per-Minute Rate After Allowance
300	\$52.99	\$54.99	\$0.25
600	\$65.99	\$67.99	
1000	\$77.99	\$79.99	
National Access Roaming	\$0.002 per kilobyte		Unlimited
Data Sent or Received*	\$1.99/ MB		
Global Email	\$16 additional monthly access per line		

Notes: Current coverage details can be found at www.verizonwireless.com. See attached Calling Plan and Feature Details for important information about calling plans, features and options. *Mobile Web 2.0 pages may include Verizon Wireless and third party advertising. Unless the line subscribes to a V CAST VPack, V CAST Mobile TV Select Package, or a Nationwide Premium Calling Plan, megabytes sent or received (including advertising) will be aggregated each month, rounded up to the next full megabyte, and billed at \$1.99/ MB. *Data sent or received using Mobile Web (including advertising), *Get it Now*, and other applications will be aggregated at the end of each month, rounded up to the nearest whole megabyte, and billed at \$1.99 per megabyte.

Monthly Access Fee	\$24.99 (Unlimited One to One and Group Calling)
--------------------	--

Push to Talk Unlimited Calling Plan: State of Maryland - WSCA SUBSCRIBERS ONLY
 A discount has been applied and this plan is not eligible for any further discounts.

Regular Cellular Voice Allowance †	N/A
------------------------------------	-----

Push to Talk: Push to Talk calls may only be made with other Verizon Wireless Push to Talk subscribers, and only from the National Enhanced Services Rate and Coverage Areas. For optimal Push to Talk performance, all callers on a Push to Talk session must have an EV-DO Rev. A capable device and be receiving EV-DO service. A Push to Talk call is terminated by pressing END or will automatically time out after ten (10) seconds of inactivity. While you are on a Push to Talk call, voice calls received will go directly to Voice Mail. When you are on a voice call, you cannot receive a Push to Talk call. You cannot prevent others who have your wireless phone number from entering you into their Push to Talk contact list. Only one person can speak at a time during Push to Talk calls. When using your phone keypad to make a Push to Talk call, you must enter the ten-digit phone number of the called party. Presence information may not be available for all Push to Talk contacts. The timeliness of presence information may be impacted by the network registration status of a Push to Talk contact. Your Push to Talk service cannot be used for any applications that tether your phone to computers or other devices for any purpose. Push to Talk-capable phone and feature required. Push to Talk subscribers cannot use Push to Talk or other data products and services (i.e. Picture Messaging, Mobile Web, Get It Now, Mobile Broadband Connect, etc) while roaming on other carriers' networks at this time.

Voice and Data Choice Bundles for Business: State of Maryland - WSCA SUBSCRIBERS

Voice and Data Choice Bundles for Business combine an America's Choice for Business plan with unlimited data feature at a discounted price. Voice and Data Bundles for Business are eligible for monthly access fee discounts. An 18% discount has already been applied and is not eligible for any further discount.

	Core Choice for Business	Extra Choice for Business	Max Choice for Business
Standard Monthly Access Fee	\$64.79	\$89.59	\$138.99
Anytime Minutes	450	1350	4000
Overage Rate	\$0.25 per minute		
Data Allowance (NationalAccess)	Unlimited		
NationalAccess Roaming	\$0.002 per minute		
Subscribers may choose one of the following two options*			
Option 1(No Additional Charge)	Unlimited Nights and Weekends & Mobile to Mobile option*		
Nights and Weekends Minutes†	Unlimited		
Mobile to Mobile Minutes††	Unlimited		
Option 2(No Additional Charge)	Additional Anytime Minutes & Unlimited Mobile to Mobile option*		
Additional Anytime Minutes	100 (550 total)	300 (1650 total)	1000 (5000 total)
Mobile to Mobile Minutes††	Unlimited		
Additional Optional Features			
Share Option**	\$4.10 (Monthly access per subscriber in addition to standard monthly access fee)		

Note: See America's Choice Calling Plan Map for coverage details. Customers selecting Bundles will see two monthly access charges on their bill (one voice, one data). *Subscriber may choose only one of the two option packages above. †Nights and Weekends terms and conditions apply ††Mobile to Mobile terms and conditions apply. **Share Plan terms and conditions apply. Domestic long distance is included when placing calls in the America's Choice home airtime rate and coverage area. Toll and long distance charges may apply when making or receiving calls in Puerto Rico.

Share Option: Sharing is available only among Corporate Subscribers choosing the Share Option. Customer must maintain a minimum of five (5) Corporate Subscriber lines, all choosing the America's Choice for Business Share Option, at all times to qualify, otherwise Verizon Wireless reserves the right to remove the Share Option from all Subscribers (Cross billing system sharing requires, online invoicing or reporting, and a minimum of one hundred (100) Corporate Subscribers choosing the Share Option). Sharing may only be available among Subscribers activating Wireless Service in the same Verizon Wireless market or group of markets (Geographic regions may contain multiple Verizon Wireless markets). Sharing may require all Subscribers to be on the same billing account. Each sharing Subscriber's unused anytime minutes will pass to other sharing Subscribers, that have exceeded their anytime minutes, during the same monthly billing period. Unused minutes will be distributed to Subscribers based on their access fee from highest to lowest. (Unused minutes for cross billing system sharing will be distributed proportionally as a ratio of the minutes needed by each sharing Subscriber to the total minutes needed by all sharing Subscribers). International dialing, directory assistance, and features may be categorized together, billed as other charges, and not detailed on the monthly invoice. At the termination of the Agreement, Subscriber lines on America's Choice for Business with Non-National Share Option will be migrated onto applicable retail consumer pricing or corporate pricing. Calling plan changes may not take effect until the billing cycle following the change request. Some sharing accounts require set up that may take thirty (30) to sixty (60) days.

BlackBerry/PDA Calling Plans for Government Subscribers

Includes Wireless Sync or BlackBerry Solution compatible with Microsoft Outlook, Lotus Notes, POP3, and IMAP email accounts.
A discount has been applied and this plan is not eligible for any further discounts.

BlackBerry/PDA Calling Plan	
Discounted Monthly Access Fee	\$36.99
Domestic MB Allowance	Unlimited
Home Airtime/Min. Rate	\$0.12
Mobile to Mobile Calling	Unlimited
Domestic Text Messages	Unlimited
Domestic Long Distance ¹	Included
Overage Rate Per KB	n/a
National-Access Roaming	\$0.002 per Kilobyte
Global Email Unlimited MB Allowance	\$16.00 (monthly access per subscriber in addition to standard monthly access fee)

NOTE: Subject to the NationalAccess/Mobile Broadband terms and conditions; additional terms and conditions apply to Unlimited, Megabyte (MB), PDA and BlackBerry Plans. BroadbandAccess is available only in specific markets; please see www.verizonwireless.com for current availability. NationalAccess is available in the National Enhanced Services rate and coverage area; see map for details. ¹Roaming, toll, and long distance charges may apply when making and receiving calls outside of the NationalAccess home airtime rate and coverage area and in CDMA countries, see International Roaming terms and conditions. Per minute roaming applies to Voice calls and Quick 2 Net. ¹Domestic long distance is included when placing calls in the America's Choice home airtime rate and coverage area. ^{***}Long distance charges will apply when making or receiving calls outside the United States.

BroadbandAccess Data Plans and Features

The BroadbandAccess Data Plans and Features have been discounted and are not eligible for additional monthly access discounts.

	BroadbandAccess*		Mobile Broadband Connect Features		
	With a PC Card or USB Modem, or notetobook with BroadbandAccess Built-In	With a smartphone or BlackBerry	With a Mobile Broadband Connect capable handset		
Monthly Access Fee	\$32.79	\$44.99	\$10.00 [†]	\$24.00 ^{**}	\$47.99 ^{***}
Monthly Allowance	50 MB	Unlimited	5 GB		
Per MB Rate After Allowance	\$0.25				

Notes: Current coverage details can be found at www.verizonwireless.com. See attached Calling Plan and Feature Details for important information about calling plans, features and options. *Monthly Access Fee discounts on these Plans are available for Corporate Subscribers only. Mobile Broadband Connect is currently available on select voice and data devices, and provides BroadbandAccess/NationalAccess service utilizing the device as a modem. A mobile office kit, VZAccess Manager Software, a cable for tethering and/ or a software update may be required. Bluetooth® is not supported with Mobile Broadband Connect. [†]With Nationwide Email Plan or Unlimited Email Feature added to an eligible calling plan. ^{**}With unlimited Email plan or Web and Email for BlackBerry plan or feature. ^{***}With any qualifying voice calling plan.

NationalAccess/Mobile Broadband Calling Plans: State of Maryland - WSCA SUBSCRIBERS ONLY

BroadbandAccess/NationalAccess Calling Plans qualify for monthly access fee discounts; 18% discount has been applied and is not eligible for any further discounts.

	Mobile Broadband	PDA/Smartphone		BlackBerry™ Solution	
Monthly Access Fee	\$44.99	NA	\$29.99	NA	\$29.99
Optional Feature Access Fee	N/A	\$35.99	\$24.99	\$35.99	\$24.99
MB Allowance	Unlimited	Unlimited	10 MB	Unlimited	10 MB
Overage Rate Per KB	n/a	n/a	\$0.005	n/a	\$0.005
National-Access Roaming	\$0.002 per Kilobyte				
Home Airtime/Min. Rate	\$0.25				
Roaming Airtime/Min. Rate [†]	\$0.69				
Domestic Long Distance ¹	Included				

Broadband Internet Access Service for select BlackBerry/PDA Devices (modem cable required)

Monthly Access Fee	\$15.00 when added to a Voice Calling Plan with the Unlimited BlackBerry/PDA Feature or Choice Voice and Data Bundle for Business
Monthly Access Fee	\$24.00 when added to an Unlimited BlackBerry/PDA Data Plan without a Voice Plan.
Monthly Access Fee	\$47.99 when added to a Voice Calling Plan that does not include a data allowance.

NOTE: Subject to the NationalAccess/Mobile Broadband terms and conditions; additional terms and conditions apply to Unlimited, Megabyte (MB), PDA and BlackBerry Plans. BroadbandAccess is available only in specific markets; please see www.verizonwireless.com for current availability. NationalAccess is available in the National Enhanced Services rate and coverage area; see map for details. [†]Roaming, toll, and long distance charges may apply when making and receiving calls outside of the NationalAccess home airtime rate and coverage area and in CDMA countries, see International Roaming terms and conditions. Per minute roaming applies to Voice calls and Quick 2 Net. ¹Domestic long distance is included when placing calls in the America's Choice home airtime rate and coverage area. ^{†††}Long distance charges will apply when making or receiving calls outside the United States. ****Promotional Broadband Access plan is available for new and existing Agency liable subscribers from September 1, 2005 through June 30, 2008. The Promotional Broadband Access plan is not eligible for any additional discounts.**

Verizon Wireless Field Force Manager

A discount has been applied and this plan is not eligible for any further discounts

Optional Feature Access Fee - Limited*	\$19.99 per user
Optional Feature Access Fee - Basic*	\$23.99 per user
Optional Feature Access Fee - Premium*	\$39.99 per user

NOTE: Field Force Manager is only available within the National Enhanced Services Rate and Coverage Area. May be subject to a twenty-four hour activation delay. The billing period begins 2 days after ordering this service. Field Force Manager Requires specified Get It Now capable GPS enabled Equipment, downloadable Get It Now application, valid e-mail address and internet access for activation and use. Field Force Manager is currently available on the Motorola v325 and G'zOne Type V only. *Optional Features may be added onto an eligible calling plan with a monthly access fee of \$34.99 or higher.

Field Force Manager: By purchasing the Field Force Manager feature Customer consents to the tracking of Field Force Manager Equipment and must obtain authorized consent to tracking from all users and affected persons. No guarantee of accuracy of information transmitted, disclosed, displayed or otherwise conveyed or used. Service could be interrupted or disrupted due to atmospheric conditions, inaccurate ephemeris data and other factors associated with use of satellites and satellite data. Airtime for Field Force Manager service is included in the Monthly Fee and its use is subject to the Unlimited VZAccess terms and conditions.

Mobile Broadband Telemetry Plans - WSCA SUBSCRIBERS ONLY

The Mobile Broadband Telemetry Plans qualify for monthly access fee discounts; discount has been applied and is not eligible for any further discounts.

Monthly Access Fee	Mobile Broadband MB Allowance	Overage Rate per kilobyte	Rate Per Minute	Off-Net Rate Per Minute [(Peak/Off Peak) Off-Net LD Included]	National Access Roaming (Canada)
\$7.64	1 MBs	\$0.0050	\$0.25	\$0.69 domestic roaming)	\$0.002
\$9.34	2 MBs				
\$11.04	3 MBs				
\$12.74	4 MBs				
\$14.44	5 MBs				
\$16.99	10 MBs				
\$25.49	25 MBs				
\$33.99	50 MBs				
\$42.49	75 MBs				
\$50.99	100 MBs				

Note: Current Mobile Broadband coverage details can be found at www.verizonwireless.com. In order to qualify for this plan Customer must maintain a minimum of 5 Telemetry Units under this Agreement. Should Customer fall below 5 Units, Verizon Wireless reserves the right to bill Customer \$10.00 per month for each Unit Customer falls below the 5 Unit minimum. Verizon Wireless Calling Plan and Features Details apply.

Mobile Broadband Telemetry Share Plans - WSCA SUBSCRIBERS ONLY

The Mobile Broadband Telemetry Share Plans qualify for monthly access fee discounts; discount has been applied and is not eligible for any further discounts.

Monthly Access Fee	\$9.34	\$11.04	\$16.14	\$29.74	\$38.24
Shared MB Allowance	1 MB	2 MBs	5 MBs	25 MBs	50 MBs
Overage Rate Per Kilobyte	\$0.005				
Rate Per Minute	\$0.25				
Off-Net Roaming Rate Per Minute ²	\$0.69 per minute				
National Access Roaming	\$0.002 per KB (Canada)				
Domestic Long Distance	Included				

Note: Current Mobile Broadband coverage details can be found at www.verizonwireless.com. Verizon Wireless Calling Plan and Features Details apply.

Sharing: Sharing is available only among Corporate Subscribers to the Mobile Broadband Telemetry SharePlan's. Each sharing Subscriber's unused KBs will pass to other sharing Subscribers, that have exceeded their MB allowance, during the same monthly billing period. Customer must maintain a minimum of one hundred (100) Telemetry Units choosing a Mobile Broadband Telemetry SharePlan at all times to qualify, otherwise Verizon Wireless reserves the right to cease offering the Mobile Broadband Telemetry SharePlans and migrate existing Telemetry Units to the Mobile Broadband Telemetry Plans (without sharing). Unused KBs will be distributed proportionally as a ratio of the KBs needed by each applicable Telemetry Unit to the total KBs needed by all sharing Telemetry Unit's. Calling plan changes may not take effect until the billing cycle following the change request. Some sharing accounts require set up that may take thirty (30) to sixty (60) days.

Calling Features

Calling features put your wireless phone to work for you. And with all the calling features Verizon Wireless offers, you can use your wireless phone to do a lot more than talk. All of our calling plans-national, regional or local – offer you the value and convenience of these included services for no additional monthly access charge. These features may depend upon phone compatibility and digital service and may not be available in all areas.

Calling Plan Features are not eligible for any discounts				
VERIZON WIRELESS CALLING PLAN FEATURES				
Included Features (no additional monthly fee)	Call Waiting, Call Forwarding, Three Way Calling, No Answer/Busy Transfer, Caller ID, Basic Voice Mail with Message Waiting Indicator, Basic Mobile Messenger, and 411 Connect SM (Airtime and other charges may apply.)			
The following features may be added to calling plans as identified below. Unless indicated, fees are per month in addition to the calling plan monthly access fee and no further discounts apply.				
TXT Messaging & Enhanced TXT Messaging ³	\$2.99 (100 TXT msgs. included)	\$4.99 (250 TXT msgs. included)	\$7.99 (600 TXT msgs. included)	\$12.00 (Unlimited TXT msgs. included)
	\$0.02 per additional inbound message / \$0.10 per additional outbound message per address			
Enhanced TXT Downloads ³	\$0.99 per Monophonic TXT Download		\$1.99 per Polyphonic or Graphic TXT Download	
Get Pix - Picture Messaging ⁴	\$2.99 (20 picture messages included)		\$4.99 (40 picture messages included)	
	\$0.25 per additional message			
Mobile Web by VZW with MSN ⁵	\$4.99			
	Note: Mobile Web by VZW with MSN may not be available in all Verizon Wireless Areas. ¹ Mobile Web by VZW with MSN is \$4.99 per month with no included text messages per month. Inbound text messages over the included number of messages per month are charged at \$0.02 per message. Outbound messages over the included number of messages per month are charged at \$0.10 per message. Most digital phones are capable of receiving text messages; however, sending messages requires a two-way SMS capable wireless phone. Message allowances may not be shared; unused messages are lost. Microsoft, Hotmail and the MSN logo are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries.			
GSM International Roaming ⁶ Global Phone	Zone 1 Countries		\$0.69/ minute	
	Zone 2 Countries		\$1.99/ minute	
¹ Only available on plans with \$39.99 or higher Access Fee, Mobile to Mobile terms and conditions apply. Calling plans with Mobile to Mobile minutes included, do not qualify for additional Mobile to Mobile minutes in this table. ² Nights and Weekends terms and conditions apply. Calling plans with Nights and Weekend minutes included, do not qualify for additional Nights and Weekend minutes in this table. ³ TXT Messaging terms and conditions apply. ⁴ Get Pix terms and conditions apply. ⁵ Mobile Web terms and conditions apply. ⁶ Global Phone terms and conditions apply and requires the Global Phone handset. Please contact your Verizon Wireless representative for the most current offer. See verizonwireless.com for Zone 1 and Zone 2 countries, coverage and airtime rates.				

Verizon Wireless Terms and Conditions

Verizon Wireless Calling Plan Optional Services. Additional fees may be required as per the individual calling plans

Calling Plans and Associated Charges: Some calling plans or monthly access price points may not be available in all markets. Subscriber's first partial and full month's access is payable in advance and will not be refunded after activation of the Wireless Service. Activation fees are waived for all Government Subscribers. Charges for calls will be based on the cell sites used, which may be outside the calling plan coverage area even when the Subscriber is physically within the coverage area. Time of the call is based on the telephone switching office that carries the call, which may be different from the time of day shown on Subscriber's phone. Rates do not apply to credit card or operator-assisted calls, which may be required in certain areas. Usage rounded up to the next full minute. Unused minutes and/or Megabytes are lost. On outgoing calls, charges start when Subscriber first presses SEND or the call connects to a network, and on incoming calls, when the call connects to a network (which may be before it rings). A call may end several seconds after Subscriber presses END or the call otherwise disconnects. Calls made on the Verizon Wireless network, are only billed if they connect (which includes calls answered by machines). Billing for airtime and related charges may sometimes be delayed. Calls to "911" and certain other emergency services are toll-free and airtime-free, however, airtime may be charged when dialing toll-free numbers. All features may not be available in all Verizon Wireless markets.

Home Airtime and Roaming: Home airtime minutes apply when making or receiving calls from a calling plan's home rate and coverage area. Coverage information is available at www.verizonwireless.com. Airtime is rounded up to the next full minute. Allowance minutes/Megabytes are not transferable except as may be available on calling plans with sharing. Subscribers must periodically dial *228 to update roaming information. Automatic roaming may not be available in all areas and rates may vary. Roaming charges may be delayed to a later bill.

Long Distance: Unlimited domestic long distance is included when calling from the calling plan's home rate and coverage area, unless otherwise specified in the calling plan.

Customer's Cell Phone Number and Caller ID. Verizon Wireless will assign one Mobile Telephone Number ("MTN") to each Subscriber line. Other than as required to port an MTN, Customer does not have any property right in the MTN and Verizon Wireless may change, reassign, or eliminate an MTN upon reasonable notice to Customer under certain circumstances, including fraud prevention, area code changes and regulatory or statutory law enforcement requirements.

Verizon Wireless Calling Plan Included Features

Call Waiting ^{1,6}	Three Way Calling ^{1,6}
Call Forwarding ⁶	No Answer/ Busy Transfer ⁶
Caller ID ^{2, 6}	Basic Voice Mail ^{3,6}
411 Connect SM 4,6	Basic TXT Messaging ⁵

¹Airtime charges apply to all calls simultaneously.

²When making a call, Subscriber's MTN may be displayed to the receiving party with Caller ID capable Equipment. Caller ID service may not be available outside home airtime rate and coverage areas, and may not be compatible with certain enhanced features. Caller ID can be blocked for most calls by dialing *67 before each call, or by ordering per-line call blocking where available. Calls to some numbers, such as toll-free numbers, cannot be blocked.

³Airtime charges apply to message retrieval.

⁴411 Connect, directory assistance with automatic call completion is subject to a per call fee plus airtime charges. Directory assistance rates are subject to change.

⁵TXT Messaging offered at the prevailing rate, currently \$0.02 per inbound and \$0.10 per outbound message per address. TXT message charges are subject to change.

⁶Feature not included on NationalAccess and BroadbandAccess Unlimited or Megabyte (MB) calling plans at no charge, but are available at the prevailing Verizon Wireless rates.

Push to Talk: Push to Talk capable Equipment required. Push to Talk capable Equipment can only be used with a Push to Talk calling plan. **Subscribers switching from a Push to Talk Calling Plan to another calling plan will not be able to use Push to Talk capable Equipment with the new plan.** Push to Talk calls may only be made with other Verizon Wireless Push to Talk subscribers. Push to Talk Subscribers may initiate or participate on a call, simultaneously, with as many as 20 total participants (19 members per group plus the originator). Push to Talk groups must be established via the Push to Talk website prior to initiating a group call. Subscribers may establish as many as 50 group lists of up to 20 participants (19 members per group plus the originator). Existing Push to Talk Subscriber Equipment may require a software upgrade. Push to Talk is only available within the National Enhanced Services Rate and Coverage Area. There will be a delay from the time a Push to Talk call is initiated until the Push to Talk call is first received by the called party. A Push to Talk call will automatically time out after twenty (20) seconds of inactivity. While on a Push to Talk call, incoming voice calls will go directly to voice mail. When on a voice call, a Push to Talk call cannot be received. Network registration information will be sent to the Equipment each time it is powered on in the National Enhanced Services Rate and Coverage Area, each time the Subscriber travels into the National Enhanced Services Rate and Coverage Area, and every 12 hours if the Subscriber stays within the National Enhanced Services Rate and Coverage Area. While the updated network registration information is being sent to the Equipment, incoming voice calls will go directly to voice mail. Contact list cannot be modified from certain Equipment. Subscriber cannot prevent others who have the

Subscriber's MTN from entering the MTN into their Push to Talk contact list. Only one person can speak at a time during a Push to Talk call. Push to Talk services cannot be used for (i) access to the Internet, intranets or other data networks, except as the device's native applications & capabilities permit, (ii) any applications that tether Equipment to laptops, personal computers or other devices for any purpose. Please visit our website www.verizonwireless.com for additional Push to Talk information.

Mobile to Mobile: Mobile to Mobile minutes apply when making calls directly to or receiving calls directly from another Verizon Wireless Subscriber while in the America's Choice Home Rate and Coverage area. Mobile to Mobile does not apply to fixed wireless devices with usage substantially from a single cell site, for Push to Talk calls, if Call Forwarding or No Answer/Busy Transfer features are activated, or to data usage. Mobile to Mobile is not available to Subscribers whose current wireless exchanges restrict the delivery of Caller ID. Mobile to Mobile minutes will be applied before home airtime minutes.*

Night and Weekends: Applies to calls made in a calling plan's home rate and coverage area only during the following hours: 9:01pm Friday through 5:59am Monday and 9:01pm to 5:59am Monday through Friday.*

*NOTE: If both Night and Weekend and Mobile to Mobile minute allowances apply to a given call, Mobile to Mobile minutes will apply before Night and Weekend minutes. However, if either allowance is unlimited, the unlimited allowance will always apply first.

TXT Messaging: TXT Messaging includes Short Message Service (SMS up to 160 characters) and Enhanced Messaging Service (EMS up to 1120 characters). Enhanced TXT Messages sent to most SMS handsets will be delivered as multiple TXT messages of up to 160 characters each. Subscribers have the option to have text messages disabled entirely without affecting voicemail or other related services. TXT Messaging plans do not include Operator Assisted Messaging or International Messaging, which is available for 25¢ per message sent and 10¢ per message received; see www.vtext.com for details and countries. Verizon Wireless is not responsible for information sent using TXT Messaging or Enhanced TXT Messaging. Verizon Wireless cannot guarantee that messages will be received and is not responsible for messages that are lost or misdirected. Messages not delivered after 5 days are automatically deleted. Airtime charges do not apply to the sending or receiving of text messages. When sending messages from Equipment, the sender's MTN will always be sent to the destination, even if Caller ID is used to block voice calls.

Mobile to Mobile Messaging: Cannot be combined with any other package that includes a TXT or PIX&FLIX allowance. Mobile to Mobile Messaging applies only to TXT/ PIX/ FLIX messages sent to and received from other Verizon Wireless Subscribers' phones, while both wireless Subscribers are within the National Enhanced Services Rate and Coverage Area. Additional messages apply to PIX Place, VTEXT/ TXT Alerts/ getAlerts, Instant Messaging (IM), Email, Premium Text Services, TXT/PIX/FLIX sent to non-Verizon Wireless customers, these messages will be decremented from the Subscriber's Additional Message allowance, or billed as overage. Additional Messages may not be applied toward International TXT Messaging, which cost 25¢ per message sent and 10¢ per message received; see www.vtext.com for details and countries.

Multi-Media Messaging (MMS): Multi-Media Messaging (MMS) includes Picture (PIX) and Video (FLIX) messaging and is only available within the National Enhanced Services Rate and Coverage Area. In addition to MMS charges, MMS uses calling plan home airtime minutes or kilobytes. Canceling an MMS after pressing SEND may result in sent messages that contain only partial content. Subscriber will be charged for outgoing MMS, even if not received by the intended recipient, or even if only partial content is delivered. Subscriber will not be charged for incoming MMS unless received. MMS that cannot be delivered within 5 days will be deleted. MMS is not available for use with a Mobile Office Kit. Camera phones are prohibited in some places. Subscribers are solely responsible for complying with all applicable laws, rules, regulations and policies regarding camera phone use.

V Cast VPak: Subscription to V Cast VPak and V Cast capable Equipment required. Subscriber may download or stream video clips in the BroadbandAccess service area and download 3D games in the NationalAccess and BroadbandAccess service areas. Not all video clips are available for download. The V Cast VPak includes unlimited basic video clips, monthly access to Mobile Web 2.0, and unlimited airtime for Get It Now. Premium video clips are available for an extra charge. V Cast Alerts are sent as TXT Messages and are subject to TXT Messaging pricing and terms and conditions. V Cast cannot be used for (i) access to the Internet, intranet or other data networks or; (ii) any applications that tether Equipment to laptops, personal computers, or other devices for any purpose. Get It Now and Mobile Web 2.0 terms and conditions apply and can be found at www.verizonwireless.com

Mobile Web: Airtime charges apply when using Mobile Web. Mobile Web Alerts are sent as TXT Messages and are subject to TXT Messaging pricing, terms and conditions. Complete terms and conditions for Mobile Web may be found at www.verizonwireless.com

International Long Distance: International Long Distance is available but may be subject to a 90-day payment history with Verizon Wireless. International long distance rates will vary and do not apply to calls to Canada, Puerto Rico, the U.S. Virgin Islands and some U.S. Protectorates, or to credit card or operator assisted calls. Current international long distance rates can be found at www.verizonwireless.com and are subject to change.

Verizon Wireless International Long Distance Value Plan: Requires subscription to a qualifying calling plan and international dialing capability (I-DIAL). The ability to make international calls is not guaranteed and may be restricted without notice. Rates apply only on calls to Value Plan countries made from calling plan home airtime rate and coverage areas. If a calling plan includes calls to any Value Plan country, those calls will be billed per the terms of the calling plan except when roaming on another carrier's network, in which case that carrier's rates will apply. Current international calling rates may be found at www.verizonwireless.com.

International Roaming (Global Phone): Availability of calling features and TXT messaging varies by country and network. Existing Subscribers who purchase a Global Phone may have to set up a new voice mailbox and, if so, will lose access to previously stored messages upon activation of Global Phone. Voice mail messages will be time-stamped Eastern Time. Calls to voice mail will appear on the bill as calls to the Subscriber's MTN. Actual availability of service in foreign countries may vary and is subject to change. Taxes and other regulatory surcharges may apply and may vary by country. While roaming on another carrier's wireless network, dialing rates and country availability may vary due to the roaming carrier's international dialing policies. Billing for airtime used when roaming may be delayed up to two billing cycles. By using Equipment outside the United States, Subscriber is solely responsible for complying with all applicable foreign laws, rules and regulations ("Foreign Laws"), including Foreign Laws

regarding use of wireless phones while driving and use of wireless camera phones. Verizon Wireless is not liable for any damages that result from Subscriber's failure to comply with Foreign Laws.

Roaming in CDMA countries outside of the US: Roaming in CDMA countries is \$0.69 per minute and only in "CDMA" mode where service is available. An update to Equipment software is required to roam in S. Korea.

Roaming in GSM countries: CDMA/GSM Global Phone, activated in the United States with compatible Subscriber Identity Module (SIM) card required. Rates, terms and conditions apply only when roaming on participating GSM networks in published Global Phone countries. Service may be available in additional countries, but airtime rates, availability of calling features, and ability to receive incoming calls (including return calls from emergency services personnel) may be restricted. See www.verizonwireless.com for Zone 1 and Zone 2 countries, coverage and airtime rates. Service in certain countries may be blocked without prior notice. Where TXT messaging is available, Customer will be charged \$0.50 for each message sent and \$0.05 for each message received. TXT messaging rates are subject to change. TXT messages cannot exceed 140 characters and may be sent only to MTNs of (i) Verizon Wireless customers, and (ii) customers of foreign wireless carriers that participate in international text messaging. Check www.vtext.com for the most current list of participating foreign carriers. TXT messages cannot be sent to e-mail addresses.

VZAccess and VZEmail

VZAccess and VZEmail Calling Plans and Features: VZAccess includes NationalAccess (IXRTT) and BroadbandAccess (EVDO) calling plans. VZEmail includes PDA/Smartphone and BlackBerry calling plans. VZAccess and VZEmail usage is subject to VZAccess Acceptable Use Policy, available on www.verizonwireless.com. VZEmail optional features may only be purchased in conjunction with eligible voice calling plan with a monthly access fee of \$34.99 or higher. Monthly Megabyte allowances apply only to NationalAccess and BroadbandAccess data transmissions. Other data (Quick 2 NetSM or dial-up) transmissions as well as voice calls will be billed at the per minute overage rate according to the VZAccess calling plan. For optional data features, "other data" will be billed as anytime minutes or at the per minute overage rate according to the underlying calling plan. When traveling outside the National Enhanced Services Rate and Coverage Area, Subscribers may be charged at the "other data" rate for data usage. NationalAccess data sessions require a NationalAccess capable PC Card, PDA, BlackBerry or handset with its compatible Mobile Office Kit, and must be placed within NationalAccess service area. BroadbandAccess data sessions require BroadbandAccess capable Equipment and must be placed within BroadbandAccess service area. PDA/Smartphone and BlackBerry users that move from a VZEmail plan or feature, or a Voice and Data Choice Bundle to another calling plan will not be able to use their PDA/Smartphone or BlackBerry on the new calling plan and will need to purchase or provide compatible voice Equipment to switch to the new calling plan. For current NationalAccess and BroadbandAccess service areas, please visit www.verizonwireless.com. All data sessions automatically terminate after 24 hours of activity and on unlimited calling plans after 2 hours if inactivity. Data session is inactive when no data is being transferred. Data session may seem inactive while data is actively being transferred to Equipment, or may seem active when it is actually cached and not transferring data. Subscriber MUST press or click END or DISCONNECT button to ensure that session disconnects and charges cease. Third-party applications may automatically reinitiate data sessions without the Subscriber pressing or clicking SEND or CONNECT button. Voice calls cannot be received when an e-mail or other data transmission is occurring. Voice calls are possible when NationalAccess data session is inactive; however, charges apply simultaneously to the data session and the voice call in accordance with the applicable calling plan. Voice calls are not available with BroadbandAccess. Customer must maintain virus protection when accessing the service. Customer is responsible for all charges, including all data sent and received and "overhead" whether or not Subscriber or recipients actually receive the data. "Overhead" is all data that is in addition to user-transmitted data, such as control, operational and routing instructions, error-checking characters and retransmissions of user-data messages that are received in error. VZEmail calling plans and optional features not available with PC cards or wireless modems, including wireless Equipment tethered to a PC. In order to use some VZEmail features and applications, Subscriber's PC (or server where applicable) must be powered on, able to receive e-mail, and have Equipment manufacturer software (BlackBerry Desktop, Wireless Sync or GoodLink) installed. If Equipment is turned off or if the Subscriber travels outside the NationalAccess service area, e-mail messages will be automatically stored for up to 7 days and forwarded when the Subscriber returns to the NationalAccess service area. Receiving e-mail attachments and graphics may be limited based on the Equipment model or software. With some Equipment, e-mails received may display only the first 2 kilobytes of information with additional 2 kilobyte increments delivered at the Subscriber's request.

Unlimited Data Plans and Features (such as NationalAccess, BroadbandAccess, Push to Talk, and certain VZEmail services) may ONLY be used with wireless devices for the following purposes: (i) Internet browsing; (ii) email; and (iii) intranet access (including access to corporate intranets, email, and individual productivity applications like customer relationship management, sales force, and field service automation). The Unlimited Data Plans and Features MAY NOT be used for any other purpose. Examples of prohibited uses include, without limitation, the following: (i) continuous uploading, downloading or streaming of audio or video programming or games; (ii) server devices or host computer applications, including, but not limited to, Web camera posts or broadcasts, automatic data feeds, automated machine-to-machine connections or peer-to-peer (P2P) file sharing; or (iii) as a substitute or backup for private lines or dedicated data connections. This means, by way of example only, that checking email, surfing the Internet, downloading legally acquired songs, and/or visiting corporate intranets is permitted, but downloading movies using P2P file sharing services and/or redirecting television signals for viewing on laptops is prohibited.

For individual use only and not for resale. We reserve the right to protect our network from harm, which may impact legitimate data flows. We reserve the right to limit throughput or amount of data transferred, and to deny or terminate service, without notice, to anyone we believe is using an Unlimited Data Plan or Feature in any manner prohibited above or whose usage adversely impacts our network or service levels. Anyone using more than 5 GB per line in a given month is presumed to be using the service in a manner prohibited above, and we reserve the right to immediately terminate the service of any such person without notice. We also reserve the right to terminate service upon expiration of Customer Agreement term.

Unlimited VZAccess and VZEmail: NationalAccess, BroadbandAccess, and GlobalAccess data sessions may be used for the following purposes: (i) Internet browsing, (ii) e-mail, and (iii) intranet access (including access to corporate intranets, e-mail and individual productivity applications like

customer relationship management, sales force and field service automation). Unlimited VZAccess, VZEmail and Push to Talk services cannot be used (i) for uploading, downloading or streaming of movies, music or games, (ii) with server devices or with host computer applications, other than applications required for BlackBerry or Wireless Sync service, including, but not limited to, Web camera posts or broadcasts, automatic data feeds, Voice over IP (VoIP), automated machine-to-machine connections, or peer-to-peer (P2P) file sharing, or (iii) as a substitute or backup for private lines or dedicated data connections. Additionally, Unlimited VZEmail services cannot be used for, (i) access to the Internet, intranets or other data networks, except as the Equipment's native applications and capabilities permit, or (ii) for any applications that tether Equipment to laptops or personal computers other than for use of the Wireless Sync or BlackBerry Solutions. Unlimited BroadbandAccess and NationalAccess data sessions automatically terminate after 2 hours of inactivity, unless Subscriber has Mobile IP (MIP) capable Equipment.

VZEmail Megabyte (MB) Data Plans: Megabyte allowance and charges for kilobytes over the monthly allowance apply to NationalAccess and BroadbandAccess data sessions and are rounded to next full kilobyte at end of each billing cycle. Only total of kilobytes transmitted above allowance each billing cycle may appear on bill.

VZEmail Server Software (Wireless Sync Enterprise Server, GoodLink Server & BlackBerry Enterprise Server (BES)): Verizon Wireless is not the licensor of the Wireless Sync Enterprise Server, GoodLink Server or BES Server and makes no representations or warranties whatsoever, either express or implied, with respect to such servers and associated software. The Wireless Sync Enterprise Server software is manufactured by Intellisync. The GoodLink Server is manufactured by, and sold separately by Good Technology. The BES software is manufactured by Research in Motion ("RIM"). Any license for such software must be obtained directly from the software manufacturer either upon purchase or installation of the software. Customer support for the Wireless Sync Enterprise Server, GoodLink, or BES software must be obtained from the software manufacturer. If Verizon Wireless in its sole discretion determines that a PDA or BlackBerry related inquiry from a Subscriber is related to the Wireless Sync Enterprise Server, GoodLink or BES software and not one concerning Equipment or desktop software, it may transfer the service request to appropriate representatives of the software manufacturer. When you use Microsoft's Exchange ActiveSync, Notify's NotifyLink, or Intellisync's Intellisync Mobile Suite, every time you receive an email or other update you may be charged for an incoming TXT Message. To avoid TXT Messaging charges, you can set up timed synchronization or manually initiate synchronization.

NationalAccess Roaming Feature: Not for use with Mobile Office Kits. Dynamic IP addresses will be assigned when roaming. Usage rounded up to next full kilobyte. For information on where NationalAccess Roaming is available, see www.verizonwireless.com.

GlobalAccess: Global PC Card required for international use. Global PC Cards will not work in the United States or Canada and GlobalAccess Subscribers will need a NationalAccess or BroadbandAccess PC card for domestic use. The domestic and Global PC Cards cannot be used at the same time. GlobalAccess Subscribers must activate and update their Preferred Roaming lists while in the National Enhanced Services Rate and Coverage Area every three months. Verizon Wireless reserves the right to terminate the service of any Subscriber whose total usage is less than half on the Verizon Wireless National Enhanced Services Rate and Coverage Area over three consecutive billing cycles. Verizon Wireless SIM Cards are for use only with the Global PC Card and only for the purpose of this service. Subscriber is responsible for any unauthorized use of its SIM Cards and must safeguard security codes. Upon termination of service, Subscriber must destroy SIM Card. By using your Global PC Card outside the United States, Subscriber is solely responsible for complying with all applicable Foreign Laws. Verizon Wireless will not be liable for any damages that result from Subscriber's failure to comply with Foreign Laws.

GlobalEmail: GlobalEmail capable equipment required. Verizon Wireless reserves the right to terminate the GlobalEmail service of Subscribers that have less than half of their usage on the Verizon Wireless National Enhanced Services Rate and Coverage Area over three consecutive billing cycles. SIM Cards are for use with GlobalEmail Equipment, and only for the purpose of GlobalEmail service. Customer is responsible for any unauthorized use of SIM Cards, and must safeguard security codes. Upon termination of service, please destroy any applicable SIM Cards. Subscribers using GlobalEmail outside the United States, agree that they are solely responsible for complying with all applicable foreign laws, rules and regulations ("foreign laws"). Customer agrees that Verizon Wireless is not liable for any damages that result from Subscriber's failure to comply with foreign laws. GlobalEmail Subscribers must activate and update their Preferred Roaming lists while in the National Enhanced Services Rate and Coverage Area every three months. TXT messaging billed at standard domestic and international TXT Messaging rates. Existing Verizon Wireless Subscribers migrating to GlobalEmail plans may be required to extend their Line Term.

Share Option

Share Option: Sharing is available only among Government Subscribers on applicable calling plans choosing the Share Option.

America's Choice for Business & Voice and Data Choice Bundles for Business Subscribers: (NOTE: Subscribers to America's Choice for Business and Voice and Data Choice Bundles for Business can share voice minutes across these plans and price points subject to some billing system limitations.). Sharing on these calling plans is for voice home airtime minutes only. Customer must maintain a minimum of five (5) Government Subscriber lines, all choosing a qualifying plan with Share Option. Verizon Wireless reserves the right to remove the Share Option from all Subscribers if the 5 Subscriber minimum is not met at any time. Sharing may only be available among Subscribers activating Wireless Service in the same Verizon Wireless market or group of markets (geographic regions may contain multiple Verizon Wireless markets). Sharing may require all Subscribers to be on the same billing account. Each sharing Subscriber's unused anytime minutes will pass to other sharing Subscribers that have exceeded their anytime minutes during the same monthly billing period (Mobile to Mobile minutes and Night and Weekend minutes do not share). Each sharing Subscriber's Monthly Home Airtime Allowance Minutes apply first to that line. Unused Monthly Home Airtime Minutes are then shared with other sharing Subscribers that have exceeded their Monthly Home Airtime Allowance in order of highest usage. At the termination of the Agreement, Government Subscriber lines on America's Choice for Business with Share Option may be migrated onto applicable retail consumer pricing or Government pricing. Calling plan changes may not take effect until the billing cycle following the change request. Based on the geographic

location of Customer's Government Subscribers, some Customers may have to have sharing Subscribers activated in more than one Verizon Wireless billing system. Sharing among Subscribers in multiple Verizon Wireless billing systems requires online invoicing or reporting, and a minimum of one hundred (100) Government Subscribers all choosing the Share Option. Unused minutes for cross billing system sharing will be distributed proportionally as a ratio of the minutes needed by each sharing Subscriber to the total minutes needed by all sharing Subscribers. Accounts that share across Verizon Wireless billing systems require set up that may take thirty (30) to sixty (60) days.

VZEmail Share Plans: Sharing is available only among Government Subscribers to the VZEmail Megabyte Calling Plan choosing the Share Option on PDA, SmartPhone or BlackBerry Devices. VZEmail Sharing is only available for data usage (no voice). Sharing is not available with the 10 MB Optional Feature. Monthly access fee discount does not apply to 10 MB Calling Plan with the Share Option. Each sharing Subscriber's unused KBs will pass to other sharing Subscribers that have exceeded their MB allowance during the same monthly billing period. Customer must maintain a minimum of one hundred (100) Government Subscribers choosing the VZEmail Megabyte Calling Plan Share Option at all times to qualify, otherwise Verizon Wireless reserves the right to remove the Share Option from all Subscribers. Unused KBs will be distributed proportionally as a ratio of the KBs needed by each applicable Subscriber to the total KBs needed by all sharing Subscribers. Calling plan changes may not take effect until the billing cycle following the change request. VZEmail sharing accounts require set up that may take thirty (30) to sixty (60) days.

Regulatory Surcharges and Fees

Verizon Wireless' pricing does not include federal, state, local or foreign fees, assessments or other charges (collectively "fees"), which must be billed based on the jurisdiction in which the subscriber's cellular number is set up and located. Fees vary by state and local areas and are subject to change without notice.

Verizon Wireless cannot provide a comprehensive list of all charges and regulatory fees required and assessed when using a wireless device because they vary greatly from one jurisdiction to another.

In addition to taxes, surcharges and fees that we are required to collect, we will also collect charges to recover or help defray costs of taxes and governmental surcharges and fees imposed on us, and costs associated with governmental regulations and mandates on our business. These charges include, among others, a Regulatory Charge and a Federal Universal Service Charge, and are described below in more detail. These charges are Verizon Wireless charges, not taxes, and are subject to change. Because these charges are not taxes, your tax exemptions, if any, will not apply to these charges.

Federal Universal Service Charge

Wireless carriers are assessed by the federal government to fund the delivery of universally-affordable telecommunications and information services under the Federal Universal Service Fund (FUSF) program.

The Federal Universal Service Charge (FUSC) is a percentage of the customer's applicable monthly wireless service charges based upon an assessment rate that changes quarterly. The rate for the quarter beginning – January 1, 2009 is 2.03% of the following items:

- Cellular Access for voice calling plans (only on first 79% of this item)
- Verizon Wireless Toll
- Roaming Charges
- Activation Charges
- Re-connect fees
- Landline Connect Fee
- TXT Messaging monthly service
- TXT Messaging usage
- Airtime usage for voice calls
- Mobile to Mobile feature
- Nights and Weekends feature
- Toll free feature

The FUSC on other separately billed interstate and international long distance charges is 9.5%.

The quarterly percentage rate described above for the FUSC is applied in our billing system.

Verizon Wireless also imposes state universal service charges. These charges vary by jurisdiction and are subject to change depending on changes in the state universal service impositions on Verizon Wireless.

Regulatory Charge

The FCC assesses wireless carriers the costs of enforcement, policy and rulemaking. The Regulatory Fee recovers Verizon Wireless' share of these costs, as well as some of the costs of implementing regulatory mandates, such as number portability. The Regulatory Charge is a flat charge of \$0.07 per Mobile Telephone Number (MTN) per month (excluding BroadbandAccess and NationalAccess Plans) and is \$0.02 per mobile number per month for BroadbandAccess and NationalAccess Plans, but is subject to change over time.

Regulatory fees impacting the wireless industry are constantly evolving and are subject to change without notice. For more information you can visit the FCC's website at www.fcc.gov.

The FUSC and Regulatory Charge are included in the "Verizon Wireless Surcharges" section of the bill.

Coverage Map

Nationwide Wireless Service

Verizon Wireless subscribers have access to one of the largest, most reliable networks in the country, providing coverage to 235 million Americans, in 97 of the top 100 markets. Nationwide, your calls go through.

AMERICA'S CHOICE RATE AND COVERAGE AREA

Map Key	
	America's Choice® and National Calling Rate and Coverage Area
	America's Choice and National Calling All-Digital Rate and Coverage Area
	No Coverage Area

Important Map Information:

These maps are not a guarantee of coverage and may contain areas with no service. These maps reflect a depiction of predicted and approximate wireless coverage. The coverage areas shown do not guarantee service availability, and may include locations with limited or no coverage. Even within a coverage area, there are many factors, including customer's equipment, terrain, proximity to buildings, foliage, and weather, that may impact service. An all-digital device will not operate or be able to make 911 calls when digital service is not available. The America's Choice® and Extended National Enhanced Services Rate and Coverage Areas include networks run by other carriers; some of the coverage depicted is based on their information and public sources and we cannot ensure its accuracy.

Network details, coverage limitations, and maps are available at www.verizonwireless.com. ©2006 Verizon Wireless. All Rights Reserved. Verizon Wireless is a registered trademark of Verizon Trademark Services LLC. All other trademarks are the property of their respective owners.

Mobile Broadband/V CAST /Push to Talk National Enhanced Services Rate and Coverage Area United States

- Broadband Services Rate and Coverage Area (Mobile Broadband, V CAST and Push to Talk)
- National Enhanced Services Rate and Coverage Area (BlackBerry and Smartphone Solutions, Get It Now, LBS Solutions [VZ Navigator and Chaperone Services], Mobile Web 2.0, NationalAccess, Picture/Video/Text Messaging, Push to Talk)
- Extended Broadband Services Rate and Coverage Area (Mobile Broadband and V CAST)
- Extended National Enhanced Services Rate and Coverage Area (BlackBerry and Smartphone Solutions, Get It Now, Mobile Web 2.0, NationalAccess, Text/Picture/Video Messaging)
- National Enhanced Services Not Available

Go to <http://www.verizonwireless.com/bbcoverage> to see the latest national and local coverage.

This map is not a guarantee of coverage and may contain areas with no service. This map reflects a depiction of predicted and approximate wireless coverage. The coverage areas shown do not guarantee service availability and may include locations with limited or no coverage. Even within a coverage area there are many factors, including customer's equipment, terrain, proximity to buildings, foliage, and weather, that may impact service. An all-digital device will not operate or be able to make 911 calls when digital service is not available. The Verizon Wireless Rate and Coverage Area includes networks run by other carriers; some of the coverage depicted is based on their information and public sources and we cannot ensure its accuracy. Service may not be available for certain devices throughout the Extended National Enhanced Services Rate and Coverage Areas. See verizonwireless.com/coveragelocator for additional coverage information. ©2008 Verizon Wireless. All rights reserved. 1208

Equipment

The equipment pricing in the Government Equipment Matrix below is available to the Government Subscribers and is subject to the terms, provisions and conditions of the Wireless Communication Service and Equipment Master Price Agreement Number 1523. The prices of equipment in the attached Equipment Matrix have been discounted and are in effect through 6/30/09 for new cellular service activations and eligible equipment upgrades. Equipment purchased without service activation is not eligible for discounted pricing and will be charged full retail price. A wireless device must be in service for a minimum of 10 months to be eligible for an equipment upgrade at the discounted pricing regardless of contract vehicle chosen. If you choose to upgrade or replace equipment due to loss or theft of your device prior to completing 10 months of service, you may be charged full retail price. This offer cannot be combined with any other offer. Other restrictions or charges may apply. Prices are subject to change without notice and quantities may be limited. Please contact your sales representative at the time of purchase for the latest equipment pricing. Verizon Wireless reserves the right to disconnect cellular service in the event a number is disconnected from one wireless device and then reconnected on a new wireless device as a means to circumvent the 10 month upgrade policy.

Air Cards

VZW 5750	VZW UM175 (USB)	VZW USB760	VZW XU870
	(While Supplies Last)		(While Supplies Last)
\$0	\$0	\$49.99	\$169.99

Cellular Phones

Samsung U340	Samsung Knack SCH-u310	Samsung SCH-u430	Nokia 2605	Motorola VU204	LG VX5500	VZW CMD 8950	Samsung SCH-u550	Nokia 6205	VZW Blitz
(While Supplies Last)									
\$0	\$0	\$0	\$0	\$0	\$9.99	\$29.99	\$39.99	\$39.99	\$39.99
Samsung Sway SCH-u650	LG VX8350	Motorola W755 (All Colors)	Samsung u900 (Flipshot)	Samsung u700 (Gleem)	Samsung U740	LG VX9100 enV2	Motorola Z6cx	Motorola M800 (Bag Phone)	
			(While Supplies Last)	(While Supplies Last)			(While Supplies Last)		
\$69.99	\$79.99	\$79.99	\$99.99	\$119.99	\$119.99	\$149.99	\$149.99	\$319.99	

Push To Talk Cellular Phones

Motorola V750	G'zOne Boulder	VZW CDM8975
\$49.99	\$49.99	\$49.99

BlackBerries

RIM BlackBerry 8130 (Pearl)	RIM BlackBerry 8830	RIM BlackBerry 8330 (Curve)	RIM BlackBerry Storm
(While Supplies Last)			
\$49.99	\$99.99	\$104.99	\$199.99

PDA/Smartphone

VZW SMT 5800	VZW XV6900	VZW PN 820	Palm One Treo (Centro)	Saga (i770)	Samsung Omnia i910	Touch Pro (XV6850)
(While Supplies Last)	(While Supplies Last)	(While Supplies Last)				
\$0	\$0	\$0	\$49.99	\$149.99	\$199.99	\$269.99

Modems

Fleet Admin 2.5	Lucent Mobile Bridge
\$399.99	\$500.00

Government Liability Accounts Only!

All products or service names are property of their respective owners. © 2009 Verizon Wireless (013009)