

Tariff No. 3 Page 1

I.P.U.C. No.
Cancelling

Original Sheet No. 1

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra L. Staller SECRETARY

Name of Utility

Inland Telephone Company

SCHEDULE OF RATES AND CHARGES
TOGETHER WITH RULES AND REGULATIONS
APPLICABLE TO TELEPHONE SERVICE
PROVIDED IN THE TERRITORY SERVED BY THE
INLAND TELEPHONE COMPANY
WITHIN THE STATE OF IDAHO AS FOLLOWS:

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

INLAND TELEPHONE COMPANY**I.P.U.C. No. 3****2nd Revised Sheet No. 2****Cancels 1st Revised Sheet No. 2****IDAHO PUBLIC UTILITIES COMMISSION
APPROVED****EFFECTIVE****DEC 23 '97****JAN 1 - '98***Theresa L. Halloran* SECRETARY**SECTION INDEX**

Title	1	
Index	2-7	
Definitions	8-13	
General Rules and Regulations	14-26	
Application	14	
Explanation of Symbols	14	
Obligation of Company	15-16	
Use of Service and Facilities	17-18	
Establishment and Furnishing of Service	19-20	
Telephone Directories	21	
Establishment and Maintenance of Credit	21-22	
Minimum Contract Periods and Termination of Service	22-24	
Payment for Service and Facilities	25	
Special Service and Facilities	25	
Resale of Services	25.1	
Network Access Line Service	26-27	
Idaho Universal Service Fund Surcharge	27.1	
Lifeline	28-30	(C)
Service Connection, Move and Change Charges	31-32	
Link Up	32.1-32.2	(N)
Off-Premise Extension Service	33	
Interexchange Private Line	34	
Directory Assistance Service	35	

SECTION INDEX (Cont'd)

<u>Subject</u>	<u>Sheet No.</u>	
Directory Listings	36-38	
Custom Calling Features	39-40.10	(C)
Reserved for Future Use	41	(C)
Voice Mail Service	41.8-41.9	
Centrex Service	41.10-41.20	
Payphone Service	42-42.5	
Reserved For Future Use	43	
Reserved For Future Use	44-46	
Automatic Dialing and Announcement Devices (ADADs)	47-48	
Construction Charges	49-56	
Connection with Subscriber-Owned Equipment	57-58	
Trunk Hunting Service Arrangements	59	
Reserved for Future Use	60	(C)
Telephone Calling Card	61	
Community Volunteer Fire Reporting Systems	62	
Vacation Service	63	
Reserved For Future Service	64-67	
Concurrences	68	
Exchange Maps	69	

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED
EFFECTIVE

DEC 5 - '00

JAN 1 - '01

John D. Jewell SECRETARY

SECTION INDEX (Cont'd)

<u>Subject</u>	<u>Sheet No.</u>	
Access Lines	26-27	
Access to Premises	17	
Additional Listings, Directory	36	
Adjustments of Charges	16	
Alterations	19	(D)
Alternate Call Number Listings	36	
Application and Explanation of Symbols	14	
Application for Service	19	
Automatic Dialing and Announcement Devices (ADADs)	47-48	
Availability of Facilities	15	
Centrex Service	41.10-41.20	
Changes, and Moves	31,32	
Change in Telephone Number	19	
Community Volunteer Fire Reporting Systems	62	
Concurrences	68	
Connecting Company Lines, Use of	16	
Connections with Subscriber-Owned Equipment	57-58	
Construction Charges	49-56	
Construction, Special Types	20-21	
Credit Cards, Issuance	22	
Credit, Establishment of	21	
Credit, Discontinuance of Service for Failure to Establish	22	
Custom Calling Features (CCF)	39-40.10	(C)
Reserved For Future Use	44-46	

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

John D. Jewell SECRETARY

SECTION INDEX (Cont'd)

<u>Subject</u>	<u>Sheet No.</u>	
Key Systems Access Line	26	
Language, Improper	18	
Link Up	32.1-32.2	
Listings, Directory	36	
Lifeline	28-30	
Reserved for Future Use	60	(C)
Maintenance and Repair	20	
Maps	64	
Minimum Charges	23	
Move and Change Charges	31	
Network Access Line Service	26-27	
Network Access Line-Telephone Assistance Program	28-30	
Obligation of Telephone Company	15-16	
Ownership & Use of Equipment	17	
Off-Premise Extension Service	33	
Payment for Service	20, 25	
Payphone Service	42-42.5	
Primary Listings	36	
Private Branch Exchange Access Line	26	
Profane Language	18	
Rendering & Payment of Bills	25	
Resale of Services	25.1	
Responsibility for & Use of Equipment	17	
Restoral of Service Charge	22	

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

 SECRETARY

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

2nd Revised Sheet No. 7

Cancels 1st Revised Sheet No. 7

IDAHO PUBLIC UTILITIES COMMISSION

APPROVED

EFFECTIVE

APR 23 '97

APR 15 '97

Theresa J. Stalder SECRETARY

SUBJECT INDEX (Cont'd)

Subject	Sheet No.	
Reserved For Future Use	43	(C)
Service Charge for Restoration of Service	22	
Service Connection at Subscriber Premises	17	
Service Connection Charge	31	
Special Services & Facilities	25	
Subscriber Service, Use of	17,18	
Tampering with Equipment	18	
Telephone Calling Card	61	
Telephone Directories	21	
Telephone Numbers	19	
Telephone Assistance Program	28-30	
Temporary Service on Speculative Projects	31,53	
Temporary of Service	55	
Termination of Directory Listings	24	
Termination of Service	23,24	
Toll Restriction	60	
Transmitting Messages	16	
Trunk Hunting Service Arrangements	59	
Universal Service Fund Surcharge	27.1	
Unusual Installation Costs & Construction Charges	20,49-56	
Use of Service and Facilities	18	
Vacation Service	63	
Voice Mail Service	41.8-41.9	

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

Tariff No. 3

Page 8

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Original Sheet No. 8

Theresa L. Hallum SECRETARY

Name of Utility

Inland Telephone Company

DEFINITIONS

Access Line

The circuit which travels from the Central Office to the subscriber's premise terminating at the protector which provides direct access to the local exchange and the toll switching networks.

Channel

The electrical path provided by the Telephone Company between two or more locations.

Circuit

A Channel used for the transmission of electrical energy in the furnishing of telephone service.

Connecting Company

A corporation, association, partnership, or individual owning or operating one or more exchanges and with whom traffic is interchanged.

Contract

The service agreement between a subscriber and the Company under which services and facilities are furnished in accordance with the provisions of the Tariffs applicable.

Customer Provided Equipment (CPE)

Devices, apparatus and their associated wiring provided by a subscriber for use with facilities furnished by the Company.

Direct Dialing

The capability for a subscriber to dial anywhere in the United States with a series of numbers without operator assistance.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 9

I.P.U.C. No.
Cancelling

Original Sheet No. 9

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

SEP 9-'91

AUG 28'91

Thyra J. Stalter SECRETARY

Name of Utility

Inland Telephone Company

DEFINITIONS (Continued)

Exchange Area

The territory served by an Exchange and as shown on the map.

Extension Station

An additional station connected on the same circuit as the main station and having the same telephone number as the main station.

Extra Listing

Any listing of a name or information in connection with a subscriber's telephone number beyond that to which he is entitled in connection with his regular service.

Foreign Exchange Directory Listing

An alphabetical and directory listing in the directory of an exchange other than the exchange in which a subscriber is furnished local service.

Individual Line

An exchange line designed for the connection of only one access line.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 10

I.P.U.C. No.
Cancelling

Original Sheet No. 10

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalter SECRETARY

Name of Utility

Inland Telephone Company

DEFINITIONS (Continued)

Installation Charge

A non-recurring charge made for the placing or furnishing of telephone equipment, which may apply in place of or in addition to Service Connection Charges and other applicable charges for service or equipment.

Key System

An arrangement of key-equipped instruments capable of providing intercommunication and multi-trunk communication with the general exchange and interexchange network.

Local Channel

That portion of a channel which connects a station to the interexchange channel; it also applies to a channel connecting two or more stations within an exchange area.

Local Exchange Service

Telephone service furnished between subscriber's stations located within the same local service area.

Local Message

A communication between subscribers' stations within the same Exchange Area.

Local Service Area

That geographical area throughout which a subscriber obtains telephone service without the payment of a toll charge.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 11

I.P.U.C. No.
Cancelling

Original Sheet No. 11

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Staller SECRETARY

Name of Utility

Inland Telephone Company

DEFINITIONS (Continued)

Main Station

A suitable telephone instrument or station which is connected to a network access line through a Central Office and has a unique telephone number.

Premises

All of the building or the adjoining portions of a building occupied and used by the subscriber; or all of the buildings occupied and used by the subscriber as a place of business or residence, which are located on a continuous plot of ground not intersected by a public highway or thoroughfare.

Primary Station

Synonymous with Main Station.

Private Branch Exchange (PBX)

An arrangement of equipment used by a subscriber and connected directly to a central office by means of trunk access lines, from which connection is made to stations at various locations or customer premises, thereby providing telecommunications between these stations and also communication with the general exchange system.

Private Line

A circuit provided to furnish communication only between the two or more telephones directly connected to it, and not having connection with either central office or P.B.X. switching apparatus.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 12

I.P.U.C. No.
Cancelling

Original Sheet No. 12

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra J. Stalter SECRETARY

Name of Utility

Inland Telephone Company

DEFINITIONS (Continued)

Public Telephone

A pay telephone or telephone instrument, that requires coin, collect, third-party billing or credit/calling cards in order to complete local or toll calls, which is installed for the convenience of the public at a location chosen or accepted by the Company.

Semi-Public Telephone

A Semi-Public Telephone is a telephone instrument, that requires coin, collect, third-party billing for credit/calling cards to complete local or toll calls, designed for a combination of subscriber and public usage at locations more or less public in character. Semi-public telephone service is considered as a form of subscriber service.

Subscriber

A person or agency subscribing for telephone service. As used in this Tariff, a separate subscriber is involved at each location, or continuous property, where service is furnished. One individual or firm therefore may be considered as two or more separate subscribers, even in the same Exchange. The privileges, restrictions, and rates established for a subscriber to any class of service are limited to the service at one location; and no group treatment of service at separate locations furnished to one individual or firm, is contemplated or to be implied, except when definitely provided for in the schedules.

Tariff

The document filed by the Company with the Public Utilities Commission which lists the communication services offered by the Company and the associated rates and charges.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 13

I.P.U.C. No.
Cancelling

Original Sheet No. 13

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

SEP 9-'91

AUG 28'91

Theresa J. Shalters SECRETARY

Name of Utility

Inland Telephone Company

DEFINITIONS (Continued)

Telephone Station

A suitable telephone instrument, consisting of a transmitter, receiver, and associated apparatus, so connected as to permit transmitting of and receiving telephone messages.

Tie Trunk

A circuit connecting two P.B.X. systems for the purpose of intercommunicating between the stations connected with such P.B.X. switching apparatus. The circuit is not intended to provide for general exchange service through either of the P.B.X. systems with which it connects.

Toll Message

A message from a calling station to a station located in a different local service area.

Toll Service

Telephone service rendered by the Company between patrons in different local service areas in accordance with the rates and regulations specified on the Concurrences page.

Trunk

A telephone communication channel between (a) two racks of switching equipment in the same central office, (b) between central office units in the same switching center, or (c) between two switching centers.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 14

I.P.U.C. No.
Cancelling

Original Sheet No. 14

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra J. Stalter SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS

A. APPLICATION

The rules and regulations specified herein apply to the intrastate services and facilities of the Inland Telephone Company, hereinafter referred to as the Company. Failure on the part of the subscribers to observe these rules and regulations of the Company, after due notice of such failure, automatically gives the Company the authority to discontinue the furnishing of service.

In the event of a conflict between any rate, rule, regulation or provision contained in these General Rules and Regulations and any rate, rule, regulation or provision contained in the specified tariffs, the rate, rule, regulations or provision contained in the specific tariffs shall prevail.

These tariffs cancel and supersede all other tariffs of the Company issued and effective prior to the effective date of these tariffs.

B. EXPLANATION OF SYMBOLS

(C) Signifies a changed regulation.

(D) Signifies a discontinued rate, treatment or regulation.

(I) Signifies an increased rate or new treatment resulting in increased rate.

(N) Signifies a new rate, treatment or regulation.

(R) Signifies a reduced rate or new treatment resulting in reduced rates.

(T) Signifies a change in text but no change in rate, treatment or regulation.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 2 Page 15
I.P.U.C. No.
Cancelling
1st Revised Sheet No. 15

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE
NOV 10 '92 OCT 1 - '92
Theresa J. Sullivan SECRETARY

Name of Utility
Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

C. OBLIGATION OF COMPANY

1. Availability of Facilities

The Company's obligation to furnish telephone service is dependent upon its ability to secure suitable facilities and to provide such service without unreasonable expense.

2. Interruption of Service

An allowance will be made upon notice and demand to the Company for interruption of service not due to subscriber negligence.

The company will credit a customer's account by an amount equal to the monthly rate for one month of basic exchange service (Network Access Line Service), if the customer reports an out-of-service condition which has deteriorated service to the extent that the customer cannot make local calls or cannot receive local calls or cannot use the service for voice-grade communications because of cross talk, static, or other transmission problems, and service is not restored (1) within sixteen hours after the report of the outage if the customer notifies the Utility that the service outage creates an emergency for the customer or (2) within twenty-four hours after the report of the outage if no emergency exists, except that outages reported between noon on Saturday and 6:00 p.m. on the following Sunday must be restored within forty-eight hours or by 6:00 p.m. on the following Monday, whichever is sooner.

(N)
|
(N)

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 2 Page 15.1

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 15.1

10/10/92

OCT 1 - '92

Name of Utility

Theresa L. Stalder SECRETARY

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

C. OBLIGATION OF COMPANY

2. Interruption of Service (Cont'd)

The credit will not apply to "out-of-service" conditions resulting from the willful neglect, misuse or abuse by the customer. The credit will not apply to "out-of-service" conditions where the outage is in the customer's inside wire or customer's premises equipment. This credit will not apply to "out-of-service" conditions resulting from natural disasters, or circumstances beyond control and knowledge of the utility. This credit also will not apply to "out-of-service" conditions where service has been temporarily or permanently discontinued for nonpayment of bills.

(N)
|
(N)

3. Directory Errors and Omission

The Company endeavors to correctly list customers, their telephone numbers and other information in the local telephone directory. The Company will waive the tariff rate for special directory services in cases in which the company is responsible for directory listing errors.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN

Title TREAS/CONTROLLER

Tariff No. 3 Page 16

I.P.U.C. No.
Cancelling

Original Sheet No. 16

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Walters SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

C. OBLIGATION OF COMPANY (Continued)

4. Transmitting Messages

The Company does not transmit messages. If, because of transmission difficulties, the operator repeats messages between subscribers, the operator is deemed acting as an agent of the subscriber.

5. Use of Connecting Company Lines

Lines of other connecting companies may be use to reach points outside the Company area when suitable arrangements can be made.

6. Defacement of Premises

The Company will repair or replace any defacement or damage of property due to installation, existence, or removal of Company property, when the damage is the result of negligence of the Company.

7. Adjustment of Charges

In case of overbilling, a refund will be made by the Company for the full amount of excess charges when the amount can be determined; when the amount cannot be determined from available records, the maximum refund will not exceed the estimated overbilling over a three year period.

In case of underbilling, the company reserves the right to backbill for the deficiency charges up to a period of three years.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3	Page 17	IDAHO PUBLIC UTILITIES COMMISSION APPROVED EFFECTIVE AUG 27 '91 AUG 28 '91 <i>Theresa L. Shattuck</i> SECRETARY
I.P.U.C. No. Cancelling		
Original Sheet No.	17	
Name of Utility		
Inland Telephone Company		

GENERAL RULES AND REGULATIONS (Continued)

D. USE OF SERVICE AND FACILITIES

1. Ownership and Use of Equipment

All equipment and lines furnished by the Company are the property of the Company even though located on the subscriber's premises or property. Company agents or employees shall have the right of access to premises or property at any reasonable hour to install, maintain or remove equipment. The Company shall secure permission before entering buildings or restricted premises.

The Company may refuse to install or maintain any service at locations which are hazardous to Company employees. If such service is furnished, the subscriber may be required to install and maintain such service, holding the Company harmless from any claims for damage by reason of the installation and maintenance of this service.

2. Interconnection Policy

Subscriber-provided terminal equipment may be used and subscriber-provided communication systems may be connected with the facilities furnished by the Company for telecommunications services subject to regulations outlined in other parts of this tariff. In case any unauthorized attachment is made, the Company shall have the right to disconnect, suspend, or terminate the service.

3. Use of Subscriber Service

Subscriber telephone service is furnished only for the use by the subscriber, his family, and associates. The Company may refuse to install or permit such service to remain on premises of public or semi-public character.

Issued by INLAND TELEPHONE COMPANY
 By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 18

I.P.U.C. No.
Cancelling

Original Sheet No. 18

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

SEP 9-'91

AUG 28'91

Reynolds J. Stallone SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

D. USE OF SERVICE AND FACILITIES (Continued)

3. Use of Subscriber Service (Cont'd)

The equipment may be installed at such locations provided the service is located so it is not accessible for public use.

4. Tampering with Equipment

The Company may refuse to furnish telephone service when company equipment shows any evidence of tampering for the purpose of obtaining service without payment of charges applicable to the service rendered by the Company.

5. Use of Improper Language or Impersonation of Another

The Company may refuse service to anyone who uses or permits abusive or obscene language over Company facilities or impersonates another individual with fraudulent or malicious intent.

6. Governmental Objections to Service

The Company may refuse service or discontinue service to anyone upon objection to such service by or behalf of any governmental authority.

7. Indiscriminate Use of Facilities

The Company may refuse to furnish service or require upgrading of services provided to any subscriber who allows indiscriminate use of Company facilities, except in case of emergencies.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 19

I.P.U.C. No.
Cancelling

Original Sheet No. 19

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalder SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

E. ESTABLISHMENT AND FURNISHING OF SERVICE

1. Application for Service

Application for service must be made on the Company's standard form, which becomes a contract when accepted in writing by the Company or upon establishment of service. The subscriber may be required to pay in advance all charges for the first billing period and connection charge if applicable. The conditions of such contracts are subject to all provisions of this and other applicable tariffs. Requests for additional service may be made verbally, if provided in the original contract, and no advance payment will be required. A move within the exchange area is not considered to terminate the contract and orders for such may be made verbally.

2. Telephone Numbers

The Company may change any or all numbers whenever it deems it necessary in prudently conducting its business.

3. Alterations

The subscriber agrees to notify the Company of any alterations which will necessitate changes in the Company's wiring; and the subscriber agrees to pay the Company's current charges for such changes.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 20

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

SEP 9-'91

AUG 28 '91

Original Sheet No. 20

Theresa J. Staller SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

E. ESTABLISHED AND FURNISHING OF SERVICE (Continued)

4. Payment of Service

The subscriber is required to pay all charges for services rendered by the Company, both exchange and toll, in accordance with provisions contained elsewhere in this tariff. The subscriber is responsible for all charges for service rendered at his telephone, including collect charges.

5. Maintenance and Repairs

The Company shall bear the expense of all repair and maintenance of its facilities, except where damage or destruction of its facilities is due to the gross neglect of the subscriber. The subscriber may not rearrange, remove, or disconnect any Company facilities without consent of the Company.

6. Line Extensions

Lines will be extended to permanent customers in accordance with the guidelines established in the Construction Charge section.

Where required by the conditions, applicants may be required to provide to the Company suitable private right-of-way parallel to the public highway.

7. Unusual Installation Costs

When special conditions or special requirements of the subscriber involve unusual construction or installation costs, the subscriber may be required to pay a reasonably proportionate share of such cost.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 21

I.P.U.C. No.
Cancelling

Original Sheet No. 21

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalder SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

7. Unusual Installation Costs (Cont'd)

Title to all facilities constructed and paid for wholly or in part by the subscriber is vested in the Company.

F. TELEPHONE DIRECTORIES

The Company will furnish to its subscribers, without charge, only such directories as it deems necessary for the efficient use of the service. Other directories will be furnished at the discretion of the Company at a reasonable charge.

G. ESTABLISHMENT AND MAINTENANCE OF CREDIT

1. Deposits

The Company adopts by reference the Rules and Regulations for all Telephone Companies Under the Jurisdictions of the Idaho Public Utilities Commission promulgated in The Telephone Customer Relations Rules IDAPA 31.D. Copies of these Rules and Regulations are on file in the business office and are available for public inspection.

2. Interest to be Paid on Deposits

Simple interest, at the rate provided by the Idaho Public Utility Commission, shall accrue from the date of deposit until the date of refund or application to the customer's telephone bill.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 22

I.P.U.C. No.
Cancelling

Original Sheet No. 22

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Statters SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

G. ESTABLISHMENT AND MAINTENANCE OF CREDIT (Continued)

3. Reconnection Charge

Where service has been terminated by the company in accordance with IPUC Rules and Regulations, the regular non-recurring charges shall apply for reconnection of service.

4. Issuance of Credit Cards

Credit cards may be issued to the Company's customers. Issuance of a credit card will require the establishment of credit as outlined in the Rules and Regulations For All Telephone Companies Under the Jurisdiction of the Idaho Public Utilities Commission.

H. MINIMUM CONTRACT PERIODS AND TERMINATION OF SERVICE

1. Minimum Contract Periods

Except as hereinafter provided, the minimum contract period for all services and facilities is one month at the same location.

The length of contract period for directory listings, where the listing actually appears in the directory, is the directory period. The directory period is from the day on which the directory is first distributed to the subscribers to the day the succeeding directory is first distributed to subscribers.

The Company may require a minimum contract period longer than one month at the same location in connection with special (non-standard) types or arrangements of equipment, or for unusual construction necessary to meet special demands, and involving extra cost.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 23

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 23

AUG 27 '91 AUG 28 '91

Name of Utility
Inland Telephone Company

Theresa J. Stalder SECRETARY

GENERAL RULES AND REGULATIONS (Continued)

H. MINIMUM CONTRACT PERIODS AND TERMINATIONS OF SERVICE (Cont'd)

2. Termination of Service - Subscriber's Request

Service may be terminated prior to the expiration of the minimum contract period upon notice being given to the Company, and upon payment of any applicable termination charges, in addition to any applicable charges due for service which has been furnished.

In the case of service for which the minimum contract period is one month, termination will require that charges due for the balance of the minimum period be paid.

In the case of directory listings where the listing has appeared in the directory or where a non-listed or non-published listing has been properly omitted, the charges are due to the end of the directory period, except that in the following cases charges will be continued only to the date of the termination of the extra listing or proper omission with a minimum charge of one month.

- (1) The Contract for the main service is terminated.
- (2) The listed party becomes a subscriber to some other class of exchange service.
- (3) The listed party moves to a new location.
- (4) The listed party dies.

For special equipment, the charges will be based on the individual circumstances in each case as agreed upon at the time of installation.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 24

I.P.U.C. No.
Cancelling

Original Sheet No. 24

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalter SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

H. MINIMUM CONTRACT PERIODS AND TERMINATION OF SERVICE (Cont'd)

2. Termination of Service - Subscriber's Request (Cont'd)

Contracts for periods longer than one month covering services whose installation required line extensions may be terminated upon payment of all charges that would accrue to the end of the contract period, or the contract will be transferred to a new applicant who is to occupy the same premises and will subscribe to the service effective on the day following termination by the original subscriber.

Service may be terminated after the expiration of the initial contract period, upon the Company being notified, and upon payment of all charges due to the date of termination of the service.

3. Termination of Service By The Company

The Company adopts by reference the Rules and Regulations for All Telephone Companies Under the Jurisdiction of the Idaho Public Utilities Commission promulgated in The Telephone Customer Relations Rules IDAPA 31.D. Copies of these Rules and Regulations are on file in the business office and are available for public inspection.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 25
I.P.U.C. No. Cancelling
Original Sheet No. 25

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE
AUG 27 '91 AUG 28 '91
Theresa J. Shattuck SECRETARY

Name of Utility
Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

I. PAYMENT FOR SERVICE AND FACILITIES

The subscriber shall pay for service and facilities monthly in advance, except all various units of government, and shall pay for Toll Messages (including charges for messenger service), Teletypewriter Exchange Service Message, and Moves and Changes when billed. Failure to receive a bill does not relieve the subscriber of the responsibility for payment in accordance with the provisions set forth herein.

All bills for service are due and payable at the office of the Company on or before the fifteenth day following the post marked date of the statement of the month in which the bill is rendered.

J. SPECIAL SERVICES AND FACILITIES

Special services and facilities not ordinarily used in the furnishing of telephone service and not otherwise provided for by the tariff schedules of the Company may be furnished or leased pursuant to special contract for such special service or facility for such period as may be agreed upon, provided such special service or facility or the use made thereof is not unlawful and does not interfere with the telephone service furnished by the Company. Special services are provided for each individual application as a custom-engineered system to satisfy and provide for the needs of that customer. Applicable charges will be determined by the revenue requirements of the utility for each individual system. In the event any such special service or facility or the use made thereof interferes with the furnishing of the telephone service by the Company, the Company may terminate such contract and cease to furnish such special service or facility after thirty days written notice to the subscriber; and provided further that the commission may terminate such contract whenever, in its opinion, public interest requires such termination.

Issued by INLAND TELEPHONE COMPANY
By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 2 Page 25.1

I.P.U.C. No.
Cancelling

Original Sheet No. 25.1
Cancels

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

MAR 29 '93

APR 15 '93

Theresa L. Staller SECRETARY

Name of Utility

Inland Telephone Company

GENERAL RULES AND REGULATIONS (Continued)

K. RESALE OF SERVICES

No service can be resold unless the service has been specifically identified as available for resale or authorized by the Idaho Public Utility Commission.

Issued March 16 1993 Effective April 15 1993

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 27

I.P.U.C. No.
Cancelling

Original Sheet No. 27

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalder SECRETARY

Name of Utility

Inland Telephone Company

NETWORK ACCESS LINE SERVICE (Continued)

Business Rates Apply:

At any location where activities are of a business, trade, or professional nature.

At any location where the listing of service at that location indicates a business, trade, or profession.

Where only one network access line is provided at a location which is both a residence and a business.

At schools, hospitals, libraries, churches, and other similar institutions.

Residence Rates Apply:

In private residence where business listings are not provided and telephone service is not used for the conduct of business.

In the place of residence of a clergyman, physician, or other medical practitioner provided the subscriber does not maintain an office in the residence.

Extended Area Service:

Extended Area Service (EAS) will be provided between the exchanges listed below without additional charge:

Leon - Uniontown, Washington

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

INLAND TELEPHONE COMPANY
I.P.U.C. No. 3
2nd Revised Sheet No. 26
Cancels 1st Revised Sheet No. 26

IDAHO PUBLIC UTILITIES COMMISSION
Approved Jan. 19, 2010
Effective Feb. 1, 2010
Jean D. Jewell Secretary

NETWORK ACCESS LINE SERVICE

RATES	Access Lines	<u>Monthly Rate</u>		
		<u>Leon</u>	<u>Lenore</u>	
	Residence (R-1)	\$25.76	\$25.76	(I)
	Business (B-1)	\$40.68	\$40.68	
				(D)
				(D)

CONDITIONS

The above rates apply to the provision of network access lines which, when connected to a suitable telephone instrument provides access to the telephone network.

Instruments must be provided by the subscriber, subject to the conditions described in the Connection With Subscriber-Owned Equipment portion of this tariff.

Additional instruments may be attached to the network access lines. The Company reserves the right to limit the number of instruments connected to an access line if they cause interference with the normal operation of the line.

(D)

Issued by: INLAND TELEPHONE COMPANY

By: Doug Weis, President

LOCAL MEASURED RATE SERVICE

RATES

Measured Service Usage Rates

	<u>Rate Per Minute</u>	
	<u>Leon</u>	<u>Lenore</u>
First 90 minutes/month	N/C	N/C
After first 90 minutes/month	\$0.03	\$0.03

Measured Service Access Line Rates

	<u>Monthly Rate</u>		
	<u>Leon</u>	<u>Lenore</u>	
Residence – Individual Line	\$18.00	\$18.00	(I)

Measured Service Usage Charges

Measured service usage charges are based upon rates shown above and are applicable to local originated messages completed on a dial station-to-station basis.

The rate for each minute is the rate in effect at the beginning of each minute.

Measured service usage charges accumulate on a monthly basis commencing on the billing date.

Calls to directory assistance are not subject to measured service usage charges.

Measured Service Components

Minutes of Use

Measured Service Usage rates as shown elsewhere in this tariff are for each minute or any fraction thereof after the first 90 minutes/month for which there is no charge.

The monthly rates for this service do not contemplate the provision of monthly billing detail. When billing detail is furnished, it must be arranged for in advance. The following charge per call will be assessed. In addition, the following service and equipment one time charge will also apply.

	<u>Non-recurring Charge</u>	<u>Charge</u>
Detail billing, per call		\$0.01
Each Service Order Required	\$4.00	

LOCAL MEASURED RATE SERVICE

CONDITIONS

Measured service available for only residential customers on an individual line basis only.

Network access line service and measured service will not be provided on the same customer premises.

The customer has no property rights to the continuance of service through any particular wire center and the Company may change the wire center designation of a customer whenever it deems it necessary in the conduct of its business. Wire center service area transfers and wire center additions do not constitute a rate change.

Timing of Local Messages

Chargeable time begins when connection is established between the calling station and the called station.

Chargeable time ends when the calling station hangs up, thereby releasing the network connection. If the called station hangs up, but the calling station does not, chargeable time ends when the network connection is released by automatic timing equipment in the telephone network.

Chargeable time does not include time lost because of faults or defects in the connection.

(N)

(N)

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

Jean M. Jewell SECRETARY

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

1st Revised Sheet No. 27

Cancels Original Sheet No. 27

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED**

EFFECTIVE

NOV 25 '02

NOV 25 '02

John P. Coonan **SECRETARY**

NETWORK ACCESS LINE SERVICE (Continued)

Business Rates Apply:

At any location where activities are of a business, trade, or professional nature.

At any location where the listing of service at that location indicates a business, trade, or profession.

Where only one network access line is provided at a location, which is both a residence and a business.

At schools, hospitals, libraries, churches, and other similar institutions.

Residence Rates Apply:

In private residence where business listings are not provided and telephone service is not used for the conduct of business.

In the place of residence of a clergyman, physician, or other medical practitioner provided the subscriber does not maintain an office in the residence.

Extended Area Service:

Extended Area Service (EAS) will be provided between the exchanges listed below without additional charge:

Leon, Idaho – Uniontown, Washington

Lenore, Idaho – Lewiston, Idaho (IPUC Order No. 25129, Case No. INL-T-91-2)

Lenore, Idaho – Lapwai, Idaho (IPUC Order No. 25129, Case No. INL-T-91-2)

(A)

Issued by: INLAND TELEPHONE COMPANY

By: John P. Coonan, Treasurer

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

4th Revised Sheet No. 27.1

Cancels 3rd Revised Sheet No. 27.1

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED**

EFFECTIVE

OCT 3 - '02

OCT 1 - '02

Jan D. Jewell **SECRETARY**

IDAHO UNIVERSAL SERVICE FUND SURCHARGE

1. GENERAL

The Idaho Telecommunications Act of 1988 created a Universal Service Fund (USF) "for the purpose of maintaining the universal availability of local exchange service at reasonable rates and to promote the availability of message telecommunications service (MTS) at reasonably comparable prices throughout the state of Idaho." *Idaho Code* § 62-610(1). The USF is funded by surcharges levied on local exchange service and interstate MTS (long-distance) and wide area telecommunications services (WATS). Funds are distributed to qualifying high-cost local exchange telephone companies to supplement their annual revenue requirements. In that way, distributions from the USF offset a certain amount of revenues that necessarily would come from customers in the absence of the fund. *See Idaho Code* § 62-610(2) through (4). In July of each year the administrator of the fund provides an annual report to the Commission reviewing the fund balance and recommending changes, if any, in the surcharges to maintain adequate funding levels. Following its review of the report, the Commission issues an Order prescribing USF surcharges for the next 12 months beginning October 1. *See Rules* 104 through 106 of the Commission's USF Rules; IDAPA 31.46.01.104-106.

(A)

2. IDAHO UNIVERSAL SERVICE FUND SURCHARGE.

A. Rates

1. Pursuant to Rules 104 through 106 of the Commission's USF Rules; IDAPA 31.46.01.104-106, the surcharge rates for residence and business and per interstate toll minute (MTS/WATS) will be in compliance with the current rates ordered by the Idaho Public Utilities Commission.

(R)

B. Conditions

1. A surcharge assessed on all access lines and per interstate toll minute (MTS/WATS) to contribute towards funding for the Idaho Universal Service Fund.
2. The surcharge rate will remain in effect until otherwise modified, canceled or changed by the Commission.

(R)

Issued by: INLAND TELEPHONE COMPANY

By: John P. Coonan, Treasurer

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

2nd Revised Sheet No. 28

Cancels 1st Revised Sheet No. 28

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE**

SEP 29 '00

OCT 1 - '00

LIFELINE

Theresa J. Stalans SECRETARY

1. GENERAL

Applicable to qualifying low-income subscribers to single party residential service of the Company. Residents of Tribal Lands can also qualify for the Federal portion of the Lifeline program based on terms and conditions for Tribal Lands.

(C)
(C)

2. RATES

A. Baseline Lifeline is a reduction or credit applied to the local service provided to qualifying low-income consumers. The reduction to the normal residential one-party rates are as follows:

(T)

<u>Residential Access Lines</u>	<u>Monthly Credit or Discount</u>
Federal Baseline Lifeline Reduction:	\$ 3.50
Federally Funded Reduction In Local Rate	\$ 1.75
State Matching Local Rate Reduction	\$ 3.50
Federal Matching of State Reduction	\$ 1.75

These reductions or credits are from the normal residential one-party service subscribed to by the consumer. The Federal baseline lifeline reduction shall be used to waive the consumer's Federal End-User Common Line Charge or Subscriber Line Charge. The state matching local rate reduction provides additional discounts for qualifying customers.

(T)
(T)

(D)
|
(D)

In no case will the discount exceed the rate charged for the service subscribed to by each individual.

B. The following services are included:

1. Single party, voice grade access to the Public Switched Network
2. Access to emergency services
3. Access to operator services
4. Access to interexchange services, unless toll blocking is chosen
5. Access to directory assistance
6. Toll Blocking

C. Tribal Lifeline

(N)

1. Tribal Lifeline will consist of up to an additional \$25 per month, per primary residential connection for qualifying low-income individuals living on qualifying tribal lands.

|
(N)

Issued by: Inland Telephone Company

By: John Coonan
Treas/Controller

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

3rd Revised Sheet No. 29

Cancels 2nd Revised Sheet No. 29

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **EFFECTIVE**

SEP 29 '00

OCT 1 - '00

LIFELINE (Cont'd)

Theresa J. Stalkema SECRETARY

2. RATES (Cont'd)

C. Tribal Lifeline (Cont'd)

- 2. Tribal Lifeline benefits apply to the primary local residential access line. This additional federal Lifeline support will be provided to reduce the qualifying customer's basic monthly service rate to \$1.00 per month.

(N)

(N)

3. ELIGIBILITY REQUIREMENTS

A. An applicant must meet all of the following criteria in order to qualify for Lifeline Service:

- 1. The consumer must meet eligibility requirements established in Idaho Code, Title 56, Chapter 9.
- 2. To qualify for Lifeline Service, the consumer must be a head of household and whose gross income is at or below one hundred and thirty-three percent (133%) of the Federal Poverty Limit.
- 3. The customer must be recertified annually by the Department of Health and Welfare.
- 4. The premises at which the residential service is requested is the applicant's principal place of residence.
- 5. There is only one telephone line serving the residential premises eligible for the credit. The residential premises shall consist of that portion of an individual house or building or one flat or apartment occupied by a single family or individuals functioning as one domestic unit.

(T)

6. Tribal Lifeline Eligibility Requirements

6.1 Residents of tribal lands who qualify for Lifeline based on the requirements listed below are eligible for the Tribal Lifeline benefit if they participate in one or more of the following programs or meet the traditional Lifeline eligibility requirements listed above.

- a. Bureau of Indian Affairs (BIA) general assistance program,
- b. Tribally administered Temporary Assistance for Needy Families block grant program,
- c. Head Start programs (only those meeting its income-qualifying standard),
- d. National School Lunch Program's free lunch program.

(N)

(N)

Issued by: Inland Telephone Company

By: John Coonan
Treas/Controller

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 29.1

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

SEP 29 '00

OCT 1 - '00

LIFELINE (Cont'd)

3. ELIGIBILITY REQUIREMENTS (Cont'd)

Theresa J. Staller SECRETARY

A. (Cont'd)

6.2 The customer must sign, under penalty of perjury a document certifying that such customer receives benefits from at least one of the programs above, and lives within a qualifying area. In addition, the customer must also agree to notify the Company if that customer ceases to participate in the qualifying program or programs.

(N)
|
(N)

B. Lifeline will not be furnished on a Foreign Exchange (FEX) basis.

C. Lifeline service shall not be disconnected for non-payment of toll charges.

D. If the consumer chooses "toll blocking", the company will not charge a service deposit. No toll blocking charges will be assessed to Lifeline subscribers.

4. FUNDING

The total cost of providing the State Lifeline program shall be funded from a monthly surcharge to each business and residential access line.

Residences receiving Lifeline assistance are exempt from the uniform monthly surcharge.

5. REGULATIONS

A. The Telephone Assistance Program credit will begin with the next billing cycle of the company following the date the Company receives a valid application from the customer or when new service is established for a qualifying customer.

Issued by: Inland Telephone Company

**By: John Coonan
Treas/Controller**

JUL 22 '02

JUL 1 - '02

John D. Jewell SECRETARY

LIFELINE (Cont'd)

5. REGULATIONS (Cont'd)

B. The regular service connection charge, move and change charge, and regulations applicable to the service offerings specified in the tariff will apply. The service connection charge and move and change charge to change to or from this program due to eligibility status will be waived.

C. The Lifeline credit will be subject to the following restrictions:

1. Applicant must be head of household or person whose name the property or rental agreement resides.
2. Lifeline credit will only be provided to the applicant's principle residence.
3. The credit will only be applicable for one single residential access line.

6. The Company will offer Lifeline assistance only during such periods as reimbursement of the discount is available to the Company from Federal and/or State revenue sources.

7. IDAHO TELECOMMUNICATIONS SERVICE ASSISTANCE PROGRAM (ITSAP) SURCHARGE.

A. Rates

1. The program, which is administered by the Department of Health and Welfare, works in conjunction with federal programs to "maximize federal 'lifeline' and 'linkup' contributions to Idaho's low-income customers." Idaho Code, section 56-901(1). Accordingly, the surcharge rates for residence and business will be in compliance with current rates ordered by the Idaho Public Utilities Commission.

(R)

B. Conditions

1. A surcharge assessed on all access lines to contribute towards funding for the Idaho Telecommunications Service Assistance Program (ITSAP) or the State matching portion of the Lifeline program.
2. The surcharge rate will remain in effect until otherwise modified, canceled or changed by the Commission.

Issued by: INLAND TELEPHONE COMPANY

By: John P. Coonan, Treasurer

AUG 27 '91

AUG 28 '91

Theresa J. Hallinan SECRETARY
 TELEPHONE ASSISTANCE PROGRAM (TAP)

CREDIT APPLICATION FOR SURCHARGE

Company: INLAND TELEPHONE COMPANY

Rate Requested Effective _____

- | | |
|--|------------|
| 1. Number of Total Residence & Business Subscribers | <u>234</u> |
| 2. Less Number of Telephone Assistance Program Subscribers | <u>2</u> |
| 3. Numbers of Non-Lifeline Subscribers funding surcharge | <u>232</u> |

COST OF TELEPHONE ASSISTANCE PROGRAM:

- | | |
|--|--------------|
| 4. Subscribers (Ln 2) <u>2</u> x Monthly credit \$ <u>3.50</u> = | <u>7.00</u> |
| 5. Administrative Costs (IPUC Order No. 21713) \$10.00 | |
| a. + <u>2</u> x 1.00 (first 10 lifeline applicants) | <u>2.00</u> |
| b. + _____ x .50 (next 20 lifeline applicants) | _____ |
| c. + _____ x .25 (all additional lifeline applicants) | _____ |
| Total (Ln a+b+c) TAP subscribers = Ln 2 | |
| d. + _____ x .01 (first 1000 non-lifeline customers) | _____ |
| e. + _____ x .005 (next 2000 non-lifeline customers) | _____ |
| 6. Total Admin. Costs (Ln5+5a+5b+5c+5d+5e). | <u>12.00</u> |
| 7. Total Cost of Telephone Assistance Program (Ln4+6) | <u>19.00</u> |
| 8. Monthly Surcharge Amount | |
| <u>Cost (Ln 7)</u> | <u>19.00</u> |
| Non-TAP Subscribers (Ln 3) | <u>232</u> |
| = Monthly Surcharge | <u>.08</u> |

Requested by: JOHN COONAN Title: TREAS/CONTROLLER Date: _____

Tariff No. 3 Page 31

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 31

AUG 27 '91

AUG 28 '91

Name of Utility

Thyra J. Stalter SECRETARY

Inland Telephone Company

SERVICE CONNECTION, MOVE AND CHANGE CHARGES

RATES

	<u>Business</u>	<u>Residence</u>
Service Order	\$10.00	\$10.00
Line Connection	\$15.00	\$15.00
Premise Visit	\$40.00	\$40.00

CONDITIONS

These charges are intended to cover the expense incurred by the Company in conjunction with the following:

Establishment of service;
Change in location of a service to other premises;
Transfer of service from one customer to another;
Change of telephone number at customer's request;
Installation of auxiliary equipment;
Restoral of service disconnected for nonpayment or failure to establish credit.

Charges shown are in addition to installation charges shown under other Tariff schedules.

Charges shown in this schedule are based on work being performed during regularly scheduled working hours of the Company's employees. Work performed with overtime labor, at customer's request, will be performed at direct cost to the customer.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 32

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 32

AUG 27 '91 AUG 28 '91

Name of Utility

Angela L. Stalter SECRETARY

Inland Telephone Company

SERVICE CONNECTION, MOVE AND CHANGE CHARGES (Continued)

No charges will apply under the following circumstances:

Service to which no monthly rates apply;

Public telephones installed at the initiative or option of the Company.

DEFINITIONS

Service Order

Applicable to work done in receiving, recording and processing information necessary to execute a customer's request for the establishment of service. It is also applicable for customer's request for additions, moves or changes to existing service.

Premises Visit

Applicable if a Company employee must visit the customer's premises to move or change a service drop or standard network interface at the customer's request. Not applicable when a Company employee is on the customer's premises for any other business purpose.

Line Connection

Applicable for work done in the Central Office or work involving Central Office equipment necessary to provide a network access line or make changes to an existing network access line.

If service requires work in more than one Central Office area, this charge applies for each office.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

2nd Revised Sheet No. 32.1

Cancels 1st Revised Sheet No. 32.1

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **EFFECTIVE**

SEP 29 '00

OCT 1 - '00

LINK UP

Theresa J. Stalena SECRETARY

1. GENERAL

Applicable to all residential customers of the Company who apply for basic residential service, and meet the eligibility requirements detailed below.

2. DESCRIPTION

A. Link Up consists of a 50% discount, up to a maximum of \$30 for new service connection charges to connect the customer to the local telephone network. Discount may not be taken on service order or connection charges that pertain to deregulated services such as inside wiring or customer provided terminating equipment. (T)

B. Expanded Link Up (N)

Residents on qualifying Tribal lands (reservations) who qualify for Tribal Lifeline, are eligible for an additional Expanded Link Up benefit of up to \$70.00 in addition to the Link Up Program \$30 discount listed above. The additional benefit will apply towards 100% of the connection charges between \$60.00 and \$130.00 which are assessed to begin service at the primary residence of eligible residence. Eligible charges include any charges customarily assessed to connect the subscriber to the network, including line extension charges, zone charges, and special construction charges. (N)

3. ELIGIBILITY REQUIREMENTS

A. An applicant must meet all of the following criteria in order to qualify for Link Up.

1. The consumer must meet eligibility requirements established by the Idaho Code, Title 56, Chapter 9 and the Lifeline requirements noted in this tariff in the preceding Lifeline section. (T)

(D)

2. The premises at which the residential service is requested is the applicant's principal place of residence. (T)

3. There is only one telephone line serving the residential premises eligible for this discount. The residential premises shall consist of that portion of an individual house or building or one flat or apartment occupied by a single family or individuals functioning as one domestic unit. (T)

B. Link Up will not be furnished on a Foreign Exchange (FEX) basis.

C. Consumers shall be allowed to receive benefit under the Link Up program for a second or subsequent time only for a principal place of residence with an address different from the residential address at which the Link Up assistance was previously provided. (T)

Issued by: Inland Telephone Company

**By: John Coonan
Treas/Controller**

SEP 29 '00

OCT 1 - '00

LINK UP (Cont'd)

Theresa L. Stalder SECRETARY

4. VERIFICATION OF ELIGIBILITY

A. The applicant shall provide proof that he or she is participating, or is eligible to participate, in Lifeline or Link Up programs and that it can be verified by the Department of Health and Welfare.

(T)
(T)

(D)

(D)

B. Expanded Link Up applicants must meet the Tribal Lifeline requirements noted in this tariff in the preceding Lifeline section.

(N)
(N)

5. LINK UP ASSISTANCE WILL NOT APPLY TO:

- A. Any business service.**
- B. Any optional residential services such as a custom calling feature.**
- C. Any private line services whether for residential use or otherwise.**
- D. Deposits used for the establishment of credit.**
- E. Any monthly recurring charges.**

6. FUNDING

The Company will offer Link Up Assistance only during such periods as reimbursement of the discount is available to the Company from Federal and/or State revenue sources.

Issued by: Inland Telephone Company

**By: John Coonan
Treas/Controller**

Tariff No. 3 Page 32.3

I.P.U.C. No.
Cancelling

Original Sheet No. 32.3

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Name of Utility
Inland Telephone Company

Theresa L. Staller SECRETARY

IDAHO LINK UP AMERICA PROGRAM (Cont'd)

F. INFORMATION (Cont'd)

2. How many months have you been without telephone service at your current address?
3. If you had telephone service in the past, how many months have you been without the service?

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 33

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 33

AUG 27 '91

AUG 28 '91

Name of Utility

Theresa L. Stalder SECRETARY

Inland Telephone Company

OFF-PREMISE EXTENSION SERVICE

RATES

	Installation Charge <u>Actual Cost*</u>	Monthly Rate <u>No Charge</u>
Continuous Property		No Charge
Continuous Property - Additional Network Interface	Applicable Non-Recurring Charges	\$4.00
Non-Continuous Property Each Location	Applicable Non-Recurring Charges	Residence Access Line Rate

CONDITIONS

Off-premise extension service, where the extension is located in a different building on the same continuous property as the main access line termination, may be installed by the Company. The installation charge will be negotiated between the subscriber and the Company. The subscriber is responsible for the maintenance of any subscriber owned wiring. No recurring monthly charge will apply in this situation.

Continuous property extensions are defined as those where the drop to the additional access point comes directly from the premises of the main access line termination and does not come out of the distribution cable.

Continuous property extensions requiring an additional network interface are defined as those where the drop to the additional access point comes out of the distribution cable and requires an additional network interface.

When off-premise extension service is provided on Non-Continuous property, each location is treated as an access line termination and the applicable access line rates will apply at each location. Installation will be performed based on all applicable Non-Recurring service connection elements.

*Estimates may be provided at the request of the customer.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 34

I.P.U.C. No.
Cancelling

Original Sheet No. 34

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra L. Stalter SECRETARY

Name of Utility
Inland Telephone Company

INTRAECHANGE PRIVATE LINE

RATES

	<u>Installation</u>	<u>Monthly Rate</u>
Per Channel Termination	Actual Cost*	Business Access Line Rate

CONDITIONS

The Company will furnish and maintain Private Lines, where facilities are available and within the Exchange Area, for communication between stations not connected to the telephone network.

The channel termination rate will apply for each termination within the exchange area.

*Estimates may be provided at the request of the customer.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

DIRECTORY ASSISTANCE SERVICE

RATES

(D)

Per each Director Assistance Call \$.40

CONDITIONS

1. The above charge will apply to each call to a directory assistance operator requesting information for locations within the state.
2. The charge will apply regardless of whether or not the operator is able to supply the requested information.
3. A maximum of two requests for information will be allowed per director assistance call.
4. Charges for Directory Assistance are not applicable to calls placed from:

Public telephones
Semipublic telephones
Customers who have a reading, physical or visual handicap and thus are unable to use the directory.
5. In the event a customer obtains directory assistance service through fraudulent means, in addition to any other action authorized by this tariff, the Company may assess appropriate Directory Assistance charges on the customer's regular telephone account.
6. The Company will provide directory assistance without charge during regular business hours for telephone numbers not listed in the current directory.

(D)

1. DESCRIPTION

(N)

Directory Assistance Service provides the calling party with:

- A. Telephone numbers available from the calling party's Directory Assistance operator provided through the long distance company chosen by the calling party. Local area and intraLATA information is provided through an affiliate of the Company, Inland Long Distance Company.
- B. Information that the subscriber has requested the number not to be given out to the public.
- C. Information that the name requested does not appear on the records.

(N)

1. 411 SERVICE (N)
- A. The Company provides "411" information service. By the calling party dialing the digits "411", the calling party is connected to a directory assistance platform for obtaining national and local numbers. For purposes of applying the charges set forth below, each request will be charged. Any of the following situations constitutes a single request:
- Any "no" number associated with the listing or other similar response indicating the number is not available.
 - Any suggestion of a way in which the number may be listed when the original listing cannot be located.
 - Each listing requested per customer call.
 - A response that the number cannot be given out to the public.
 - A maximum of two requests for telephone numbers may be made on each call to the 411 service.
- B. The rates for 411 service are set forth in Section 3.
- C. Handicapped Exemption – Handicapped Customers who qualify for an exemption from 41 Service charges due to visual or other physical disabilities will be required to submit a written letter of verification to the Company. Each 411 Service billed call will appear on the subsequent month's bill as a credit.
2. 411 CONNECT FEES
- A. Any time the calling party has used the 411 service and obtained a number, the Customer may be connected to that number directly without having to disconnect from the directory assistance platform and dial the number. This service is known as "411 Connect Service." The charge to the Customer is \$0.25 per minute of the call. Each partial minute of the call is rounded up to the next minute for billing and rating purposes. The call is measured from the time the calling party requests that the call be connected until the call is terminated by the calling party.
- B. This service is not available for local calls and local calls will not be connected.
- C. This service will be available beginning July 19, 2004.
- D. The rates for 411 Connect Service are set forth in Section 3B. (N)

3. SERVICE CHARGES

(N)

A. 411 Service

1. Rates

\$0.95 per call. One free call allowance per month. Applies to calls within the local calling area and intraLATA numbers. The local calling area is the local rate center plus any extended area service routes.

B. 411 Connect Service

1. Rates

\$0.25 per minute.

2. The rate of \$0.25 per minute of the call is the only long distance rate that will apply to 411 Connect Service. There are no additional per minute charges. Nor is there a flat rated charge in addition to the per minute charge. However, normal taxes and surcharges appropriate for long distance calling do apply.

C. SURCHARGES

The Company will pass through to its customers all applicable federal, state and local taxes or surcharges (including, but not limited to, sales, use and excise, as well as surcharges to recover the Company's contributions to applicable state or federal funds (including funds for universal service, telecommunications relay service, local number portability, and telephone number administration)).

(N)

DIRECTORY LISTINGS

RATES	Monthly Rate	
Additional or Alternate Listing - Business	\$3.00	(1)
- Residence	2.00	
Cross Reference or Duplicate	2.00	
Extra Lines, per line	2.00	
Non-List	3.00	
Non-Publish	4.00	
Foreign Exchange	3.00	(1)

CONDITIONS

The regulations for directory listings, as provided in this section, apply only to that section of the directory containing the regular alphabetical list of names of subscribers.

Primary Listing

One listing without charge, termed the Primary Listing, is provided as follows:

1. For each separate subscriber service. When two or more main station lines or PBX trunk lines are consecutively operated, the first number of the group is considered the primary listing.
2. For each semi-public service.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

John D. Jewell SECRETARY

Tariff No. 3	Page 37	IDAHO PUBLIC UTILITIES COMMISSION APPROVED EFFECTIVE AUG 27 '91 AUG 28 '91
I.P.U.C. No. Cancelling		
Original Sheet No.	37	
Name of Utility Inland Telephone Company		<i>Theresa L. Stalder</i> SECRETARY

DIRECTORY LISTINGS (Continued)

3. Non-listed telephone numbers are listed in the information file, but are not listed in the Company's directory. They will be given out upon request.
4. Non-published numbers are not listed either in the directory or the information file and are not to be given out to anyone unless authorized by court of law.

Restrictions

Names in directory listings shall be limited to the following:

1. In connection with residence service:
 - (a) The individual names of the subscriber, or
 - (b) The individual name of a member of the subscriber's family, or
 - (c) The individual name of a permanent member of the subscriber's household, or
 - (d) Dual (joint) listings for customers who share the same surname and reside at the same address.
2. In connection with business service.
 - (a) The individual name of the subscriber, or
 - (b) The name under which the subscriber is actually doing business, or
 - (c) The name under which a business is actually being conducted by someone other than the subscriber and which the subscriber is authorized by such other to use, or
 - (d) The individual names of the officers, partners, or employees of the subscriber, or
 - (e) The names of departments when such listings are deemed necessary from a public reference viewpoint.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN **Title** TREAS/CONTROLLER

Tariff No. 3 Page 38

I.P.U.C. No.
Cancelling

Original Sheet No. 38

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91 AUG 28 '91

Myron J. Shattuck SECRETARY

Name of Utility
Inland Telephone Company

DIRECTORY LISTINGS (Continued)

The Company may require that the subscriber provide the Company with written permission for the insertion or continuance of listings. The Company may refuse to accept or may delete listings of a business which the subscriber claims to represent. The Company may refuse to accept or may delete a listing which includes the trade name of another.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

CUSTOM CALLING SERVICE

(D)

Applicable to Custom Calling Service furnished with individual residence and business service.

(N)

CHARGES & RATES:

CUSTOM CALLING FEATURES

	<u>Non-recurring Charge</u>	<u>Monthly Rate</u>	
		<u>Residential</u>	<u>Business</u>
Order/Activation Charge, per order per line	\$ 5.00		
Package of any two (2) or more features listed below, per feature per line		\$.75	\$.75
or individually, per feature per line		\$ 1.00	\$ 1.00
Account Code Forced			
Account Code Verified			
Code Forwarding Expanded (Including)			
Call Forward Busy Incoming			
Call Forward Don't Answer Incoming			
Call Forwarding - Busy			
Call Forwarding - No Answer			
Call Forwarding - Remote Activation			
Call Forwarding - Variable Timed			
Call Hold (Including)			
Call Hold - Retrieve			
Call Hold - Remote Retrieve			
Call Pick Up			
Call Pick Up Directed			
Call Restriction			
Call Trace - Manual			
Call Waiting (Including)			
Call Waiting - Cancel			
Call Waiting - Delayed Cancel			
Deny Origination			
Deny Termination			
Dial Call Waiting			
Distinctive Ringing/Call Waiting Access			
Do Not Disturb			

IDAHO PUBLIC UTILITIES COMMISSION (N)
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

John D. Jewell SECRETARY

Issued by: Inland Telephone Company

By: John Coonan, Treas/Contoller

CUSTOM CALLING SERVICE (Continued)

CHARGES & RATES: (Continued)

CUSTOM CALLING FEATURES (Continued)

Fixed Calling
Hot Line – Fixed
Last Number Redial
Line Busy Call Diversion
Make Busy
Speed Calling - Variable (either)
 Speed Calling - Variable Speed Call 8
 Speed Calling - Variable Speed Call 30
Stop Hunt
Three-way Calling
Toll Denial
Toll Restriction
Voice/Data Protection
Wake Up Service
Warm Line - Fixed

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

 SECRETARY

CUSTOM CALLING SERVICE (Continued)

CHARGES & RATES: (Continued)

CUSTOM CALLING FEATURES (Continued)

CUSTOM RINGING

	Non-recurring Charge	Monthly Rate	
		Residential	Business
Order/Activation Charge, per order per line	\$ 5.00		
Teen Service Line (2 distinctive rings, 2 directory listings)		\$ 7.00	n/a
Preference Line (2 distinctive rings, 2 directory listings)		n/a	\$ 10.00

BASIC CALLER ID SERVICES

	Non-recurring Charge	Monthly Rate	
		Residential	Business
Order/Activation Charge, per order	\$ 5.00		
Caller Identification (Incoming)			
Number Only		\$ 3.95	\$ 3.95
Name & Number		\$ 4.95	\$ 4.95
Caller Identification (Outgoing)			
Blocking, per line (Permanent)		n/c	n/c
Blocking, per call		n/c	n/c
Unblocking, per call		n/c	n/c

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED

EFFECTIVE

DEC 5 - '00

JAN 1 - '01

Jean W. Jewell SECRETARY

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

CHARGES & RATES: (Continued)

John M. Jewell SECRETARY

ENHANCED CALLER ID FEATURES

(Available only as additions to
Basic Caller ID - Service)

	<u>Non-recurring Charge</u>	<u>Monthly Rate</u>	
		<u>Residential</u>	<u>Business</u>
Order/Activation Charge, per order per line	\$ 5.00		
Package of any two (2) or more features listed below, per feature per line or individually, per feature per line		\$.75	\$.75
		\$ 1.00	\$ 1.00
Account Code Forced			
Anonymous Call Rejection			
Automatic Call Back			
Continuous Redial			
Caller Identification			
Call Waiting			
(Requires Call Waiting)			
Distinctive Ringing			
Selective Call Acceptance			
Selective Call Forwarding			
Selective Call Rejection			

(Available only as additions to
Basic Caller ID - Service)

Call Trace – Automatic (Customer- originated), per activation +		\$ 1.50	\$ 1.50
Last Call Return		\$ 3.00	\$ 3.00

+ Call supervision applies, and any charges imposed by other carriers will be assessed in addition to the rates stated in this schedule.

CUSTOM CALLING SERVICE (Continued)

CONDITIONS:

1. Custom Calling Services and associated features are provided only where facilities are available and operating conditions permit, as determined by the Company. Custom Calling Services and associated features are restricted to single party lines. The performance of certain Custom Calling Services or features, even when provided by the Company, may be limited or altered by operating conditions. For example, Caller Identification – Name and/or Number, Selective Call Acceptance, Selective Call Forwarding, Selective Call Rejection, Selective Distinctive Ringing and Anonymous Call Rejection may not function as described in the DEFINITIONS portion of this Schedule when the incoming call originates from a telephone number not served by the Company.
2. Where a subscriber with existing Custom Calling Service features that are eligible for “package pricing” increases the number of such features that are eligible to be included in the same “package” to two or more on the same line, the rates for a package of two or more such features will apply during the period the sum of such activated features within the same package on the same line equals or exceeds two.
3. Custom Calling Services and features to which a recurring monthly rate applied that are ordered at the time of establishment of service will be installed or activated at no additional Order/Activation charge.
4. For some Custom Calling Service features, the line with which they are associated is required to be Touch Calling Service equipped.
5. Some features or feature functions, such as the name-delivery function of Caller Identification – Name and/or Number, may not be immediately available, but will be when conditions and facilities permit.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

Jean M. Jewell SECRETARY

CUSTOM CALLING SERVICE (Continued)

CONDITIONS: (Continued)

6. Unless otherwise expressly stated, the Order/Activation Charges specified in this Schedule apply whenever a Custom Calling Service or feature is added or changed. For purposes of this Condition 6, changes of Custom Calling Service features include, but are not limited to, any change to the Subscriber-designated number associated with Hot Line – Fixed or Warm Line.
7. Custom Calling Services and associated features are available to customers having other technically compatible features and customer premises equipment. The Company is not responsible for the compatibility of products or services supplied by the customer or by vendors other than the Company.
8. The customer may initially subscribe to Caller Identification – Blocking Per Line without incurring a non-recurring charge. Once a customer does subscribe to Caller Identification - Blocking Per Line, any subsequent deletion or addition of Caller Identification – Blocking Per Line shall be made subject to the customer paying a non-recurring Order/Activation Charge, as set forth in this Schedule; provided that no such charge shall apply to law enforcement, domestic-violence and crisis-intervention agencies and, upon certification by a domestic-violence or crisis-intervention agency, to employees of, and volunteers working for, those agencies. Caller Identification – Blocking Per Call is provided by the Company at no charge with respect to calls that originate from Company lines served by a suitably equipped Company central office.
9. Custom Calling Services and associated features are not available in connection with Public Telephone Service or Semi-Public Telephone Service offered by the Company pursuant to Schedule 3 of this tariff or Public Access Line Service offered by the Company pursuant to Schedule 43 of this Tariff.
10. The rates for Custom Calling Services and associated features are in addition to those for the class, grade and type of service with which the Custom Calling Service or features are associated.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

 SECRETARY

CUSTOM CALLING SERVICE (Continued)

CONDITIONS: (Continued)

11. In instances when calls are forwarded over the toll network, or when a call is returned over the toll network as a result of the Automatic Call Back feature, long distance charges will apply.
12. Customers with Caller Identification – Name and/or Number may not, without permission of the calling party, publicize or disclose to third parties telephone number information obtained through use of these services. Failure to comply with this condition may subject the customer to termination of these services.
13. The Company does not guarantee that Caller Identification – Blocking (Per Call or Per Line) will be successful. Except for gross negligence or wanton or willful misconduct by the Company, the Company shall not be liable for any direct damages, and in no case shall the Company be liable for consequential, incidental, indirect or special damages. The sole liability of the Company due to errors, omissions or mistakes associated with Caller Identification – Blocking shall be to refund the non-recurring associated with the failed feature, if any was paid.
14. Any customer using a measured service type of line, including measured EAS service, will incur a usage charge on any call using any type of Call Forwarding or Last Number Recall features.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

Jean M. Jewell SECRETARY

CUSTOM CALLING SERVICE (Continued)

CONDITIONS: (Continued)

16. The Company offers Toll Denial, restricting the completion of outgoing toll calls, to "qualifying low-income consumers", as defined in Subpart E of Part 54 of Title 47, Code of Federal Regulations, with respect to any "Lifeline" service provided by the Company within the service area(s) for which the Company is designated as an "eligible telecommunications carrier" in accordance with Subpart C of Part 54 of Title 47, Code of Federal Regulations. In such instances, Toll Denial restricting the completion of outgoing toll calls is offered at no Company charge to the Company's subscriber to the Lifeline service to which the Toll Denial feature applies. A qualifying low-income consumer is a subscriber who meets the eligibility criteria as set forth in the Lifeline section of this tariff. See Sheet 29 – Eligibility Requirements.
17. Certain Custom Call Features are not compatible with other features when activated on an individual line. (Example: Speed Call 8 and Speed Call 30 and certain call forwarding, call waiting features, etc.)
18. From time to time the Company may offer promotional programs where the non-recurring charges may be waived.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

 SECRETARY

CUSTOM CALLING SERVICE (Continued)

(D)

DEFINITIONS:

(N)

ACCOUNT CODE FORCED

This feature prevents the use of a telephone by unauthorized individuals. A code must be dialed which is recognized by the system, thereby allowing the use of the telephone. If an invalid code is dialed, then reorder/NU tone is returned to the subscriber.

ACCOUNT CODE VERIFIED

A Verified Account Code is an account code that can be dialed by a subscriber when certain features or enhanced facilities are required (but which are not normally available to the subscriber). The account code can be entered by a subscriber at any telephone. The entry of the verified account code changes the service category of the subscriber to the service category (and its associated features) assigned to the account code. The facility restriction of the subscriber is also changed, when the account code is entered, to the restriction assigned to the account code. These changes only apply for the duration of the call.

ANONYMOUS CALL REJECTION

Allows a customer to dial a code that will cause the feature to reject anonymous calls made to their stations. An anonymous call is one for which the calling number is unavailable, either because the caller has elected per-call blocking, the line from which the call originates is subject to per-line blocking, or for any other reason caller identification is unavailable.

AUTOMATIC CALL BACK

Allows a customer to dial a code that will cause the feature to place a call to the last telephone number that the customer dialed.

CALL FORWARD BUSY INCOMING

Allows a subscriber to have incoming calls (those which originate outside the group) forwarded to another number when the called number is busy. The subscriber can activate the feature by dialing (#90) push-button (1190 rotary), and deactivate the feature by dialing (#91) push-button (1191 rotary).

(N)

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

Jean M. Jewell SECRETARY

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

Jan A. Jewell SECRETARY

CALL FORWARD DON'T ANSWER INCOMING

Allows a subscriber to have incoming calls (those which originate outside the group) forward to another number if the subscriber does not answer after a preset number of ringing cycles that are set by the Company. The subscriber can activate the feature by dialing (#92) push-button and deactivate the feature by dialing (#93) push-button.

CALL FORWARDING - BUSY

Allows a customer to have incoming calls forwarded to another predetermined number when the called number is busy. Any message toll charges applicable to the forwarding are assessed to the customer with the Call Forwarding - Busy feature.

CALL FORWARDING - NO ANSWER

Allows a customer to have an incoming call forwarded to another predetermined number within the same central office switch if the customer does not answer after a preset number of rings.

CALL FORWARDING - NO ANSWER (EXPANDED)

Allows a customer to have an incoming call forwarded to another predetermined number outside the customer's serving central office switch if the customer does not answer after a preset number of rings. Any message toll charges applicable to the forwarding are assessed to the customer with the Call Forwarding - No Answer (Expanded) feature.

CALL FORWARDING - REMOTE ACTIVATION

Allows a customer remotely to activate and deactivate the Call Forwarding function. Calls can be remotely forwarded to any telephone number. This feature is in addition to basic Call Forwarding features. Any message toll charges applicable to the forwarding are assessed to the customer with the Call Forwarding - Remote Activation feature.

CALL FORWARDING - VARIABLE

Provides for the transfer of incoming calls to another telephone number by dialing a code and the telephone number to which the calls are to be transferred. Any message toll charges applicable to the forwarding are assessed to the customer with the Call Forwarding feature.

CUSTOM CALLING SERVICE (Continued)

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

Jean D. Jewell SECRETARY

CALL FORWARDING/VARIABLE TIMED

This feature allows a subscriber to have all calls forwarded to another (selected) directory number during a programmed time period. While Call Forwarding/Variable Timed is active, the subscriber can originate calls in the normal manner. The subscriber with Call Forwarding/Variable Timed active receives a ring reminder each time a call is forwarded, but cannot answer the ring reminder. A call that has been forwarded can again be forwarded to another directory number. As many as five successive "forwardings" are allowed.

When Call Forwarding is activated on a subscriber line that has Call Waiting in effect, Call Forwarding will be followed.

CALL HOLD/HOLD RETRIEVE

This feature allows a subscriber to return the telephone's handset on-hook while a call is in process. Calls placed on hold are retrieved via a Call Hold-Retrieve feature access code. A caller on hold cannot form a Three Way Call and Three Way Calls cannot be placed on hold. A call on hold cannot be retrieved while another call is in progress.

A subscriber who has been placed on hold cannot respond to Call Waiting.

Call Hold is inhibited following a call to an emergency operator because use of the switch-hook flash or recall button is denied.

THE CALL HOLD

Retrieve feature access code cannot be used to retrieve a party on consultation (soft) hold (Call Waiting). A subscriber who attempts to dial the retrieve feature access code while a call is on consultation hold will be given a reorder/NU tone.

If, in addition to a "hard hold" call, a subscriber has a call on a consultation hold, the call on consultation hold must be retrieved first, by flashing the switch hook or pressing the recall button.

CALL HOLD REMOTE RETRIEVE

Allows a subscriber to retrieve a hard-held party from a location different to that of the subscriber who had originally placed the call on hold. Accordingly, a subscriber can place a call on hold at one telephone and retrieve the call from a second telephone.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

John A. Coonan SECRETARY

CALLER IDENTIFICATION - NUMBER

Allows for the automatic delivery of a calling party's telephone number (including non-published and non-listed telephone numbers) to the called station before the call is answered. Customer-provided equipment is necessary to display the delivered number. If per-call blocking or line blocking has been activated by the calling party, or if the calling number is otherwise unavailable, the calling party's telephone number will not be delivered to the called station.

The name displayed will be the name associated with the calling telephone number as shown on the Company's records if the call originates from a telephone number to which dial tone is provided by the Company. The Company in its discretion may abbreviate or limit the name for display purposes. The Company does not assure name accuracy, and shall not be liable to any party for errors, omissions or mistakes. The Company's sole and only obligation shall be reasonably to correct errors in names from its records when notified in writing of such errors.

CALLER IDENTIFICATION - NAME AND NUMBER

Allows for the automatic delivery of a calling party's name and telephone number (including non-published and non-listed telephone numbers) to the called station before the call is answered. Customer-provided equipment is necessary to display the delivered number and name. If per-call blocking or line blocking has been activated by the calling party, or if the calling number is otherwise unavailable, the calling party's telephone number will not be delivered to the called station.

The name displayed will be the name associated with the calling number as shown on the Company's records if the call originates from a telephone number to which dialtone is provided by the Company. The Company in its discretion may abbreviate or limit the name for display purposes. The Company does not assure name accuracy, and shall not be liable to any party for errors, omissions or mistakes. The Company's sole and only obligation shall be reasonably to correct errors in names from its records when notified in writing of such errors.

CALLER IDENTIFICATION - BLOCKING PER CALL

Enables a customer to control the delivery of his/her name and/or telephone number to a subscriber of Caller Identification (where technically feasible) by temporarily changing the public/private status indicator of the caller's telephone number. A customer must dial a code before each call to change the indicator from public to private. "Public Status" allows delivery of the name and/or telephone number. "Private Status" prevents delivery of the name or telephone number.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

John W. Jewell SECRETARY

CALLER IDENTIFICATION - BLOCKING PER LINE

Provides a permanent "Private Status" indicator on a customer's line. The customer can temporarily deactivate the "Private Status" indicator for a specific call by dialing a code before the call. If a line is equipped with this feature, the name and number of that line will not be delivered to any subscriber of Caller Identification, unless the customer has temporarily deactivated the "Private Status" indicator. Poison control centers, hospitals, medical centers and others who might use Caller Identification will not be able to identify callers with Caller Identification - Blocking Per Line who need assistance unless the customer has temporarily deactivated the "Private Status" indicator. This feature does not affect ANI-based services, including E911.

CALLER IDENTIFICATION - UNBLOCKING PER CALL

Enables a customer to control the delivery of his/her name and/or telephone number to a subscriber of Caller Identification (where technically feasible) by temporarily changing the private status indicator of the caller's telephone number. A customer must dial a code before each call to change the indicator from private to public. "Public Status" allows delivery of the name and/or telephone number. "Private Status" prevents delivery of the name or telephone number.

CALL PICK UP

Allows a subscriber to answer calls that are directed to other phones within their pickup group. The access code to activate the feature is (*8) for a push-button phone.

CALL PICK UP DIRECTED

Allows a subscriber to answer a call directed to another line that has been answered or is ringing by dialing a preset access code (#60) and the telephone number of the line to be answered. Both the originating line and the line to be answered must be equipped with the feature.

CALL RESTRICTION

Allows subscriber to restrict outgoing calls from their line under account code control.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

John A. Coonan SECRETARY

CALL TRACE - AUTOMATIC

Allows a called party to initiate an automatic trace of the last call received. Call Trace is billed on a per-usage basis only when an attempt to trace and record the calling number is successful. After receiving the call which is to be traced, the customer dials a Company-defined code and the traced telephone number is automatically sent to the Company. The customer originating the trace will not receive the traced telephone number. The results of the trace will be furnished only to legally constituted law enforcement agencies or authorities upon proper request by them.

CALL TRACE - MANUAL

Allows a subscriber to request the telephone company to trace incoming calls. This is usually in response involving law enforcement entities.

CALL WAITING

A function that provides a tone to the party using the telephone to indicate another call is waiting on the line. Successive transfers between parties can be accomplished through switch-hook operation on the line equipped with this feature. This feature is not available on trunk-hunting central office line.

CALL WAITING/CANCEL

Allows the customer who has Call Waiting the ability to disable the Call Waiting feature for the duration of a call. Cancel Call Waiting is automatically deactivated when the customer disconnects from the call.

CALL WAITING/DELAYED CANCEL

Allows a subscriber with the Call Waiting feature enabled and invoked to disable the Call Waiting feature for the next call to be received. This feature can be used to cancel call waiting when calling a dial-up/dial-back computer line. In the dial-up/dial-back call sequence, the subscriber calls a computer system, enters a personal identification code and then hangs up. The computer then causes a call to be placed back to the subscriber and establishes the date connection. Since normal Cancel Call Waiting is operative on the current call only, Delayed Cancel Call Waiting must be invoked to prevent possible interference with the second call by the call waiting tone.

DENY ORIGINATION

This feature denies origination of all calls from a line.

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

Jean M. Jewell SECRETARY

DENY TERMINATION

This feature determines the termination of calls to a line.

DIAL CALL WAITING

Allows a subscriber with a line equipped with the feature to direct a Call Waiting tone or a Distinctive Ringing signal to a line equipped with Distinctive Ringing. The feature is activated by dialing a preset access code (#81) (1181 rotary) and the telephone number of the line to which the signal is directed.

DISTINCTIVE RINGING/CALL WAITING ACCESS

Allows a subscriber to receive a Distinctive Ringing signal or an audible Call Waiting tone from a line equipped with Dial Call Waiting. If the call line is idle, a Distinctive Ringing signal will be heard. If the called line is busy, the called line receives a Call Waiting tone. The access code for this feature is (*81) push-button or 1181 rotary.

DO NOT DISTURB

Allows subscribers to prevent incoming calls from ringing at their stations. Only callers who have the subscriber's Personal Identification Number (PIN) can override the Do Not Disturb feature. To activate the feature, the subscriber can dial (*78) push-button or 1178 rotary. To deactivate the feature, the subscriber can dial (*79) push-button or 1179 rotary. Subscribers with push-button phones can change their PIN by dialing the access code (#87) push-button or 1187 rotary.

FIXED CALLING

After dial tone is obtained, if the caller does not commence dialing within a predetermined length of time, a call will automatically be placed to a number previously selected by the subscriber. If the number is long distance, the subscriber is liable for any charges.

HOT LINE - FIXED

Calls originated from a line equipped with this feature are automatically routed occurring to a predetermined number specified by the Subscriber to the Company. The number must be specified in standard called number format, but the number of digits that can be included in the format may be limited, depending upon the capabilities of the originating station's serving central office.

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

Jean M. Jewell SECRETARY

LAST CALL RETURN

Allows a customer to dial a code that will cause the feature to automatically redial the number of the last incoming call to that line, whether the call was answered or not. The customer does not need to know the number of the calling party. If delivery of the original calling party's number was subject to blocking by the calling party or is otherwise not available, the feature will not return the call. If the called number is busy, the feature will redial the called number for a limited period of time. A tone alerts the customer when the called line is available.

LINE BUSY CALL DIVERSION

Permits calls to automatically be transferred to a predetermined alternate number whenever the primary number is busy. The alternate number can be any dialable number and can be modified only at the Central Office. If the alternate location is not a free call, the customer will be billed for each call diverted.

MAKE BUSY

Allows the line to appear busy, even when not engaged. To activate the feature, dial (*58) push-button or 1158 rotary. Dialing (*59) push-button or 1159 rotary will deactivate the feature.

PREFERENCE LINE

An additional feature to single-party business local exchange service, offering one (1) additional directory number to which calls can be completed on the same business local exchange service line. Calls to the additional directory number are identified by a distinctive ring. This feature is billed to the primary business exchange line number.

RING AGAIN

Allows an originating station to place a call-back request to a busy station. The originating station is then rung when both stations become idle within a prescribed time period.

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

John W. Jewell SECRETARY

SELECTIVE CALL ACCEPTANCE

Allows a customer, by dialing a code and directory numbers, to define a list of calling directory numbers from which incoming calls are to be accepted. The quantity of numbers that may be included on the list is subject to limitation by the Company. Calls from calling directory numbers not on the list will be rejected and routed to an announcement stating that the call is not presently being accepted by the called party. Subscribers to this feature may review and change the list of accepted directory numbers, as desired.

SELECTIVE CALL FORWARDING

Allows a customer, by dialing a code and directory numbers, to define a list of calling directory numbers from which incoming calls are to be forwarded to a predefined telephone number. Other incoming calls will not be so forwarded. The quantity of directory numbers that may be included on the list is subject to limitation by the Company.

SELECTIVE CALL REJECTION

Allows a customer, by dialing a code and directory numbers, to define a list of calling directory numbers from which incoming calls are to be rejected. The quantity of numbers that may be included on the list is subject to limitation by the Company. Calls from directory numbers on the list will be rejected and routed to an announcement stating that the call is not presently being accepted by the called party. A customer may also reject future calls from the directory number from which the most recent call originated by dialing a code immediately after completing the call.

SPEED CALLING - 8

Allows a subscriber to use a one-digit code to dial frequently called numbers. One digit Speed Calling provides the subscriber with a list containing a maximum of eight (8) stored numbers. This feature can be used for either local or long distance calls, with a maximum number of 26 digits. A subscriber may have both, Speed Calling 8 and Speed Calling Max 30 enabled at the same time.

SPEED CALLING - 30

Allows a subscriber to use a two-digit code to dial frequently called numbers. Two-digit Speed Calling provided the subscriber with a list containing a maximum of 30 stored numbers. This feature can be used for either local or long distance calls, with a maximum number of 26 digits. A subscriber may have both, Speed Calling 8 and Speed Calling Max 30 enabled at the same time.

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

 SECRETARY

TEEN SERVICE

An additional feature to single-party residential local exchange service, offering one (1) additional directory number to which calls can be completed on the same residential local exchange service line. Calls to the additional directory number are identified by a distinctive ring. This feature is billed to the primary residential exchange line number.

THREE-WAY CALLING

A feature providing the capability to add a third party to an existing conversation.

TOLL DENIAL

A feature that denies the origination of or termination of toll calls, or both.

TOLL RESTRICTION

Allows a customer to restrict access to toll calling, other than to 800 numbers and other similar toll-free numbers, such as 888 numbers. The service assigns each customer a four-digit Personal Identification Number (PIN) and a four-digit Direct Access Code (DAC). The DAC is used to access the service to program the level of restriction (i.e., all toll other 800, 976 and 900 only, etc.) and to change the PIN. The PIN is used to bypass the toll restriction. Since distribution of the PIN and the DAC is controlled by the customer, the customer remains responsible for all toll charges to the customer's number even if toll restriction service is in operation.

TOUCH CALLING SERVICE

Touch Calling Service is an arrangement that allows telephone numbers to be dialed through equipment activated by pushing buttons on the telephone instrument.

Touch Calling Service is included on all individual business and residential line service at no additional charge.

VOICE/DATA PROTECTION

Allows a subscriber to inhibit intrusion features (e.g., Call Waiting and Operator Verification) when the subscriber's line is busy. Voice/Data Protection prevents data transmission errors typically caused by the interruption tones associated with such features. The subscriber can activate the feature by dialing (*97) push-button or 1197 rotary and deactivate the feature by dialing (*98) push-button or 1198 rotary.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

CUSTOM CALLING SERVICE (Continued)

DEC 5 - '00

JAN 1 - '01

DEFINITIONS: (Continued)

Jean M. Jewell SECRETARY

WAKE-UP SERVICE

Allows a subscriber to dial an access code, receive a second dial tone, and then dial a time at which a wake-up call is desired. At the entered time, a call is automatically attempted to that line and, when the call is answered, a tone or an optional announcement is applied to that line. The subscriber can access the feature by dialing (*76) push-button and can cancel the request by dialing (*77) push-button.

WARM LINE - FIXED

Calls originating from a line equipped with this feature are automatically routed according to a single, predetermined number specified by the Subscriber to the Company if the customer does not dial a number within thirty (30) seconds after going off-hook. The number must be specified in standard called number format, but the number of digits that can be included in that format may be limited, depending upon the capabilities of the originating station's serving central office.

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 41.8

Cancels Sheet No.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

NOV 20 '95

DEC 1 - '95

Theresa L. Stalter SECRETARY**VOICE MAIL SERVICE**

(N)

RATES

	<u>Monthly</u> <u>Rate</u>	<u>Per Usage</u> <u>Rate</u>
Basic:	\$3.95	
One 1 minute greeting message		
Ten 1 minute incoming messages		
Storage on new and old messages 7 days		
Basic + 10:	\$5.95	
One 2 minute greeting message		
Twenty 1 minute incoming messages		
Storage on new and old messages 10 days		
Premium	\$6.95	
One 2 minute greeting message		
Twenty 2 minute incoming messages		
Storage on new and old messages 14 days		
Special Features (Business Subscriber Only)		
Out Calling		\$.75
Voice Forms	\$5.95	

CONDITIONS

Voice mail is offered from suitably equipped central offices only. Voice mail is not offered from central offices that are not equipped to offer the service.

Voice mail is offered to residence and business subscribers, except Special Features which are offered only to business subscribers, and is offered as a service that can automatically answer a telephone line after a certain number of rings, or as a voice mail box with a separate telephone number that calls may be forwarded to. For a voice mail box that calls can be forwarded to, the subscriber must also order the call forwarding feature described above on the line that calls will be forwarded from. Rates apply as stated above for call forwarding.

Voice mail boxes can store and save messages in differing degrees, depending on the level of service ordered by the subscriber.

Credit for service interruption will be provided if service is interrupted for a period exceeding twenty four (24) hours. The credit shall be the monthly amount for service divided by 30 days times the number of days that service is continually interrupted.

Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller

Effective: December 1, 1995

NOV 20 '95

DEC 1 - '95

Theresa L. Halter SECRETARY

VOICE MAIL SERVICE (Continued)

(N)

The Telephone Company is not responsible for lost or dropped messages. Periodically, the Telephone Company will update the software supporting voice mail service. During this period, voice mail will not be operational. This period will not exceed 24 hours; therefore, credit for service not received will not be allowed for regular software upgrades.

Voice mail can be programmed to answer a subscriber's telephone line after a set number of rings.

A subscriber has access to a voice mail box by dialing a seven or ten digit access number followed by a personal identification code. The subscriber can then retrieve messages and save them or erase them. The subscriber can also program a personal greeting that will play when voice mail answers a telephone line.

The standard mail box features include forwarding to the mail box on no answer (subscriber selectable for 2 to 5 rings), forwarding to the mail box on busy line, and a new message indication (stutter dial tone).

Subscribers using call waiting may not choose to have calls forwarded to voice mail on a busy signal. These subscribers will be interrupted with a call waiting tone burst for as many rings as the subscriber selects for no answer forwarding. If the subscriber does not answer the call waiting tone, the second caller will be forwarded to voice mail.

From time to time, the Telephone Company may offer special promotions to its customers. These offerings will generally consist of a reduced price, a waiver of installation charges, or a free service with a purchase of another service. These offerings may be limited to certain dates and locations, and will be for limited time periods. The Commission will be notified of any offering and a copy of such offering will be provided to the Commission.

DEFINITIONS

Voice Mail - a service using electronic receiving and storing capabilities to receive calls directed to it and store information offered by the caller.

Out Calling - a service that allows the subscriber to provide the calling party not wishing to leave a message with a dial tone so that another local call can be made. This is accomplished by a message instructing the caller to dial an access code which, when dialed, provides the local dial tone. Only local calls can be made through the use of this access code.

Voice Messages and Menus - a service that provides facilities to compose, send, and manipulate voice messages. It also allows the subscriber with assistance from the Company to establish voice menus or sets of actions to be offered to the calling party.

NOV 20 '95

DEC 1 - '95

Thyra J. Hallen SECRETARY

CENTREX SERVICE

(N)

RATES

Full Service Centrex Per Line	Monthly <u>Rate</u>	Non-Recurring <u>Rate</u>
Package 1 - Choose up to 10 Features	\$ 10.00	\$100.00
Package 2 - Choose up to 25 Features	\$ 20.00	\$100.00
Package 3 - Choose up to 35 Features	\$ 25.00	\$110.00
Package 4 - Choose up to 45 Features	\$ 30.00	\$120.00

1. These rates, as listed above, are in addition to the Network Access Line Service rates listed elsewhere in this tariff.
2. When Centrex Service is provided, any manual operations at the customer's premises are performed by, and at the expense of the customer.
 - a. Upon request, the Company will correct a failure caused by customer initiated software changes, will update software records, or make subsequent line and/or feature additions on a time and material basis at labor rates as specified.

<u>Labor Period</u>	<u>First Half Hour or Fraction Thereof</u>	<u>Each Additional Half Hour or Fraction Thereof</u>
(1) Basic Time, Business Day, Per Technician*	\$30.00	\$15.00
(2) Overtime, Outside the Business Day, Per Technician*	\$45.00	\$22.50
(3) Premium Time, Outside the Business Day, Per Technician*	\$60.00	\$30.00

- b. Basic time rates apply for the time the Company is open for business, Monday through Friday. Overtime rates apply any time outside the business day and all day Saturday. Premium rates apply all day Sunday and on all Company approved holidays.

INLAND TELEPHONE COMPANY
I.P.U.C. No. 3
Original Sheet No. 41.11
Cancels Sheet No.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **COMMISSION**
EFFECTIVE

NOV 20 '95

DEC 1 - '95

Theresa J. Stalder SECRETARY

CENTREX SERVICE (Continued)

(N)

FEATURES

Full Service Centrex Features

Account Code Capability	Convenience Dialing
Alternate Answering	Dialing Access to Private Facilities
Call Flip-Flop	Distinctive Ringing
Call Forwarding	Do Not Disturb
(Busy, All, No Answer, Within Group)	Flexible Intercept
Call Hold	Hunting Terminal (Pilot)
Call Park	Intercom
Call Pickup	Last Number Redial
Caller ID	Make Busy (Terminal/Group)
Combined Dial Pulse-DTMF Lines	Music-on-Hold
Direct-inward-dialing	Paging Access
Direct-outward-dialing	Single Digit Dialing
Station-to-Station dialing	Speed Calling Individual (Short)
Call Transfer (DID TO DOD)	Station Transfer Security
Call Waiting	Stop Hunt
Cancel Call Waiting	Three-Way Calling
Consultation Hold	Wake-up Reminder
Dial Access to Attendant	Station-to-Station dialing
Automatic Call Back (Station, Trunk Camp-on)	Authorization Codes
Call Diversion To Attendant	Automatic Route Selection
Data Line Security	Call Waiting (Originating)
Dictation Access and Control	Custom Dialed Account Recording
FX Facilities Access	Directed Call Pickup
Fully Restricted Service	Executive Busy Override
Hunting (Regular, Circular, Preferential)	Expensive Route Warning Tone
Night Service (Fixed, Flexible)	Hunting (Uniform Call Distribution)
Speed Calling Group	Off Hook Queuing
Toll Restricted Service	Remote Access to Business Group Features
Speed Calling Individual (Long)	Station Message Detail Recording
Time of Day Routing	

Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller

Effective: December 1, 1995

INLAND TELEPHONE COMPANY
I.P.U.C. No. 3
Original Sheet No. 41.12
Cancels Sheet No.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED
EFFECTIVE

NOV 20 '95

DEC 1 - '95

Theresa J. Statten SECRETARY

CENTREX SERVICE (Continued)

(N)

CONDITIONS

Centrex is a central office-based telephone system allowing multiple users at a customer premise the ability to receive and make both intercom calls within the system and other calls outside the system. The Telephone Company will provide Centrex service only from central offices capable of providing the service.

A Centrex system can consist of 2 to 200 lines. Each user will have his or her own line, which will also have an extension number assigned to it for abbreviated intercom dialing.

Features are ordered per Centrex line. Most CLASS features are available with Centrex. The rates and charges shown in this section apply to Centrex users. Other services, not listed in this section, as provided for in the tariffs of the Telephone Company, may be furnished in connection with this service at the rates specified in those tariffs.

Centrex systems require twenty business days to install. After installation, most feature changes require five days to complete.

Centrex is billed on a per line and per feature package basis. Centrex charges are in addition to usage sensitive charges.

If remote units are required to provide switching capabilities for intracommunication purposes, they will be located on Telephone Company provided sites located on the customer's premises. Any remote units and all system cabling used in association with Centrex service are provided by and remain the property of the Company.

The Company will furnish one alphabetical Centrex and one classified directory listing on a per Centrex Service summary business account, without charge. In addition, the Company will furnish one alphabetical listing for each individual Centrex number, without charge. Additional listings are offered subject to the provisions set forth in this tariff.

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 41.13

Cancels Sheet No.

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE**

NOV 20 '95

DEC 1 - '95

Theresa J. Shalton SECRETARY

CENTREX SERVICE (Continued)

(N)

CONDITIONS (Continued)

Each request for establishment of a Centrex system must be placed in writing by the customer. Should the customer elect to cancel such a request after acceptance by the Company and before the start of the initial contract period described below, he may do so subject to notice in writing and payment to the Company for all resulting nonrecoverable labor and material costs.

Suitable and sufficient space for any remote units required shall be leased by the Company from the customer.

1. Suitable space includes provisions for atmospheric control, which encompasses the following environmental requirements: (1) Dust free, (2) controlled temperatures ranging from 50 degrees to 86 degrees Fahrenheit, with consideration given to heat loss and/or gain of the equipment, and (3) relative humidity of 20% minimum and 55% maximum.
2. Commercial power necessary to operate the remote units, if required, located on the customer's premises shall be provided by the customer.

Rotary dial stations are not capable of accessing all Centrex features shown, preceding in this section.

A Centrex line may be extended to a location outside the same continuous property of the Centrex customer to any location within the wire center at the regular charge for a Centrex line, if a separate telephone number is assigned to this line. If the telephone number assigned to the extended line is the same as a telephone number at the normal location, Off-Premise Extension Service, as set forth in of this Tariff, will apply to the line.

LIABILITY OF THE COMPANY

The obligation of the Telephone Company for interruptions in or failure of service provided under the Centrex Tariff is provided for in of this tariff.

The Company makes no guarantee and assumes no liability whatsoever for the customer's provision of Centrex features and its associated facilities to its patrons, including the inability of the customer to collect any amount purportedly owed to it by its patrons for any reason whatsoever which amounts include, without limitation, any amount associated with disputed toll calls and/or toll fraud.

**Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller**

Effective: December 1, 1995

NOV 20 '95

DEC 1 - '95

Theresa L. Stalder SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE

Feature Descriptions

1. Account Code Capability - This feature allows business group station users to enter an account code access plus a three (3) to eight (8) digit account code number prior to dialing.
2. Alternate Answering - This feature allows incoming calls to Centrex service to be automatically forwarded to another line in the group if the called number is busy or does not answer.
3. Authorization Codes - This feature allows a station user to override the assigned restriction level for a single call.
4. Automatic Call Back (Station, Trunk Camp-On) - This feature allows a station user encountering a busy station to be automatically notified when the station or trunk becomes idle.
5. Automatic Route Selection - This feature provides directed routing to the users preferred trunk route list (FX, WATS, Tie Lines, etc.)
6. Call Diversion to Attendant - This feature allows busy diversion and/or no answer diversion if off-hook or does not answer after predetermined ring, to divert to attendant.
7. Call Flip-Flop - This feature allows a user to have two calls in progress with the capability to alternate between them. The initiator converses with one while the other is on hold.
8. Call Forwarding (Busy, All, No Answer) - This feature provides the option of fixed and/or variable forwarding of a station's incoming calls to a predetermined number. All calls, or only calls reaching a no answer or busy condition, may be forwarded. Fixed forwarding is established and changed by the Company, whereas variable forwarding is established and changed by the station user.
9. Call Hold - This feature allows a station user to place a call in progress on hold.

NOV 20 '95

DEC 1 - '95

Theresa L. Staltus SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE (Continued)

10. Call Park - This feature allows a station user to park a call and then retrieve it again from the same or a different station.
11. Call Pickup - This feature allows a station user to answer incoming calls to another station within his defined pickup group.
12. Call Transfer (DID to DOD, Incoming Only, Internal) - This feature allows a station user to contact a third party while on a call, establish a three-way conversation and then drop off allowing the two other parties to remain connected (Call Transfer-All). The call transfer function may be restricted to incoming calls only or to calls within a particular customer group.
13. Call Waiting - This feature provides a burst of tone to inform a busy station user that another call is waiting.
14. Call Waiting (Originating) - This feature allows a station user to initiate the call waiting feature to a busy station within his customer group.
15. Cancel Call Waiting - This feature provides the ability to disable the Call Waiting Feature for the duration of a call.
16. Combined Dial Pulse - DTMF Signaling - This feature provides for either dial pulse or tone signaling.
17. Consultation Hold - This feature allows the initiator of a three-way call or transfer to speak privately with the third party before completing the connection.
18. Convenience Dialing - This feature, similar to Single Digit Dialing, allows Centrex customers to call a specific party within the group by dialing a one-digit or two-digit code.
19. Customer Dialed Account Recording (CDAR)* - The CDAR feature allows a customer to add an account number to their own Automatic Message Accounting (AMA) record for allocation of charges on billable outward calls.

NOV 20 '95

DEC 1 - '95

Theresa J. Stalter SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE (Continued)

20. Data Line Security - This feature prohibits interruption to a busy line by any sort of secondary call.
21. Dial Access to Attendant - This feature allows stations connected via tie line access to dial attendant access code
22. Dialing Access to Private Facilities - When a customer has private facilities that are directly terminated to customer premise equipment the customer accesses the facility by dialing/keying a code unique to that facility.
23. Dictation Access and Control - This feature provides for station access to customer provided dictation equipment. Special equipment, priced on an individual case basis, is required for this service at the customer's premises.
24. Direct Inward Dialing (DID) - This feature allows incoming calls from the exchange network to reach a specific station without attendant assistance.
25. Direct Outward Dialing (DOD) - This feature allows station users to place external calls to the exchange network without attendant assistance.
26. Directed Call Pickup - This feature allows a station user to answer any incoming call within his customer group by dialing the access code and the ringing station number.
27. Distinctive Ringing - This feature provides different ringing patterns for internal and external calls.
28. Do Not Disturb - This feature gives a station user the capability of making the telephone line appear busy. Incoming calls may be diverted to a different station, or may receive a busy signal, even though the end-user is not using his or her telephone.

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 41.17

Cancels Sheet No.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **COMMISSION**
EFFECTIVE

NOV 20 '95

DEC 1 - '95

Theresa J. Stalter SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE (Continued)

29. Executive Busy Override - This feature allows a station user to access a busy station.
30. Expensive Route Warning Tone - This feature provides a warning tone indicating a route determined to be expensive for a given location has been selected.
31. Flexible Intercept - This feature provides the automatic routing to intercept calls which cannot be completed because of imposed restrictions, misdialing, etc.
32. FX Facilities Access - This feature provides access to and from a remote exchange network via dedicated trunk facilities.
33. Fully Restricted Service - This feature prohibits access by a station to facilities other than stations within the same customer group.
34. Hunting, Circular - Circular hunting is performed in a sequential manner only when a member's number in the hunt group has been dialed/keyed. Hunting proceeds to the last member in the group, wrapping around to the first member, and ending with the member before the one that was dialed/keyed.
35. Hunting, Preferential - This hunting feature operates on the basis of providing a separate preferential hunting list to one or all members of the hunt group. When a preferred member's number is dialed/keyed and found busy, its preferential hunting list is accessed to determine the hunting sequence that will occur.
36. Hunting, Regular - Regular hunting is performed in a sequential manner only when a member's number in the hunt group has been dialed/keyed. Hunting ends at the last member in the group.

Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller

Effective: December 1, 1995

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 41.18

Cancels Sheet No.

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE**

NOV 20 '95

DEC 1 - '95

Thyora J. Stallen SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE (Continued)

37. Hunting, Terminal (Pilot) - This feature is performed only when the pilot number has been dialed/keyed.
38. Hunting, Uniform Call Distribution (ACD) - The ACD feature allows incoming trunk calls to be directed to, and distributed among, a select group of stations.
39. Intercom - This feature allows a station to call other stations within the group by dialing a code, normally one or two digits.
40. Last Number Redial - This feature allows a station user to redial the last number dialed by utilizing an access code.
41. Make Busy (Terminal/Group) - This feature allows the terminal in a hunt group or an entire hunt group to appear busy to incoming calls. Special equipment, priced on an individual case basis, is required for this service at the customer's premises.
42. Music-on-Hold - This feature allows the customer to provide music to the calling party when he has been placed on hold. Special equipment, priced on an individual case basis, is required for this service at the customer's premises.
43. Night Service (Fixed, Flexible) - This feature provides for the routing of calls at night to a predetermined station number. The station may be permanently assigned (fixed) or night answer stations may be programmed each day (flexible).
44. Off-Hook Queuing - This feature allows a station user to remain off-hook and wait for an idle trunk so he may complete his call.
45. Paging Access - This feature provides access to a customer provided loudspeaker system. Special equipment, priced on an individual case basis, is required for this service at the customer's premises.

**Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller**

Effective: December 1, 1995

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 41.19

Cancels Sheet No.

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE**

NOV 20 '95

DEC 1 - '95

Theresa J. Staller SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE (Continued)

46. Remote Access to Business Group Features - This feature allows authorized users to call in from the exchange network and gain access to a business group including all features associated with that group. Special equipment, priced on an individual case basis, is required for this service at the customer's premises.
47. Single Digit Dialing - This feature allows speed calling between selected stations in separate groups using a one-digit code.
48. Speed Calling Group - This feature allows more than one station to have access to a shared speed calling list. The shared list may be either short or long.
49. Speed Calling Individual (Long) - This feature allows a user to dial an individual list of selected numbers using an access code and two digits.
50. Speed Calling Individual (Short) - This feature allows a user to dial an individual list of selected numbers using an access code and one digit.
51. Station Message Detail Recording - This feature provides the capability to accumulate call detail information from each station. Special equipment, priced on an individual case basis, is required for this service at the customer's premises.
52. Station-to-Station Dialing - This feature allows station users to call each other using station extension numbers.
53. Station Transfer Security - This feature provides that a call, which has been transferred by one station to a second station which does not answer, will recall the transferring station.
54. Stop Hunt - This feature allows a station user to stop when a particular line is reached in a hunting sequence.

**Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller**

Effective: December 1, 1995

INLAND TELEPHONE COMPANY

I.P.U.C. No. 3

Original Sheet No. 41.20

Cancels Sheet No.

**IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE**

NOV 20 '95

DEC 1 - '95

Theresa L. Stalter SECRETARY

CENTREX SERVICE (Continued)

(N)

DESCRIPTION OF SERVICE (Continued)

55. Three-Way Calling - This feature allows a station user to add a third party to the conversation. (See Consultation Hold and Call Transfer).
56. Time of Day Routing - This feature provides for route selection based on the most economical path for a particular time of day.
57. Toll Restricted Service - This feature allows the customer to block station calls placed to the toll network or to divert them to the attendant.
58. User Transfer - This feature, available to Centrex customers, is identical to Call Transfer - All.
59. Wake-up Reminder - This feature allows station users the ability to program their telephone to ring distinctively at a specific time.

**Issued By: Inland Telephone Company
By: John Coonan, Treas. / Controller**

Effective: December 1, 1995

APR 23 '97

APR 15 '97

Theresa J. Stalder SECRETARY

(N)

PAYPHONE SERVICE

RATES

	<u>Installation Charge</u>	<u>Monthly Rate</u>
Payphone Service		
Instrument Implemented	Applicable Nonrecurring Charges	Current Business Access Line Rate
Central Office Implemented	Applicable Nonrecurring Charges	Current Business Access Line Rate
Features and Functions		
CO Coin Line Signaling		\$ 2.21
Special Number Assignment	\$ 5.00	
Selective Class of Call Screening		\$ 2.00

CONDITIONS

1. Payphone Service includes lines to which coin, coinless, card reader or a combination of coin/card reader telephones may be attached.
2. Payphone Service is a business exchange access line composed of the serving central office line equipment, all outside plant facilities needed to connect the serving central office with the customer's premises, and the Network Interface Device (NID) at the demarcation point. These facilities are Company-provided and maintained and provide access to and from the telecommunications network for long distance service and local calling.
3. A maximum of one customer-provided instrument implemented pay telephone may be connected to any one instrument or CO implemented coin line.
4. General Rules and Regulations found in this tariff are applicable to the provision of Payphone Service.
5. Directory listings may be provided under the regulations governing the furnishing of listings for business subscribers.
6. A Network Interface Device will be installed at a location determined by the Company which is accessible to the customer. The Network Interface Device (NID) is a company-provided jack or its equivalent. It is the point of connection between the telephone company owned wiring and wiring owned by the Customer.

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

APR 23 '97

APR 15 '97

Thyra E. Stalder SECRETARY

(N)

PAYPHONE SERVICE (Cont'd)

CONDITIONS (Cont'd)

7. Applicable Nonrecurring Charges plus actual costs apply for the installation, move or rearrangement of the Network Interface Device (NID) on the customer's premises to establish or reestablish network access.
8. The Company shall not be liable for shortages of coins collected and deposited at the subscriber's equipment. The limit of the Company's liability for end user fraud of whatever nature occurring at or in association with the subscriber's equipment shall be governed by provisions of this Tariff and rule or regulations of the Commission. In case of conflict between the tariff provisions and Commission rules and regulations, the rule or regulations shall prevail.
9. Extensions to a payphone service provider are not permitted.
10. The Multiline business Subscriber Line Charge, found in the interstate access tariff, is applicable to all payphone Instrument and CO Implemented coin lines.
11. Special Number Assignment is available where technically feasible and requested numbers are available.

RESPONSIBILITY OF THE CUSTOMER

1. The customer shall be responsible for the installation, operation and maintenance of the customer-provided instrument, plus all ancillary equipment, such as booths, shelves, lighting, directories, etc., used in connection with this service.
2. The telephone instrument, plus all ancillary equipment, must comply with the requirements of all applicable federal, state and local laws and regulations concerning disabled, handicapped and/or hearing impaired persons.
- 3.a. The customer shall be responsible for the payment of charges for all local and toll messages originating from or accepted at this type of service, including any Directory Assistance Calls.
- b. Customer's are responsible for any federal, state, or local taxes on the Customer Owned Pay Telephone or calls made from that phone.

Issued by: Inland Telephone Company

By: John Coonan, Treas/Controller

Effective: 4/15/97

APR 23 '97

APR 15 '97

Theresa J. Stultens SECRETARY

(N)

PAYPHONE SERVICE (Cont'd)

RESPONSIBILITY OF THE CUSTOMER (Cont'd)

4. The customer-provided instrument must be registered in compliance with Part 68 of the FCC's Rules and Regulations or be connected behind an FCC registered protective coupler under Part 68 of the FCC Rules and Regulations and have the following operational characteristics:
 - a. Must be able to access the operator at no charge and without using a coin.
 - b. Must be able to access Directory Assistance.
 - c. Must be able to complete local and toll calls.
 - d. Must be able to access 911 emergency service, where available, at no charge and without using a coin.
 - e. Must be able to access toll free 800/888 Service at no charge and without using a coin.
 - f. Must allow any End User to reach their preferred Long Distance Carrier by dialing the appropriate Long Distance Carrier Access Code. These codes must conform to the industry standard formats of 10XXX and 101XXXX.

5. Instruments must be labeled or there must be posed in close proximity to the instrument, information including:
 - a. Name, address and (local or toll free) telephone number of the private pay phone owner;
 - b. Procedure for reporting service difficulties and method of obtaining refunds;
 - c. A statement that the instrument is not owned by the Local Exchange Company and that charges for calls made on the instrument are not regulated;
 - d. Dialing instructions;
 - e. Operational characteristics such as pre-pay or post-pay;
 - f. Emergency dialing information including dial tone first, coin-free 911 or other emergency access; and
 - g. Where calls are timed, the time limits per call.

APR 23 '97

APR 15 '97

Theresa J. Staller SECRETARY

PAYPHONE SERVICE (Cont'd)

(N)

RESPONSIBILITY OF THE CUSTOMER (Cont'd)

6. Customers who elect not to subscribe to Selective Class of Call Screening will be fully responsible for all calls billed to customer's exchange access line. The Telephone Company shall have no responsibility to adjust any such charges and/or release customer from paying any such charges. Customer will hold the Telephone Company harmless from and against any liability or loss resulting from all calls billed to customer's exchange access line.
7. The customer is responsible for compliance with the FCC's Rules and Regulations and the State Commission's Rules and Regulations regarding the use of customer-provided pay telephones.

VIOLATION OF REGULATIONS

1. Where any customer-owned pay telephone is in violation of this Tariff, the Company will take whatever action is necessary to protect the network and will promptly notify the customer in writing of the violation.
2. The customer shall discontinue use of the customer-owned pay telephone or correct the violation and notify the Company in writing within five (5) days after receipt of such notice that the violation has been corrected.
3. Failure of the customer to discontinue such use or to correct the violation will result in the suspension of the customer service until such time as the customer complies with the provisions of this Tariff.

INSTRUMENT IMPLEMENTED PAYPHONE SERVICE

Instrument Implemented Payphone Service is offered for use with a customer provided pay telephone. All attachments of a customer provided instrument to the network must be made pursuant to the rules and regulations set forth in this Tariff and as required by State and Federal commissions.

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

APR 23 '97

APR 15 '97

Theresa J. Stallone SECRETARY

(N)

PAYPHONE SERVICE (Cont'd)

CENTRAL OFFICE (CO) IMPLEMENTED COIN LINE

1. Central Office Implemented Coin Line provides coin signaling. It is a line side connection from the local exchange switch to the point of demarcation at the customer premise.
2. Features are additives to the operation of a flat rate access line that provide for CO Implemented coin line service. The Company offers those features that are provided by the functionality of the Company's switches. These include coin supervision, coin control (collect and return of coins, if applicable), and answer supervision. The company does not offer operator services. CO implemented coin line features that are implemented by the functionality of an operator service provider, such as coin rating, coin refund, repair referral, and operator call screening, are the responsibility of the Payphone service provider (Customer).
3. Validation may be performed through Originating-Line Screening (OLS). OLS enables operator service providers to determine whether there are billing restrictions on the exchange access line from which a call originates. OLS service delivers codes on operator assisted calls to identify calls originating from privately owned payphones, inmate locations, and hotels/motels, etc. Rates for this service are found in the appropriate interstate access tariff, when facilities and services are available.
4. CO Implemented Coin Line features, including coin line signaling, coin collect and return (where applicable) and answer supervision, are provided by the Telephone Company per the technology available from the Company's facilities. It shall be the responsibility of the CO Implemented Coin Line payphone owner to assure technical and operational compatibility with the coin line features offered by the Telephone Company.

APR 23 '97

APR 15 '97

Theresa E. Stalder SECRETARY

(N)

PAYPHONE SERVICE (Cont'd)**FEATURES AND FUNCTIONS**

1. Answer Supervision and Coin Collection Return features provide signaling on the line notifying the line that the called party has answered and an electronic impulse indicating to the payphone equipment to collect or return coin(s) to the calling party. These features are additives to the CO Implemented Coin Line.
2. Special Number Assignment is a specific number requested by the customer. This service is available where facilities are available and it is technically feasible to provide. This feature is an additive to the CO Implemented Coin Line or to the Instrument Implemented Payphone Service.
3. Selective Class of Call Screening will be provided where such facilities are available at the customer's option. Selective Class of Call Screening treatment enables the customer to restrict outgoing operator-handled calls, placed over the Telephone Company's network, from the service point to only those calls which are charged to a called telephone, a third number or a calling card.

DEFINITIONS

Billed Number Screening - allows the customer to identify to the Telephone company that they will not accept any Third-number and/or Collect calls for billing to their telephone number. The Company places information regarding this screening restriction into a database that is normally accessed by operator service providers prior to such calls being completed. When customers have indicated that they do not wish to accept billing for any Third-number or Collect calls, the database will not validate charging for such a call. The operator service provider can then decide whether to complete the call based on this information provided by the database. Billed Number Screening can be ordered to screen third-number billed calls, collect calls, or both.

Central Office (CO) Implemented Coin Line - access line that provides coin signaling.

Demarcation Point - the point of connection, provided and maintained by the telephone company, at which the station wiring becomes dedicated to an individual customer's use. For an individual customer dwelling, this point of connection will generally be the modular jack incorporated into the customer side of the Network Interface Device (NID). The drop wire and the network protector will continue to be provided by, and remain the property of, the telephone company. The demarcation point is usually the point at which the telephone company wiring connects with the customer's wiring.

Network Interface Device (NID) - a device wired between the telecommunications protector and the inside wiring to isolate the customer's equipment from the network.

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

INLAND TELEPHONE COMPANY
I.P.U.C. No. 3
1st Revised Sheet No. 43
Cancels Original Sheet No. 43

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **EFFECTIVE**

APR 23 '97

APR 15 '97

Theresa J. Walters SECRETARY

RESERVED FOR FUTURE USE

(C)

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

INLAND TELEPHONE COMPANY
I.P.U.C. No. 3
1st Revised Sheet No. 44
Cancels Original Sheet No. 44

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **EFFECTIVE**

APR 23 '97

APR 15 '97

Theresa J. Stalder SECRETARY

RESERVED FOR FUTURE USE

(C)

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

INLAND TELEPHONE COMPANY
I.P.U.C. No. 3
1st Revised Sheet No. 45
Cancels Original Sheet No. 45

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **EFFECTIVE**

APR 23 '97

APR 15 '97

Thyra J. Walters SECRETARY

(C)

RESERVED FOR FUTURE USE

Issued by: Inland Telephone Company
By: John Coonan, Treas/Controller

Effective: 4/15/97

Tariff No. 3 Page 46

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 46

AUG 27 '91

AUG 28 '91

Name of Utility
Inland Telephone Company

Theresa L. Walker SECRETARY

CUSTOMER-PROVIDED PAY TELEPHONE SERVICE (Continued)

CONDITIONS (Continued)

- (f) Emergency dialing information including dial tone first, coin-free 911 or other emergency access; and
- (g) Where calls are timed, the time limits per call.
6. The PAL customer of record is responsible for compliance with tariff conditions, installation and maintenance of instrument(s).
7. In addition to the rates and charges above, Public Access Lines shall bear all charges related to business access line service such as maintenance of service, toll, and directory assistance (DA). The PAL owner will only be required to pay the tariffed DA rate up to a maximum of \$6.00 per month for each PAL.
- The owner is responsible for payment of all billings. The Local Exchange Company may require as a condition of connection a mandatory security deposit to ensure payment.
8. Directory listings for subscribers to Public Access Line service are provided under the regulations governing the furnishing of listings to business access line customers.
9. Owners must apply for service on an application form provided by the company and must provide the information set forth by The Telephone Customer Relations Rules IDAPA 31.D.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 47

I.P.U.C. No.
Cancelling

Original Sheet No. 47

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Name of Utility
Inland Telephone Company

Thyra J. Stalter SECRETARY

Automatic Dialing and Announcement Devices (ADADs)

An automatic dialing and announcement device (ADAD) dials telephone numbers it has been programmed to dial and plays a recorded message when a call is answered. There are two types of ADADs: those used for solicitation calls and those used for non-solicitation calls.

RATES

	<u>Measured</u>	<u>Monthly</u>
Per Access Line		Business Access Line Rate

CONDITIONS

Certification

Before any ADAD, other than one that will be used to deliver a message in response to an emergency, may be connected to the telephone network, the potential user must verify in writing to the Company that the ADAD(s) will have the capacity to comply with the requirements of these tariff provisions and that the user will use the ADAD(s) only in compliance with these provisions.

Regulations

A. The potential user must notify the Company in writing of the intended use of the ADAD(s). The notice shall list the calendar days and clock hours during which the ADAD(s) will be used and shall estimate the message attempts per hour and the average length of completed messages.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 48

I.P.U.C. No.
Cancelling

Original Sheet No. 48

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra L. Stalder SECRETARY

Name of Utility
Inland Telephone Company

Automatic Dialing and Announcement Devices (ADADs)

B. The ADAD user (customer) must notify the Company in writing within 30 days of any changes in the ADAD operation that results in either an increase or decrease in the number of message attempts per hour and/or the average length of completed messages.

C. The use of automatic dialing and announcement devices (ADADs) that do not automatically disengage the called party's line when the called party hangs up its receiver are absolutely prohibited, except for their use in security and alarm systems or other systems in which the called party has previously agreed to the ADAD's call and has consented to its line being engaged in this manner.

D. ADADs are prohibited from making unsolicited calls before 9:00 AM or after 9:00 PM.

E. ADADs are prohibited from calling public safety numbers such as police, fire and emergency services. ADADs are prohibited from calling unlisted, unpublished or inward WATS numbers. ADADs are prohibited from calling more than one number held by a given called party.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 49

I.P.U.C. No.
Cancelling

Original Sheet No. 49

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91 AUG 28 '91

Theresa L. Stalter SECRETARY

Name of Utility
Inland Telephone Company

CONSTRUCTION CHARGES

1. GENERAL

Line extensions consist of additions to plant beyond existing leads, and do not include additions to plant along existing telephone utility leads. Line extension charges are applied to subscriber applicants with abnormally long extension requirements to prevent unreasonably burdening the general body of existing subscribers. All line extensions will be owned and maintained by the Company.

Line extension charges set forth in this schedule apply in connection with all types of service when established by means of an extension to the Company's plant consisting of "buried wire" or pole construction, including extensions by means of poles to be owned solely by the Company or jointly with others and by means of contacts or contact space on poles of others. The Company shall determine the type of construction to be used.

In lieu of the charges otherwise applicable, the applicant, if he so elects, may initially clear the right of way, furnish and set the required poles in accordance with the normal construction standards of the Company. In all instances the ownership of facilities shall be entirely vested in the Company.

The locations of line extensions are determined by the telephone company and the distances (including drop wire) are measured along the route so selected.

Construction to serve two or more customers, whether on public right-of-way or private easements, may be used for serving subscribers in general.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 50

I.P.U.C. No.
Cancelling

Original Sheet No. 50

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Walters SECRETARY

Name of Utility
Inland Telephone Company

CONSTRUCTION CHARGES (Continued)

1. GENERAL (Continued)

The total extension to plant (along public roads or on private property) to be furnished without charge shall not exceed 1000 feet per application. Where the total extension exceeds 1000 feet, the free footage allowance is first computed for the private property portion of the extension prior to computing any allowance for the construction along public roads. In addition to the Line Extension Allowance, customers shall receive up to 300 feet of drop wire construction without charge.

Contracts, covering periods not more than three years of telephone service, may be required by the Company as a condition precedent to establishment of the service when line extensions are necessary. Such contracts will not require advance or unusual payments in excess of those otherwise required by this schedule, and shall not interfere with the Company's right to collect amounts as provided elsewhere in its tariff schedule.

Line extension charges assessed to applicants will be based on Rural Electrification (REA) Rules and Regulations when applicable. In case of disagreement or dispute regarding the application of any provisions of this rule, or in circumstances where the application of this rule appears impracticable or unjust to either party, the utility, applicant, or applicants may refer the matter to the Idaho Public Utilities Commission for ruling.

The estimated cost of the line extensions are payable in advance. In the event of overcharge, refunds to applicants will reflect the difference between the estimated cost and the actual cost of the line extension. In the event of undercharge, the Company shall bill the applicant for an amount not to exceed 10% of the estimated extension costs. Any adjustments between the estimated costs advanced by the applicant and the reasonable actual cost shall be made within sixty days after completion of the extension.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 51

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 51

SEP 9-'91

AUG 28'91

Name of Utility
Inland Telephone Company

Theresa L. Staller SECRETARY

CONSTRUCTION CHARGES (Continued)

2. LINE EXTENSIONS

RATES

A. Line Extensions and Additions within the Base Rate Area:

Extensions and additions to plant necessary
to provide telephone service **No Charge**

B. Line Extensions and Upgrades outside the Base Rate Area:

a. Upgrades to plant along existing
exchange or toll telephone circuits of
this utility, including 1000 feet of drop
wire construction. **No Charge**

b. Extension to plant beyond existing exchange or toll
telephone circuits of this utility, including poles
and buried wire.

(1) Free Footage Allowance:

The Company will construct at its
expense a maximum of 1000 ft. of
line extension per applicant of
which not more than 300 ft. of
this free footage may be on private
property or along a private road.
The Company will also construct at its
expense a maximum of 300 feet of drop
wire per applicant. **No Charge**

**(2) Extensions to plant and drop wire
construction exceeding free
footage allowance:**

Actual Cost*

* Estimates may be provided at the request of the customer.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 52

I.P.U.C. No.
Cancelling

Original Sheet No. 52

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Stalter SECRETARY

Name of Utility
Inland Telephone Company

CONSTRUCTION CHARGES (Continued)

2. LINE EXTENSIONS (Continued)

**B. Line Extensions and Upgrades outside the Base Rate Area:
(Cont'd)**

- c. For line extensions of unusually long length or high cost, the Company may also estimate the cost of providing radio telephone service. The Company or applicant may request either line extension or radio telephone service and the applicant will pay the actual cost for the chosen option in excess of the free allowance which would be provided under the line extension option.

GROUP OF APPLICANTS

When construction is required to serve a new applicant, a survey is made of all prospective subscribers who might be served from the new construction or an extension thereof and who might benefit by being included in the project. Free footage allowances are made only for those prospective subscribers making a written application for service.

All applicants are grouped in a single project when there is no more than one-half mile of construction between successive applicants. Separate projects are established whenever the construction between any two successive applicants exceeds one-half mile. Two or more projects are combined, however, whenever this results in lower charges (or no increase in charges) for all of the applicants involved.

An applicant at any premises receives only a single line extension and drop wire allowance regardless of the number of services ordered at that premises.

Applicants ordering service at more than one premises are treated as separate applicants at each premises for purposes of this schedule.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 53

I.P.U.C. No.
Cancelling

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

Original Sheet No. 53

AUG 27 '91

AUG 28 '91

Name of Utility
Inland Telephone Company

Regina L. Hallen SECRETARY

CONSTRUCTION CHARGES (Continued)

GROUP OF APPLICANTS (Continued)

For the purpose of determining project charges, the collective free footage allowance for the group is subtracted from the overall Line Extension footage required for service. The total project cost is then divided equally among all applicants.

Exceptions:

- (1) No applicant is required to pay a higher charge than he would if the project were established for him alone. Any difference between this charge and the average charge for the group is absorbed by the Company.
- (2) Charges for extensions to plant on private property (including drop wire) are assumed by applicants on whose property such extensions are made and these charges are not included in the overall charges for the project. Likewise, the free footage allowance on private property is not included in the collective allowance for the project.

CHARGES TO SUBSEQUENT APPLICANTS

When a new applicant can be served from a completed project, within three years from the date service was initially established for such project, the charges for the entire project are recomputed to include the new applicant. The new applicant pays a prorated amount of the line extension charge based on the number of months (a fraction of a month is counted as a full month) remaining in the original three-year term. The time is computed from the date service is established for the new applicant.

Where additional construction is required for an applicant to be served from a project less than three years old, the cost

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 54

I.P.U.C. No.
Cancelling

Original Sheet No. 54

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Shalters SECRETARY

Name of Utility
Inland Telephone Company

CONSTRUCTION CHARGES (Continued)

CHARGES TO SUBSEQUENT APPLICANTS (Continued)

of the project is computed as above if such recomputation does not increase the charges to those customers served from the existing project. Otherwise, a new project will be established.

When a project is recomputed as described above, existing subscribers will be refunded a prorated amount of the difference between the original charges and the recomputed charges, based on the remainder of the three-year term. Recomputation of the charges due to the addition of new applicants is made on the assumption that there have been no disconnects.

Where construction on private property is subsequently treated as being on public roads, or where a private road is dedicated to the public use, within three years of completion of the original project, the line extension charges shall be recomputed and refunds made to the initial applicants where applicable.

DISCONNECTS AND REUSE OF FACILITIES

When one or more subscribers on a project disconnect within the three year term, no refund is made of the line extension charge to the disconnected subscribers. Charges to remaining subscribers are not affected by disconnects.

When a subscriber disconnects service or moves off the project and service is established for a new applicant at the same location, any adjustment in charges is a matter for negotiation between the original subscriber and the new applicant.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 55

I.P.U.C. No.
Cancelling

Original Sheet No. 55

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra L. Stalder SECRETARY

Name of Utility
Inland Telephone Company

CONSTRUCTION CHARGES (Continued)

DISCONNECTS AND REUSE OF FACILITIES (Continued)

Where a subscriber is disconnected for any reason and subsequently re-applies for service from the same premises or another premises on the same project, the subscriber will not be required to pay any additional line extension charges in addition to his total original obligation.

3. REAL ESTATE SUBDIVISIONS

Line extensions into real estate subdivisions will be made by the Company provided 60% of the estimated total cost of such extension is advanced to the Company by the subdivider. The amount so advanced will be refunded to the subdivider when 50% of the estimated total telephone services are connected within the subdivision during a period of five years from date of agreement. The subdivider shall notify the Company in writing when the 50% hook-up has been attained. Final evaluation will be made by the Company.

4. TEMPORARY OR SPECULATIVE SERVICE

Line extensions and/or additions to provide service to an applicant engaged in temporary or speculative business will be made on the condition that applicant pays to the Company the total cost of the construction and removal of the line necessary in furnishing the service, less the salvage value of the material used.

If a subscriber maintains for thirty-six consecutive months a service installation which was originally established on a temporary or speculative basis, and if his business or operation at the end of that time has proven its permanency to the satisfaction of the Company, there will be refunded to the subscriber an amount equal to the difference between the payment made and the normal line extension charge which would have been applicable at the time the subscriber's service was installed.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 56

I.P.U.C. No.
Cancelling

Original Sheet No. 56

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Staller SECRETARY

Name of Utility
Inland Telephone Company

CONSTRUCTION CHARGES (Continued)

4. TEMPORARY OR SPECULATIVE SERVICE (Continued)

In no event shall service installation be classed as temporary or speculative for more than six years. Refund provisions apply at the end of not more than six years.

5. SAVING CLAUSE

Arrangements may be made, other than as provided for above in this schedule, in the following cases:

Where the applicant requests a particular type of construction or a specific route for extensions to meet the applicant's special requirements and where the construction or route so requested differs from the normal standards of the Company and is not required by law.

Line extensions involving underground crossings of railroads, highway or power lines, submarine cable, or along river crossings.

Where construction is required to provide service on a seasonal basis, or to provide special access service, or to meet other unusual conditions.

Any other line extension and/or additions involving unusual or disproportionately large construction expenditures as compared to the usual line extension.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 57

I.P.U.C. No.
Cancelling

Original Sheet No. 57

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91 AUG 28 '91

Theresa J. Stalter SECRETARY

Name of Utility
Inland Telephone Company

CONNECTION WITH SUBSCRIBER-OWNED EQUIPMENT

RATES

Rate

Local line access will be supplied at the rates described in the "Network Access Line Service" section of this Tariff.

Service Call

If a trouble report results in a service call and the trouble is found to be in the customer-provided equipment: **\$10.00**

CONDITIONS

General

Customer-provided terminal equipment or communication systems (CPE) used in conjunction with telephone service shall not interfere with any of the service offerings of the Company, endanger Company employees or the public, damage or require the alteration of Company facilities, interfere with the proper functioning of Company facilities, or impair the operation of the telephone network. Upon notice from the Company that the CPE is causing or is likely to cause such hazard or interference, the customer shall make whatever changes are necessary to correct the problem.

The Company shall not be responsible for the installation, operation or maintenance of any CPE. The customer shall be responsible for the payment of all Company charges for visits by the Company to the customer premises where a service difficulty or trouble report results from customer-provided equipment or facilities.

Issued by INLAND TELEPHONE COMPANY
By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 58

I.P.U.C. No.
Cancelling

Original Sheet No. 58

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Hallina SECRETARY

Name of Utility
Inland Telephone Company

CONNECTION WITH SUBSCRIBER-OWNED EQUIPMENT (Continued)

Where CPE is connected to Company facilities, the responsibility of the Company shall be limited to the furnishing, operation and maintenance of such facilities in a manner suitable for telephone service. The Company shall not be responsible for the through transmission of signals generated by the CPE or for the quality of, or defects in, such transmission, or the reception of signals by CPE.

The Company shall not be responsible to the customer if changes in any of the facilities, operations or procedures of the Company render any CPE obsolete or require modification or alteration of such equipment or otherwise affect its use or performance.

Where CPE is used with telephone service in violation of any of these conditions, the Company will take whatever action is necessary to protect the network and will promptly notify the customer of the violation in writing. The customer shall discontinue use of the equipment or correct the violation. Written confirmation of the corrective action taken will be supplied to the Company within 10 days following receipt of notice of the violation by the customer. Failure of the customer to comply with these requirements shall result in suspension of the customer's service until the customer complies with the provision of this Tariff.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

TRUNK HUNTING SERVICE ARRANGEMENTS

RATES

	<u>Monthly Rate</u>	
Hunting Service per line or Trunk in a group so arranged	\$4.50	(1)

CONDITIONS

Trunk hunting service arrangement is equipment located in the Telephone Company's central office arranged to select the next available line of a customer's group of hunting lines, when the line associated with the called number of the customer is busy.

When a customer requests that specific sequential numbers be reserved for his future use with additional lines, there will be a monthly charge of 1/3 business access line rate.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED **COMMISSION**
EFFECTIVE

DEC 5 - '00

JAN 1 - '01

John D. Jewell **SECRETARY**

Tariff No. 3 Page 61

I.P.U.C. No.
Cancelling

Original Sheet No. 61

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Thyra J. Stalter SECRETARY

Name of Utility
Inland Telephone Company

TELEPHONE CALLING CARD

RATES

	<u>Monthly Rate</u>
Telephone Calling Card Administrative Charge	\$2.50

CONDITIONS

1. Telephone calling cards or credit cards may be issued to the Company's customers. Issuance of a telephone calling card or credit card will required the establishment of credit as outlined in this tariff.
2. An administrative charge will be charged to non-subscribers who are issued telephone calling cards or credit cards.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 62

I.P.U.C. No.
Cancelling

Original Sheet No. 62

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Shattuck SECRETARY

Name of Utility
Inland Telephone Company

COMMUNITY VOLUNTEER FIRE REPORTING SYSTEMS

RATES

	<u>Monthly Rate</u>	<u>Installation or Move Charge</u>
Basic system including one main station	\$7.00	Applicable Non-Recurring Charges
Additional stations, each	5.00	Applicable Non-Recurring Charges

CONDITIONS

The service offered herein is designed for use by unattended volunteer fire departments. A party calling the listed fire reporting number activates a conference circuit which rings volunteer firemen's telephones, enabling the caller to report the fire or emergency to answering firemen.

Remote answering terminals permit firemen away from home, upon hearing the fire siren, to call a designated telephone number which will connect them to the fire reporting system. This feature requires a non-published 1-party business line. It will handle up to three simultaneous calls.

The siren control circuit is a private line, suitable for supervisory control, from the fire reporting system common equipment to the siren.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

VACATION SERVICE

RATES

	<u>Monthly</u>		
Per Access Line	Residence	\$10.64	(C)

CONDITIONS

Upon request from a subscriber having any class of exchange service, the service may be suspended for a period of one month or more. No inward service is provided during the period of suspension. Only one period of suspension of not to exceed six months is allowed in any twelve (12) month period.

If the period of suspension exceeds six months, at the option of the Company the service may be disconnected and non-recurring service connection charges will be made for reconnecting service.

Temporary suspension of service may begin and terminate on any day of the month, provided notice is given sufficiently in advance for arrangements to be made.

Bills are rendered at regular billing dates during the period of suspension and are due and payable when rendered; or the total amount of the expected suspension charges may be paid at the beginning of the suspension.

If the subscriber has not made further arrangements with the Company when the paid-for suspension service expires, at the option of the Company the subscriber's service may be discontinued.

Non-recurring service connection charges will be made for reconnecting service.

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

DEC 5 - '00

JAN 1 - '01

John D. Jewell SECRETARY

Tariff No. 3 Page 64

I.P.U.C. No.
Cancelling

Original Sheet No. 64

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Stalter SECRETARY

Name of Utility
Inland Telephone Company

RESERVED FOR FUTURE SERVICE

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 65

I.P.U.C. No.
Cancelling

Original Sheet No. 65

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalter SECRETARY

Name of Utility
Inland Telephone Company

RESERVED FOR FUTURE SERVICE

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 66

I.P.U.C. No.
Cancelling

Original Sheet No. 66

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalder SECRETARY

Name of Utility
Inland Telephone Company

RESERVED FOR FUTURE SERVICE

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 67

I.P.U.C. No.
Cancelling

Original Sheet No. 67

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa J. Stalder SECRETARY

Name of Utility
Inland Telephone Company

RESERVED FOR FUTURE SERVICE

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 68

I.P.U.C. No.
Cancelling

Original Sheet No. 68

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91

AUG 28 '91

Theresa L. Staller SECRETARY

Name of Utility
Inland Telephone Company

CONCURRENCES

MESSAGE TOLL TELEPHONE SERVICE

ACCESS SERVICES

Inland Telephone Company concurs in the filed tariffs of the US West Communications Inc., Northern Region, together with amendments and successive issues thereof, for the purpose of providing message toll telephone service, between its points when no other telephone company jointly provides the message toll service with the Company.

Inland Telephone Company is an issuing carrier in the Idaho Rural Exchange Carriers Access Service Tariff No. 2 utilized for the provision of access service.

Issued by INLAND TELEPHONE COMPANY

By JOHN COONAN Title TREAS/CONTROLLER

Tariff No. 3 Page 69

I.P.U.C. No.
Cancelling

Original Sheet No. 69

IDAHO PUBLIC UTILITIES COMMISSION
APPROVED EFFECTIVE

AUG 27 '91 AUG 28 '91

Theresa L. Staller SECRETARY

Name of Utility
Inland Telephone Company

EXCHANGE MAPS

The following exchange maps are attached to this tariff:

Leon

Lenore

Issued by **INLAND TELEPHONE COMPANY**

By **JOHN COONAN** Title **TREAS/CONTROLLER**