

Carrier Locator: Interstate Service Providers

November 1997

Jim Lande
Katie Rangos

Industry Analysis Division
Common Carrier Bureau
Federal Communications Commission
Washington, DC 20554

This report is available for reference in the Common Carrier Bureau's Public Reference Room, 2000 M Street, N.W. Washington DC, Room 575. Copies may be purchased by calling International Transcription Service, Inc. at (202) 857-3800. The report can also be downloaded [file name LOCAT-97.ZIP] from the **FCC-State Link** internet site at <http://www.fcc.gov/ccb/stats> on the World Wide Web. The report can also be downloaded from the **FCC-State Link** computer bulletin board system at (202) 418-0241.

Carrier Locator: Interstate Service Providers
Contents

Introduction	1
Table 1: Number of Carriers Filing 1997 TRS Fund Worksheets by Type of Carrier and Type of Revenue	7
Table 2: Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet, with address and customer contact number	9
Table 3: Telecommunications Common Carriers: Listing of carriers sorted by carrier type, showing types of revenue reported for 1996	65
Competitive Access Providers (CAPs) and Competitive Local Exchange Carriers (CLECs)	65
Cellular and Personal Communications Services (PCS) Carriers	68
Interexchange Carriers (IXCs)	83
Local Exchange Carriers (LECs)	86
Paging and Other Mobile Service Carriers	111
Operator Service Providers (OSPs)	118
Other Toll Service Providers	119
Pay Telephone Providers	120
Pre-paid Calling Card Providers	129
Toll Resellers	130
Table 4: Carriers that are not expected to file in the future using the same TRS ID because of merger, reorganization, name change, or leaving the business	137
Table 5: Carriers that filed a 1995 or 1996 TRS Fund worksheet and that are unaccounted for in 1997	141

Introduction

This report lists 3,832 companies that provided interstate telecommunications service as of June 30, 1997. For each carrier, this report shows an address, a telephone number and the types of services that the carrier provided. This report is used by customers and other carriers to identify and locate sources of telecommunications service, by equipment vendors to identify potential customers, and by the FCC for various regulatory purposes.

This report was compiled from two primary sources: 1997 Telecommunications Relay Service (TRS) Fund worksheets and September 1997 Universal Service Fund (USF) worksheets. The tables reflect database information extracted by the TRS and interim USF administrators in early October. Carriers that filed after that time or that filed incomplete information may not be shown in the lists of current interstate service providers.

The Americans with Disabilities Act of 1990 (ADA) requires all providers of interstate telecommunications service to share in the costs of financing interstate TRS. TRS is a telephone transmission service that allows people with hearing or speech impairments to use the telephone. The FCC has established a TRS Fund and directed the National Exchange Carrier Association (NECA) to serve as the Administrator. Each carrier that provides interstate service must file an annual TRS Fund worksheet with the Administrator. The worksheet summarizes a carrier's revenues and is used to calculate its contribution to the TRS Fund.

Section 254 of the Communications Act of 1934 requires providers of interstate telecommunications services to contribute to the preservation and advancement of universal service. The Commission established a federal universal service fund as a support mechanism for telecommunications services in high cost rural areas and for certain telecommunications services provided to schools, libraries and rural health care providers. Federal-State Joint Board on Universal Service, *Report and Order*, CC Docket No. 96-45, FCC 97-157, 12 FCC Rcd 8776 (1997); *Order on Reconsideration*, FCC 97-246 (rel. July 10, 1997); *Second Order on Reconsideration*, FCC 97-253 (rel. July 18, 1997). Most interstate telecommunications service providers are required to file a semi-annual USF worksheet with the interim USF Administrator (NECA). The September 1997 worksheet summarizes a carrier's revenues for the first half of 1997 and will be used by the Administrator to calculate the carrier's contribution to the USF fund for the first half of 1998.

This publication should include all carriers that provided interstate telecommunications services in 1996. Local telephone companies file both TRS and USF worksheets because they provide interstate access services. Similarly, competitive access providers, pay telephone operators and cellular telephone companies derive revenue from interstate services and accordingly are carriers required to file both TRS fund and USF worksheets.

There are some differences between TRS filers and USF filers. A few carriers, such as purely international carriers and carriers with minimal revenues, are required to file TRS worksheets but need not file USF worksheets. Private carriers and shared tenant service providers are required to file USF worksheets, but not TRS fund worksheets. In addition, some carriers that have filed TRS worksheets in the past have subsequently merged, reorganized, changed name, stopped offering interstate services, etc and so are no longer required to file TRS or USF worksheets. Other carriers that went into business in the first half of 1997 were exempt from filing a 1997 TRS worksheet. A small number of carriers filed USF worksheets but are not yet in compliance with TRS filing requirements.

In the TRS and USF worksheets, each carrier has been asked to select a single category that best describes its overall status even though it may provide more than one type of service. The TRS Fund worksheet directs carriers to list themselves in one of the following categories:

- Competitive Access Provider (CAP) or Competitive Local Exchange Carrier (CLEC)
- Cellular or Personal Communications Services (PCS) Carrier
- Interexchange Carrier
- Local Exchange Carrier (LEC)
- Paging or other Mobile Service Carrier
- Operator Service Provider (OSP)
- Other Toll Service Provider
- Pay Telephone Provider
- Pre-paid Calling Card Provider
- Toll Reseller

The USF worksheet uses a similar, but more detailed, classification system, using the following categories:

- Competitive Access Provider (CAP) or Competitive Local Exchange Carrier (CLEC)
- Cellular, Personal Communications Service (PCS) or Specialized Mobile Radio (SMR) service providers (wireless telephony)
- Incumbent Local Exchange Carrier (ILEC)
- Interexchange Carrier (IXC)
- Local Reseller
- Operator Service Provider (OSP)
- Other Local
- Other Mobile Service Carrier including SMRs that do not provide wireless telephony
- Other Toll Service Provider
- Paging and messaging
- Pay Telephone Provider
- Private Service Provider
- Pre-paid Calling Card Provider
- Satellite Service Providers
- Shared Tenant Service Provider
- Toll Reseller
- Wireless Data Service Provider

Figure 1 compares both classification systems and presents the number of current interstate service providers using each system. At present, some carriers are not in both the TRS and USF data bases. In such cases, the carriers have been assigned the most similar carrier type code in the alternate system. Some carriers were reclassified following staff research.

Table 1 is taken from *Telecommunications Industry Revenue: TRS Fund Worksheet Data*, November 1997, which provides extensive data about the size and composition of the telecommunications industry. Table 1 is based on data for TRS filers only and thus excludes carriers that filed USF worksheets but not TRS Fund worksheets. The table includes some carriers that filed 1997 TRS worksheets on April 26, 1997, but which have disappeared because of merger, reorganization, name change, or leaving the business. Thus, the counts in Table 1 are different than the counts in Figure 1.

Figure 1: Types of Interstate Service Providers

TRS Carrier Classification		USF Carrier Classification	
Carrier Type Code	Number of Carriers in Table 2	Carrier Type Code	Number of Carriers in Table 2
1 Competitive Access Providers (CAPs) and Competitive LECs (CLECs)	119	CAP CAPS & CLECs	94
		OTHL Other local service provider	13
		TENS Shared tenant service provider	4
		LRES Local reseller	8
		subtotal	119
2 Cellular, Personal Communications Service (PCS) & Specialized Mobile Radio (SMR)	853	CEL Cellular, PCS & SMR wireless telephony	853
3 Interexchange carrier	149	IXC Interexchange carrier	149
4 Local exchange carrier	1376	LEC Incumbent local exchange carrier	1376
5 Paging and other mobile service carriers	364	PAG Paging	200
		DAT Wireless Data Service Providers	1
		OTHM Other mobile service including SMRs that do not provide wireless telephony	163
		subtotal	364
6 Operator Service Provider	27	OSP Operator Service Provider	27
7 Other Toll	50	SAT Satellite Service Provider	22
		OTHT Other Toll	28
		subtotal	50
8 Pay Telephone Provider	533	PAYP Pay Telephone Provider	533
9 Prepaid Calling Card Provider	16	PCCP Prepaid Calling Card Provider	16
10 Toll Reseller	345	TRES Toll Reseller	345

Table 2 lists current interstate service providers, the mailing address of their corporate headquarters, their carrier type using both the TRS and USF classification systems, and a telephone number that can be used for customer inquiries.

Each legal entity that provides interstate telecommunications service must file a separate TRS worksheet. Thus, over one hundred GTE subsidiaries and affiliates are listed in Table 2. Many GTE companies operate as GTE Mobilenet but have dissimilar legal names, such as Florida #1B RSA Limited Partnership. Carriers were instructed to provide both their legal name and the principal name under which they conduct carrier activities. The carrier listings have been sorted alphabetically by the name under which the carriers do business. Where several subsidiaries use the same operating name, that name is listed first and the legal names are indented and shown below. Sometimes unaffiliated carriers operate using the same trade name -- for example, many unaffiliated cellular service carriers operate as Cellular One.

The TRS and USF rules require Administrators to keep confidential all revenue information contained in the TRS and USF worksheets. Many carriers have also requested that the reported revenue amounts be accorded proprietary treatment. Consequently, the *amount* of revenue reported by each carrier for 1996 is not published. Table 3, however, does show the *types* of revenue reported by each carrier in their 1997 TRS fund worksheets. Unlike Table 2, carriers are grouped by type of carrier in Table 3. The sequence number from Table 2 is shown in Table 3 to permit cross-referencing. Table 3 also shows the TRS Fund registration number of each carrier. This number was assigned by the TRS Fund Administrator and is also used for USF worksheets and regulatory fees. No revenue types are shown for carriers that filed USF worksheets but not TRS worksheets because the USF worksheet uses different revenue categories.

There is substantial turnover in the telecommunications industry as companies form, merge, change ownership, reorganize, change name, or leave the industry. GTE, for example, both added and sold subsidiaries in 1996. Table 4 shows about 200 carriers that are not expected to file worksheets in the future. In most cases, a successor company is included in Table 2. Table 5 shows about 80 carriers that filed TRS fund worksheets in 1995 or 1996, but not in 1997, as of publication time. The reasons why these carriers did not file are unclear and many may be out of business. Others of these companies may not be in compliance with filing requirements.

Table 2 contains 587 carriers identifying themselves as interexchange carriers, operator service providers, toll resellers, pre-paid calling card providers or other toll service providers. Other lists of carriers, such as carriers with presubscribed lines or carriers taking equal access, show over 600 toll carriers. While some of the differences may result from differing definitions, it is likely that some toll carriers have not yet filed worksheets as required.

It may be difficult to locate a particular carrier in the tables. Some carriers use more than one name, use a trade name that is different than their legal name, or may be associated with a holding company with yet another name. The TRS Fund and USF worksheets request that carriers file their legal name, the name of any affiliated holding company, and also the predominant name under which they provide carrier service. All of the information contained in the attached tables, as well as all names provided on the worksheets, are included in a single LOTUS spreadsheet that can be downloaded from the **FCC-State Link** internet site and computer bulletin board.

The information contained in the tables reflects the information reported by the carriers. Aside from annual regulatory fee payments, the TRS Fund and USF worksheets are the only annual FCC filing requirement for most carriers. Some carriers, however, may not yet realize that they are obligated to file. Some carriers that filed worksheets may have misunderstood instructions. For example, many carriers report interstate access revenues even though they are not local exchange carriers and do not provide interstate access services. Some carriers report all revenues in the "other" category. Thus, the information shown in the tables may not be completely accurate. Please contact the TRS Fund Administrator, NECA, at 201-884-8173 to make corrections or to identify carriers that did not file, but should have done so.

Table 1
Number of Carriers Reporting by Type of Carrier and Type of Revenue

Telecommunications Industry TRS Fund Worksheet Data 1996 TRS Carrier Classifications	Total Carriers by Class	Number of Carriers Reporting Each Type of Revenue for 1996								
		Local Exchange	Local Private Line	Cellular, PCS, Paging & Other Mobile	Other Local	Intrastate and Interstate Access	Operator Card & Pay Telephone Service	Non Operator Switched Toll	Long Distance Private Line	Other Long Distance Service
<u>Class of Carrier</u>										
Competitive Access Providers (CAPs) & Competitive LECs (CLECs)	109	30	44	2	19	84	8	8	4	10
Cellular Service Carriers & Personal Communications Service (PCS)	804	14	2	779	20	74	4	35	5	338
Interexchange Carriers (IXCs)	143	13	4	11	3	18	50	120	43	37
Local Exchange Carriers (LECs)	1,371	1,341	571	191	1,156	1,368	803	516	399	390
Paging and Other Mobile Carriers	172	0	0	155	1	7	1	2	2	2
Operator Service Providers (OSPs)	27	1	0	1	0	0	26	4	1	4
Other Toll Carriers	38	0	0	0	3	1	2	11	5	22
Pay Telephone Providers	441	43	2	1	5	38	362	25	1	10
Prepaid Calling Card Providers	15	0	0	0	0	0	7	6	0	4
Toll Resellers	339	3	4	2	6	10	65	252	41	88
Total by Type of Revenue	3,459	1,445	627	1,142	1,213	1,600	1,328	979	501	905

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1	M Communications, Inc.	1233 Gilmore Rd., Charleston SC, 29407	8 PAYP	803-571-4934
2	2001 Telecommunications, Inc.	4750 N. Dixie Hwy. Suite 9, Oakland Park FL, 33334	8 PAYP	954-771-0111
3	21st Century Wireless Group, Inc.	406 Gateway Boulevard, Burnsville MN, 55337	5 OTHM	612-890-8800
4	2282, Inc.	12345 Jones Rd. Suite 250, Houston TX, 77070	5 OTHM	800-247-2346
5	3 Rivers Telephone Cooperative, Inc. 360 Communications Company	P.O. Box 429 422 2nd Ave. S., Fairfield MT, 59436	4 LEC	800-796-4567
6	360 Communications Company	8725 W. Higgins Rd., Chicago IL, 60631	2 CEL	800-473-7780
7	360 Long Distance, Inc.	8725 W. Higgins Rd., Chicago IL, 60631	10 TRES	800-473-7780
8	4M Communications, Inc.	P.O. Box 269, Traverse City MI, 49685-0269	8 PAYP	616-946-7407
9	800+ Paging, Inc.	P.O. Box 71251, Des Moines IA, 50325	5 PAG	515-225-8699
10	A & M Communications	3443 Deerfield Pt. Dr., Orange Park FL, 32073	8 PAYP	904-778-2023
11	A & R Division of Telecommunications, Inc.	9807 N.W. 80 Ave. Bay 11-N, Hialeah Gardens FL, 33016	8 PAYP	305-827-0177
12	A-1-A Repeater Company	801 W. Williamson Ave., Fullerton CA, 92832	2 CEL	714-525-6829
13	Aaron Communications Service, Inc.	3535 W. Irving Park Rd., Chicago IL, 60618	8 PAYP	773-583-7500
14	ABC Telecom, Inc.	255 N. El Cielo Suite 260, Palm Springs CA, 92262	10 TRES	760-778-2800
15	ABLE Telecommunications Ltd.	Box 24540, Jacksonville FL, 32241	5 OTHM	904-737-5000
16	Absaraka Co-Operative Telephone Co., Inc. ACC Corp.	2894 146 Ave. S.E. P.O. Box 27, Absaraka ND, 58002-0027	4 LEC	701-896-3404
17	ACC Long Distance Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
18	ACC Long Distance of Connecticut, Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
19	ACC Long Distance of Georgia Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
20	ACC Long Distance of Illinois, Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
21	ACC Long Distance of Massachusetts, Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
22	ACC Long Distance of New Hampshire	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
23	ACC Long Distance of Ohio Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
24	ACC Long Distance of Pennsylvania, Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
25	ACC Long Distance of Rhode Island, Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
26	ACC Long Distance of Vermont Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
27	ACC National Long Distance Corp.	400 West Ave., Rochester NY, 14611	10 TRES	800-456-6000
28	ACC National Telecom Corp.	400 West Ave., Rochester NY, 14611	1 CAP	800-456-6000
29	Access America Access Long Distance	138 Fairbanks Rd., Oak Ridge TN, 37830-7091	10 TRES	423-482-2140
30	Access Communications Inc.	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
31	Access Long Distance Enterprises LLC	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
32	Access Long Distance of Arizona	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
33	Access Long Distance of the Desert	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
34	Colorado Switched Svcs. (d/b/a Access Long Distance)	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
35	Greater Oregon Telecommunications Corp.	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
36	Greater Washington Telecommunications Corp.	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
37	Idaho Switched Services	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
38	Oregon Telecommunications Corp.	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
39	SJ Investments Inc.	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
40	Washington Telecommunications Corp.	215 S. State #1000, Salt Lake City UT, 84111	3 IXC	800-574-5400
41	Access Telecommunications Network	3040 Industry Dr., Lancaster PA, 17604	5 PAG	717-299-2337
42	AccuCom Corporation	63 Mockingbird Valley Rd., Winchester KY, 40391	8 PAYP	606-745-7861
43	AccuComm Telecommunications, Inc.	P.O. Box 550, Irwinton GA, 31042	4 LEC	912-946-7411
44	Ace Telephone Association	207 E. Cedar P.O. Box 360, Houston MN, 55943-0360	4 LEC	507-896-3192
45	Ace Telephone Co. of Michigan Inc.	207 E. Cedar P.O. Box 360, Houston MN, 55943-0360	4 LEC	616-885-1000
46	ACOMM, Inc.	510 First Ave. North Ste. 203 P.O. Box 3343, Minneapolis MN, 55403-0343	10 TRES	612-305-2400
47	Action Page, Inc.	3115 35th Ave., Greasley CO, 80634	5 PAG	970-330-3737
48	Action Telcom Co.	400 Pine St. Suite 500, Abilene TX, 79601	3 IXC	915-672-2011
49	Action Vending	P.O. Box 26486, Tucson AZ, 85726	8 PAYP	520-622-1345
50	Action Video and Vending Adams Telephone Co-Operative	550 Frantz Rd., Dublin OH, 43107	8 PAYP	614-764-2933
51	Adams Telephone Co-Operative	301 Route 94 P.O. Box 217, Golden IL, 62339	4 LEC	217-696-4411
52	Adams TelSystems, Inc.	301 Route 94 P.O. Box 99, Golden IL, 62339	10 TRES	217-696-4611
53	ADCOM TeleServices, Inc.	4118 West Lawrence Ave. #104, Chicago IL, 60630	8 PAYP	312-202-8700
54	ADIR - ITS LTD.	P.O. Box 242978, Tel Aviv, Israel	10 TRES	972-3-645-3636
55	Advanced Communications, Inc.	9511 E. 46th St. Suite #4, Tulsa OK, 74145	8 PAYP	918-665-4210
56	Advanced Lightwave Communications Inc.	125 Fulton St., S.W., Warren OH, 44483-5752	8 PAYP	330-394-8000
57	Advanced Paging & Superior Paging	PO Box 3097, McAllen TX, 78502	5 PAG	956-631-7243
58	Advanced Pay Phone, Inc.	1149 Sawgrass Corp. Pkwy., Sunrise FL, 33323	8 PAYP	954-846-0600
59	Advanced Payphone	535 W. Iron Ave. Suite 122, Mesa AZ, 85210-6030	8 PAYP	602-835-1927
60	Advanced Payphone Systems, Inc.	4008 Benjamin Dr., Cincinnati OH, 45245	8 PAYP	513-753-7102
61	Advanced Technologies Communications	2660 E. Ganley Road, Tucson AZ, 85706	8 PAYP	520-295-3920
62	Adventure Telephone Company	P.O. Box 720005, Atlanta GA, 30358-2005	8 PAYP	404-874-1714
63	AEROCOMM	9853 Finnegan, Brighton MI, 48116	8 PAYP	810-231-6180
64	Affinity Corporation	20875 Crossroads Cr., Waukesha WI, 53186	10 TRES	800-366-3885
65	Afford-A-Call, Inc.	P.O. Box 46736, St. Louis MO, 63146	8 PAYP	314-991-5220
66	AG Van Metre Jr. Communications Inc.	7290 Lockport Place, Lorton VA, 22079	5 OTHM	800-247-2346
67	Air Star Paging, Inc.	8631 W. Pico Blvd., Los Angeles CA, 90035	5 PAG	310-278-5558
68	Airadigm Communications, Inc.	2301 Kelbe Dr., Little Chute WI, 54140	2 CEL	800-745-1818
69	Aircall, Inc.	P.O. Box 2248, Great Falls MT, 59403	5 OTHM	406-727-3318
70	Airpage AirTouch Communications	310 State St., Albany NY, 12210	5 PAG	518-463-4500

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
71	AirTouch Cellular	2999 Oak Rd., Walnut Creek CA, 94596	2 CEL	619-625-7500
72	Airtouch Cellular - White Pine	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	800-247-8682
73	AirTouch Cellular of Georgia	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	415-658-5169
74	AirTouch Cellular of Kansas	10895 Lowell, Overland Park KS, 66210	2 CEL	913-344-2800
75	AirTouch Communications, Inc.	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
76	AirTouch Paging	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
77	AirTouch Paging of California	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
78	AirTouch Paging of Kentucky, Inc.	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
79	AirTouch Paging of Ohio	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
80	AirTouch Paging of Texas	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
81	AirTouch Paging of Virginia, Inc.	12221 Merit Dr. Suite 800, Dallas TX, 75251	5 PAG	800-624-7868
82	Akron Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43107	2 CEL	614-325-2000
83	Athens Cellular	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	415-658-5169
84	Canton Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43107	2 CEL	614-325-2000
85	Columbus Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43107	2 CEL	614-325-2000
86	Dayton Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
87	Detroit Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
88	Flint Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
89	Grand Rapids Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
90	Hamilton Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
91	Lansing Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
92	Los Angeles SMSA Limited Partnership	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	800-222-7000
93	Mineral RSA Limited Partnership	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	800-247-8682
94	Modoc RSA Limited Partnership	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	800-247-8682
95	Muskegon Cellular Partnership	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
96	Northern Ohio Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
97	Sacramento Valley Limited Partnership	One California St. 28th Floor, San Francisco CA, 94111	2 CEL	800-247-8682
98	Southern Ohio Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
99	Springfield Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
100	Toledo Cellular Telephone Company	5175 Emerald Pkwy., Dublin OH, 43017	2 CEL	614-325-2000
101	Topeka Cellular Telephone Company, Inc.	10895 Lowell, Overland Park KS, 66210	2 CEL	913-344-2800
102	AIT and Oasis Telecom Alaska Power & Telephone Co.	287 Bowman Ave., Purchase NY, 10577	10 TRES	800-707-4685
103	Alaska Telephone Company	P.O. Box 3222, Port Townsend WA, 98368-0922	4 LEC	360-385-1733
104	Bettles Telephone Co.	P.O. Box 3222, Port Townsend WA, 98368-0922	4 LEC	360-385-1733
105	North Country Telephone Co.	P.O. Box 3222, Port Townsend WA, 98368-0922	4 LEC	360-385-1733
106	Albany Mutual Telephone Association	P.O. Box 570, Albany MN, 56307	4 LEC	612-845-2101
107	Albany/New York 220 Holdings III, LLC	4554 Lake Park Ct., Eagar MN, 55122	5 OTHM	508-872-6200
108	Albany/New York 220 Holdings, LLC	501 Fourth Street, Aurora IN, 47001	5 OTHM	508-872-6200
109	Arundel Trunked Partnership	100 Lake View Road, Annapolis MD, 21403	5 OTHM	508-872-6200
110	Albion Telephone Co., Inc.	P.O. Box 98 Hwy. 77, Albion ID, 83311	4 LEC	208-673-5335
111	Alenco Communications, Inc.	P.O. Box 1106, Joshua TX, 76058-1106	4 LEC	817-447-0127
112	Alexandra Cellular Corporation Alhambra-Grantfork Telephone Company	22 IBM Rd. Suite 210, Poughkeepsie NY, 12601	2 CEL	914-453-4000
113	A-G Long Distance, Inc.	114 Wall St. P.O. Box 207, Alhambra IL, 62001-0207	10 TRES	618-488-2164
114	Alhambra-Grantfork Telephone Company Aliant Communications, Inc.	114 Wall St. P.O. Box 207, Alhambra IL, 62001-0207	4 LEC	618-488-2165
115	Aliant Cellular, Inc.	500 South 16th St., Lincoln NE, 68501-1309	2 CEL	402-436-5040
116	Aliant Communications Co.	P.O. Box 81309, Lincoln NE, 68501-1309	4 LEC	402-436-3737
117	Aliant Systems Inc.	P.O. Box 81672, Lincoln NE, 68501	3 IXC	402-486-7200
118	Omaha Cellular Ltd. Partnership	500 South 16th St., Lincoln NE, 68508	2 CEL	402-436-5040
119	ALK Phones	4809 Fortunes Ridge Trail, Charlotte NC, 28269	8 PAYP	704-598-2907
120	ALL Cellular, Inc. All West Communications	700 E. Michigan St. #102, Orlando FL, 32806	2 CEL	407-843-7716
121	All West Utah	50 West 100 North P.O. Box 588, Kamas UT, 84036	4 LEC	801-783-4361
122	All West Wyoming	50 West 100 North P.O. Box 588, Kamas UT, 84036	4 LEC	801-783-4361
123	ALLCOMM Long Distance	401 S. Cypress St., Pecos TX, 79772	3 IXC	915-445-4556
124	Allegheny Telephone Company	6245 Saltsburg Rd., Pittsburgh PA, 15235	8 PAYP	412-795-1777
125	Allen Wireless Group, Inc.	27871 Medical Center Rd. #110, Mission Viejo CA, 92691	2 CEL	800-455-4587
126	Allendale Telephone Company	6568 Lake Michigan Dr. P.O. Box 509, Allendale MI, 49401	4 LEC	616-895-9911
127	Allsouth Communications	Allsouth Communications P.O. Box 91, Tucker BA, 30085-0091	8 PAYP	970-717-4217
128	Alltek Ltd, Inc. ALLTEL Corporation	1106 North Main St., Providence RI, 02904	8 PAYP	800-548-7646
129	ALLTEL Alabama, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
130	ALLTEL Arkansas, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
131	ALLTEL Carolina, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
132	ALLTEL Cellular Assoc. of Arkansas Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
133	ALLTEL Cellular of South Carolina Limited Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
134	ALLTEL Central Arkansas Cellular Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
135	ALLTEL Florida, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
136	ALLTEL Georgia Communication Corp.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
137	ALLTEL Georgia, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
138	ALLTEL Kentucky, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
139	ALLTEL Mississippi, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
140	ALLTEL Missouri RSA 14 Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
141	ALLTEL Missouri, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
142	ALLTEL Mobile Communications of Alabama, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
143	ALLTEL Mobile Communications of Arkansas, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
144	ALLTEL Mobile Communications of Florida, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
145	ALLTEL Mobile Communications of Georgia, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
146	ALLTEL Mobile Communications of Missouri, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
147	ALLTEL Mobile Communications of the Carolinas, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
148	ALLTEL Mobile Communications, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
149	ALLTEL New York, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
150	ALLTEL Northern Arkansas RSA Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
151	ALLTEL Ohio, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
152	ALLTEL Oklahoma, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
153	ALLTEL Pennsylvania, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
154	ALLTEL South Carolina, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
155	ALLTEL Southeastern AL Rural Cellular Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
156	ALLTELL Communications, Inc.	One Allied Dr., Little Rock AR, 72202	10 TRES	501-661-8000
157	Cellular Phone of Aiken-Augusta, Inc.	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
158	Fayetteville MSA Limited Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
159	Fort. Smith MSA Limited Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
160	Georgia ALLTEL Telecom, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
161	Georgia RSA No. 11 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
162	Georgia RSA No. 12 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
163	Georgia RSA No. 14 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
164	Georgia RSA No. 8 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
165	Missouri RSA 15 Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
166	Missouri RSA 2 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
167	Missouri RSA 4 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
168	Nevada RSA No 2 Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
169	North Carolina RSA 15 Cellular Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
170	North Carolina RSA 5 Cellular Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
171	Northwest Arkansas RSA Limited Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
172	Oklahoma ALLTEL, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
173	Oklahoma RSA No. 4 Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
174	Oklahoma RSA No. 4 South Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
175	Savannah MSA Cellular Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
176	South Alabama Cellular Communications Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
177	South Carolina RSA No. 3 Cellular General Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
178	South Carolina RSA No. 7 Cellular General Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
179	South Carolina RSA No. 9 Cellular Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
180	Sugar Land Telephone Company	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
181	Texas ALLTEL, Inc.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
182	Western Reserve Telephone Company	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
183	Allvend	2654 Agriculture St., New Orleans LA, 70122	8 PAYP	504-947-4150
184	Alma Telephone Company	206 S. County Rd. P.O. Box 127, Alma MO, 64001-0127	8 LEC	816-674-2297
185	Alma Telephone Company, Inc.	P.O. Box 2027, Alma GA, 31570	4 LEC	912-632-8603
186	Alpha Display Paging Inc.	13035 Olive Street Rd. Suite #119, St. Louis MO, 63141	5 PAG	314-878-3070
187	Alpha Message Center, Inc.	439 Roosevelt Ave., Northfield NJ, 08225	5 PAG	609-641-6066
188	America One Communications, Inc.	2980 Fairview Park Dr. Suite 1300, Falls Church VA, 22042	2 CEL	703-208-2637
189	America West Communications	2555 E. Vrhquhart Rd., Ritzville WA, 99169	8 PAYP	509-659-1454
190	Americall	4210 Coronada Ave., Stockton CA, 95204-2340	3 IXC	209-926-3396
191	AmeriCall Enterprises, Inc.	6000 Live Oak Pkwy. Suite. 111-A, Norcross GA, 30093	8 PAYP	770-662-8369
192	Americall, Inc.	P.O. Box 582, Travers City MI, 49685-0582	7 OTHT	616-922-8111
193	American Coin Telephone, Inc.	3013 S. Wolf Rd. Suite 252, Westchester IL, 60154	8 PAYP	708-345-1984
194	American Communication Services, Inc.	600 Hunter Dr. Suite 301, Oak Brook IL, 60521	7 OTHT	708-573-1800
195	American Communications Network, Inc.	5100 California Ave. Suite #104, Bakersfield CA, 93309	3 IXC	805-631-1226
196	American Comms. Services of Albuquerque, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
197	American Communications Services of Amarillo, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
198	American Comms. Services of Birmingham, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
199	American Communications Services of Charleston, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
200	American Communications Services of Columbia, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
201	American Communications Services of Columbus, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
202	American Communications Services of El Paso, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
203	American Communications Services of Fort Worth, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
204	American Communications Services of Greenville, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
205	American Communications Services of Irving, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
206	American Communications Services of Jackson, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
207	American Communications Services of Las Vegas, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
208	American Communications Services of Lexington, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
209	American Communications Services of Little Rock, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
210	American Communications Services of Louisville, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	301-617-4200
211	American Communications Services of Maryland, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
212	American Communications Services of Mobile, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
213	American Comms. Services of Montgomery, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
214	American Comms. Services of Pima County, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
215	American Comms. Services of Spartanburg, Inc.	131 National Business Pkwy. Suite 100, Annapolis Junction MD, 20701	1 CAP	888-424-2274
216	American Express Telecom, Inc.	4315 South 2700 West, Salt Lake City UT, 84184-0304	9 PCCP	800-297-4357
217	American Freedom Network	1844 S. 3850 W, Salt Lake City UT, 84104	5 PAG	801-972-4090
218	American General Payphone	3116 E. Shea Blvd. Suite 252, Phoenix AZ, 85028	8 PAYP	602-274-4374
219	American Long Lines, Inc.	400 Horsham Rd., Horsham PA, 19044	10 TRES	800-922-7730
220	American Metrocomm	1615 Poydras Street Suite 1050, New Orleans LA, 70112	1 CAP	504-598-9000
221	American Mobile Satellite Corp.	10802 Parkridge Blvd., Reston VA, 20191	5 OTHM	703-758-6000
222	American OnLine Communications, Inc.	6965 El Camino Real Suite 105-223, Carlsbad CA, 92009	8 PAYP	619-431-7051
223	American Page Network American Paging, Inc.	c/o American Page Network P.O. Box 19084, Lake Charles LA, 70616-1908	5 PAG	318-436-7573
224	American Paging, Inc. (of District of Columbia)	1300 Godward St. N.E. Suite 3100, Minneapolis MN, 55413	5 PAG	612-623-3100
225	American Paging, Inc. (of Illinois)	1300 Godward St. N.E. Suite 3100, Minneapolis MN, 55413	5 PAG	612-623-3100
226	American Paging, Inc. (of Minnesota)	1300 Godward St. N.E. Suite 3100, Minneapolis MN, 55413	5 PAG	612-623-3100
227	American Paging, Inc. (of Oklahoma)	1300 Godward St. N.E. Suite 3100, Minneapolis MN, 55413	5 PAG	612-623-3100
228	American Paging, Inc. (of Virginia)	1300 Godward St. N.E. Suite 3100, Minneapolis MN, 55413	5 PAG	612-623-3100
229	American Paging, Inc. (of Wisconsin)	1300 Godward St. N.E. Suite 3100, Minneapolis MN, 55413	5 PAG	612-623-3100
230	American Payphone Services, Inc.	25 Lowell Street Suite 105, Wilmington MA, 01887	8 PAYP	800-649-2952
231	American Payphone, Inc.	4105 Westbank Dr. Suite 102, Austin TX, 78746	8 PAYP	512-328-8100
232	American Tel Group, Inc.	5850 Eubank N.E. Suite B-16, Albuquerque NM, 87111	10 TRES	505-294-4440
233	American Telco Network Services, Inc.	100 Waugh Dr. Suite 200, Houston TX, 77007	10 TRES	713-862-2000
234	American Telco, Inc.	100 Waugh Dr. Suite 200, Houston TX, 77007	10 TRES	713-862-2000
235	American TeleSource International, Inc.	12500 Network Blvd. Suite 407, San Antonio TX, 78249	6 OSP	210-558-6090
236	American Teletronics Long Distance, Inc.	70 W. Madison Suite 5500, Chicago IL, 60602	10 TRES	312-372-7575
237	American Teltronix	4040 Birney Ave., Scranton PA, 18507	5 PAG	717-343-5555
238	Americas SMR 220 Holdings LLC 6	1300 Park of Commerce Blvd Suite 255, Delray Beach FL, 33445	5 OTHM	561-278-2211
239	AmericaTel Corporation	4045 N.W. 97th Ave., Miami FL, 33178	7 OTHM	305-716-8700
240	Americom, Inc.	460 California Ave. Suite 201, Reno NV, 89509	8 PAYP	800-922-2556
241	Americom, Inc.	2236 B&C Bluemound Rd., Waukesha WI, 53186-2919	8 PAYP	414-798-9500
242	AmeriConnect, Inc.	1687 Cole Blvd., Golden CO, 80401	3 IXC	800-864-0656
243	Ameriline Communications, Inc.	4900 Boggs Rd. Box 2909, Zanesville OH, 43701	10 TRES	614-453-9322
244	AMER-I-NET Services Corp. Ameritech	5140 West Hurley Pond Rd., Farmingdale NJ, 07727	10 TRES	800-800-7010
245	Ameritech Wireless Communications, Inc.	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	5 OTHM	847-706-7600
246	Chicago SMSA Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
247	Cincinnati SMSA Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
248	Cybertel Cellular Telephone Company	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
249	Cybertel Corporation	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
250	CyberTel RSA Cellular, L.P.	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
251	Detroit SMSA Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
252	Illinois Bell Telephone Company	225 W. Randolph St., Chicago IL, 60606	4 LEC	312-750-5000
253	Illinois RSA 6&7 Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
254	Illinois SMSA Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
255	Indiana Bell Telephone Company, Inc.	220 N. Meridian St., Indianapolis IN, 46204	4 LEC	317-265-2266
256	Madison SMSA Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
257	Michigan Bell Telephone Company	444 Michigan Ave., Detroit MI, 48226	4 LEC	313-223-9900
258	Milwaukee SMSA Limited Partnership	2000 W. Ameritech Center Dr., Hoffman Estates IL, 60195-5000	2 CEL	847-706-7600
259	The Ohio Bell Telephone Company	45 Erieview Plaza, Cleveland OH, 44114	4 LEC	800-572-4000
260	Wisconsin Bell, Inc.	722 N. Broadway Ave., Milwaukee WI, 53202	4 LEC	800-924-3131
261	Amerivox	1091 North Shoreline Blvd., Mountain View CA, 94043	10 TRES	415-694-4977
262	Amery Telcom Inc.	116 N. Harriman Ave., Amery WI, 54001	4 LEC	715-268-7101
263	Amherst Telephone Co.	P.O. Box 279, Amherst WI, 54406	4 LEC	715-824-5529
264	AMK International AMNEX, Inc.	18231-A Flower Hill Way, Gaithersburg MD, 20879	5 OTHM	800-247-2346
265	American Network Exchange, Inc.	100 W. Lucerne Cr. Suite 100, Orlando FL, 32801	6 OSP	407-246-1234
266	Capital Network System, Inc.	100 W. Lucerne Cr. Suite 100, Orlando FL, 32801	10 TRES	407-481-6039
267	Amphone Enterprises, LTD.	7507 Hickory Nut Grove Rd., Cary IL, 60013	8 PAYP	847-639-2950
268	Amtel	919 Diworth St., St. Mary GA, 31558	8 PAYP	912-673-6000
269	Amtel, Inc.	P.O. Box 242, Franklin LA, 70538	8 PAYP	318-828-7380
270	Ancon Corporation	3360 N.W. 3rd Ave., Boca Raton FL, 33437	8 PAYP	560-750-8118
271	Andrew Everest	P.O. Box 33967, San Antonio TX, 78265	5 OTHM	800-247-2346
272	Andrew Telephone Company, Inc.	P.O. Box 137 12 West Benton, Andrew IA, 52030-3277	4 LEC	319-672-3214
273	Answer Fort Smith, Inc.	P.O. Box 143, Fort Smith AR, 72902-0143	5 PAG	501-782-1100
274	Answer Indiana	PO Box 2625, Bloomington IN, 47402	5 PAG	812-339-2319
275	Antenna Systems, Inc.	1007 Warren Street, Greensboro NC, 27403	5 OTHM	910-292-2091
276	Anthony M. Laurendi	2489 Kingdom Ave., Melbourne FL, 32934-7585	8 PAYP	407-253-5908
277	Apollo Communications Services	2550 West Golf Rd. Suite 900, Rolling Meadows IL, 60008	10 TRES	205-330-1703
278	Apollo Communications, Inc.	P.O. Box 326, Plainfield NH, 03781	8 PAYP	603-675-2037
279	Appalachian Cellular General Partnership	12067 S. US Hwy. 23 P.O. Box 520, Harold KY, 41635-0160	2 CEL	606-478-2355
280	Apple Beeper, Co.	1854 Hylan Blvd., Staten Island NY, 10305	5 PAG	718-987-4000
281	Arapahoe Telephone Company	Box 300, Arapahoe NE, 68922	4 LEC	308-962-7298
282	Arc Networks, Inc.	1300 Veterans Memorial Hwy., Happaugue NY, 11788	4 LEC	704-552-7286
283	Arcada communications	2001 - 6th Ave. Suite 3210, Seattle WA, 98121	7 OTHM	206-505-4600
284	Arcadia Telephone Cooperative Arch Communications Group, Inc.	200 Center St. P.O. Box 34, Arcadia IA, 51430	4 LEC	712-689-2238
285	Answer Iowa, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
286	Arch Capital District, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
287	Arch Communications Enterprises, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
288	Arch Communications Group, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	972-506-6000
289	Arch Communications Services, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
290	Arch Connecticut Valley, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
291	Arch Southeast Communications, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
292	Becker Beeper, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
293	Hudson Valley Mobile Telephone, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 OTHM	972-506-6000
294	Professional Communications, Inc. of PA	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
295	The Westlink Company	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
296	The Westlink Paging Co. of New Mexico, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
297	USA Mobile Communications, Inc. II	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
298	Arch Michigan, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
299	Q Media Company Paging, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
300	Q Media Paging - Alabama, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
301	The Beeper Company of America, Inc.	1800 West Park Dr. Suite 250, Westborough MA, 01581	5 PAG	508-870-6700
302	Arctic Slope Telephone Association Cooperative	4300 B St. Suite 501, Anchorage AK, 99503	2 CEL	907-563-3989
303	Arctic Slope Telephone Association Cooperative	4300 B St. Suite 501, Anchorage AK, 99503	4 LEC	907-563-3989
304	Ardan Communications	223 Cypress Trace, Tarpon Springs FL, 34689	8 PAYS	813-942-1004
305	Ardis Company	300 Knightsbridge Pkwy., Lincolnshire IL, 60069	5 DAT	847-913-1215
306	Ardmore Telephone Company, Inc.	P.O. Box 549, Ardmore TN, 38449	4 LEC	205-423-2131
307	Argonaut Enterprises, Inc.	P.O. Box 778, Honesdale PA, 18431	8 PAYS	717-253-1106
308	Arizona Coin Telephone, Inc.	955 E. Evening Star Ln., Tempe AZ, 85283	8 PAYS	602-838-0122
309	Arkansas Telephone Company, Inc.	P.O. Box 69, Clinton AR, 72031	4 LEC	501-745-2114
310	Arkin Pay Phones	9221 E. Palm Tree Dr., Tucson AZ, 85710	8 PAYS	520-886-3920
311	Arlen Communications, Inc.	15 Stillwright Way, Key Largo FL, 33037	8 PAYS	305-453-0303
312	Armour Independent Telephone Company	P.O. Box 151, Hartford SD, 57033	4 LEC	605-528-3211
313	Armstrong Telephone Company - New York	One Armstrong Pl., Butler PA, 16001	4 LEC	412-283-0925
314	Armstrong Telephone Company - Northern Division	One Armstrong Pl., Butler PA, 16001	4 LEC	412-283-0925
315	Armstrong Telephone Company - Maryland	One Armstrong Pl., Butler PA, 16001	4 LEC	412-283-0925
316	Armstrong Telephone Company - North	One Armstrong Pl., Butler PA, 16001	4 LEC	412-283-0925
317	Armstrong Telephone Company - Pennsylvania	One Armstrong Pl., Butler PA, 16001	4 LEC	412-283-0925
318	Armstrong Telephone Company - West Virginia	One Armstrong Pl., Butler PA, 16001	4 LEC	412-283-0925
319	Arnold Cook, LTD	2323 N. Central Ave. Suite 1706, Phoenix AZ, 85004	8 PAYS	602-257-9137
320	Arrow Phone Company, Inc.	92 High St. PO Box 1048, Hampton NH, 03843	8 PAYS	603-929-3020
321	Arvig Enterprises, Inc.			
321	Callaway Telephone Company	150 2nd Ave. S.W., Perham MN, 56573	4 LEC	218-346-5500
322	East Otter Tail Telephone Company	160 Second Ave. Southwest, Perham MN, 56573	4 LEC	218-346-5500
323	Twin Valley-Ulen Telephone Company	204 Main Ave. W., Twin Valley MN, 56584	4 LEC	218-584-5111
324	USLink, Inc.	P.O. Box 327, Pequot Lakes MN, 56472	6 OSP	218-568-2203
325	Arvind Roy	6016 Crossview Circle, San Jose CA, 95120	5 OTHM	800-247-2346
326	ASE Communications	5 Robert Place, Pequannock NJ, 07440	8 PAYS	201-872-0310
327	ASI Telecom	6943 Stanislaus Pl., Rancho Cucamonga CA, 91701	8 PAYS	909-944-5113
328	Associated Communications of Los Angeles, Inc.	3600 Wilshire Blvd. Suite 1700, Los Angeles CA, 90010	7 OTHM	213-387-9271
329	ATCALL, Inc.	8401 Old Courthouse Road, Suite 300, Vienna VA, 22182	10 TRES	800-709-4445
330	Athens Business Communications, Inc.	PO Box 7, The Plains OH, 45780	5 PAG	614-593-7771
331	ATI Telecom, Inc.	110-72 Corona Ave., Corona NY, 11368	3 IXC	718-271-4300
332	Atkins Telephone Company, Inc.	85 Main Ave. P.O. Box 157, Atkins IA, 52206	4 LEC	319-446-7331
333	Atlantic Cellular Co., L.P.			
333	Atlantic Cellular Company, L.P.	15 Westminster St. Suite 830, Providence RI, 02903	10 TRES	802-654-5000
334	Atlantic Cellular Co. L.P.	15 Westminster St. Suite 830, Providence RI, 02903	2 CEL	802-654-5000
335	Atlantic Cellular/ NH RSA Number One. L.P.	15 Westminster St. Suite 830, Providence RI, 02903	2 CEL	802-654-5000
336	Atlantic Cellular/ NH RSA #1, L.P.	15 Westminster St. Suite 830, Providence RI, 02903	10 TRES	802-654-5000
337	Mountain Cellular, L.P.	15 Westminster St. Suite 830, Providence RI, 02903	2 CEL	906-622-3844
338	AT&T Diversified Technologies Inc.	765 W. Little Creek Rd. Suite I, Norfolk VA, 23505	8 PAYS	804-489-2960
339	Atlantic Telephone Membership Corporation	P.O. Box 3198, Shallotte NC, 28459	4 LEC	910-754-4311
340	Atlantic & Gulf Communications	1362 Maria Dr., Hudson FL, 34667-1547	8 PAYS	813-862-1007
341	Atlas Communications	1905 S. Glenstone, Springfield MO, 65804	5 PAG	417-883-1700
342	Atlas Communications, Ltd.	482 Norristown Rd. Suite 200, Blue Bell PA, 19422	10 TRES	610-940-9040
343	Atlas Telephone Company, Inc.	P.O. Box 77, Big Cabin OK, 74332	4 LEC	918-783-5111
344	ATSC	P.O. Box 7388, Abilene TX, 79608	8 PAYS	915-691-5098
345	ATU Long Distance	301 W. Northern Lights Blvd. Suite 602, Anchorage AK, 99503	3 IXC	907-276-5353
346	ATU Telecommunications	600 Telephone Ave., Anchorage AK, 99503-6091	4 LEC	907-564-1681
347	ATX Telecommunications Services, Ltd.	50 Monument Rd., Bala Cynwyd PA, 19004	3 IXC	610-668-3000
348	AT&T Corp.			
348	Airsignal of California, Inc.	500 Carillon Point, Kirkland WA, 98033	5 OTHM	206-827-4500
349	Arkansas - 12 Cellular Corporation	5400 Carillon Point, Kirkland WA, 98033	2 CEL	972-407-6100
350	AT&T Corp.	295 N. Maple Ave., Basking Ridge NJ, 07920	3 IXC	908-221-2000
351	AT&T Wireless Services of Austin, Inc.	5000 Carillon Point, Kirkland, WA, 98033	2 CEL	425-827-4500
352	AT&T Wireless Services of Minnesota	5000 Carillon Point, Kirkland, WA, 98033	2 CEL	425-827-4500
353	AT&T Wireless Services of San Antonio, Inc.	5000 Carillon Point, Kirkland, WA, 98033	2 CEL	425-827-4500
354	AT&T Wireless Services of Tulsa, Inc.	5000 Carillon Point, Kirkland, WA, 98033	2 CEL	425-827-4500
355	Auburn Television Group, Inc.	5000 Carillon Point, Kirkland, WA, 98033	2 CEL	425-827-4500

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
356	BCS Cellular Telephone Company, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
357	Bellingham Cellular Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
358	Boise Cellular Services, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
359	Boise City Cellular Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
360	Bradenton Cellular Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
361	Bremerton Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
362	California Intercall, Inc.	5000 Carillon Point, Kirkland WA, 98033	10 TRES	425-827-4500
363	Carson City Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
364	Cellular Alaska Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
365	Cellular Long Distance Co. (CA)	5000 Carillon Point, Kirkland WA, 98033	10 TRES	425-827-4500
366	Cellular Long Distance Co. (TX)	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
367	Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
368	Central Oregon Cellular, Inc.	80 N.E. Bend River Mall Ave., Bend OR, 97701	2 CEL	541-330-2000
369	Citrus Cellular Limited Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
370	Claircom Licensee Corporation	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
371	Clay Cellular Corporation	5400 Carillon Point, Kirkland WA, 98033	2 CEL	972-407-6100
372	CMT Partners	10895 Lowell, Overland Park KS, 66210	2 CEL	913-344-2800
373	Colorado High Country Cellular LP	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
374	Continental InterCell, Inc.	5000 Carillon Point, Kirkland WA, 98033	10 TRES	800-462-4463
375	Crystal Communications, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
376	CSI RSA, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	972-407-6100
377	Denver Cellular Telephone Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
378	Erie Cellular Telephone Company	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
379	Eugene Cellular Telephone Company, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
380	First Cellular Group of Lakeland, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
381	Fort-Collins-Loveland Cellular Telephone Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
382	Greeley Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
383	Interstate Mobilephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
384	Johnstown Cellular Comm., Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
385	LA - 1 Joint Venture	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
386	LIN Cellular Communications Corporation	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
387	Litchfield Acquisition Corporation	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
388	Little Rock Cellular Partnership	5400 Carillon Point, Kirkland WA, 98033	2 CEL	214-407-6100
389	Longview Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
390	Maui Cellular Telephone Company, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
391	McCaw Communications of Anchorage, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
392	McCaw Communications Of Colorado Springs, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
393	McCaw Communications of Daytona, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
394	McCaw Communications of Florida, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
395	McCaw Communications of Ft. Pierce, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
396	McCaw Communications of Gainesville, Texas Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
397	McCaw Communications of Killeen-Temple	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
398	McCaw Communications of Nevada, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
399	McCaw Communications of Portland, Inc.	5000 Carillon Point, Kirkland WA, 98033	5 OTHM	206-827-4500
400	McCaw Communications of Steubenville, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
401	McCaw Communications of Waco, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
402	McCaw RCC Communications of Colorado, Inc.	5000 Carillon Point, Kirkland WA, 98033	5 OTHM	206-827-4500
403	McCaw RCC Communications of Kansas City, Inc.	5000 Carillon Point, Kirkland WA, 98033	5 OTHM	206-827-4500
404	McCaw RCC Communications of the Midwest, Inc.	5000 Carillon Point, Kirkland WA, 98033	5 OTHM	206-827-4500
405	Medford Cellular Telephone Company, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
406	Melbourne Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
407	Metroplex Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
408	Midwest Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
409	MobilFone Service, Inc.	5000 Carillon Point, Kirkland WA, 98033	5 OTHM	206-827-4500
410	Monroe Cellular Limited Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
411	M. C. Cellular Corporation	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
412	Northeast Texas Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
413	Northern Arkansas Cellular, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	972-407-6100
414	N.J. Two Cellular Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
415	Ocala Cellular Telephone Company, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
416	OK - 3 Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
417	OK - 5 Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
418	Olympia Cellular Telephone Company, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
419	Omega Cellular Partners, L.C. Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
420	Parkersburg Cellular Telephone Company	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
421	Pine Bluff Cellular, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	214-407-6100
422	Pittsburgh Cellular Tel. Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
423	Provo Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
424	Pueblo Cellular Communications, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
425	Reno Cellular Telephone Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
426	Rochester Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
427	RSA 673 Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
428	RSA 697 Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
429	RSA 698 Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
430	Salem Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
431	Salt Lake City Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
432	Sarasota Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
433	Sherman-Denison Cellular Telephone Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
434	Shreveport Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
435	Simmons Cellular of Washington, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
436	Spokane Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
437	St. Cloud Cellular, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
438	St. Joseph CellTelCo	10895 Lowell, Overland Park KS, 66210	2 CEL	913-344-2800
439	Talcom, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	214-407-6100
440	Talcom, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
441	Texarkana Cellular Partnership	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
442	Tri-Cities Cellular Services, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
443	TWR Cellular, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	972-407-6100
444	Wheeling Cellular Tel. Co.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
445	Wichita CellTelCo.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
446	Yakima Cellular Telephone Company	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
447	AT&T Wireless PCS, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
448	AT&T Wireless Services of Florida, Inc.	5000 Carillon Point, Kirkland WA, 98033	2 CEL	425-827-4500
449	Aurora Telecom Division	P.O. Box 1027, Aurora IL, 60507-1027	8 PAYP	630-896-2884
450	Austin Bestline	500 N. Cap of Texas Hwy. #8-200, Austin TX, 78746	10 TRES	512-328-9095
451	Austin PayFones, L.L.P.	13357-B Pond Springs Rd., Austin TX, 78729	8 PAYP	888-783-0013
452	Auto-Comm Eng. Corp.	3014 Cameron Street, Lafayette LA, 70506	5 OTHM	318-232-9610
453	Automated Coin-Phones & Telecommunications	583 N. Wolf Rd., Wheeling IL, 60090	8 PAYP	847-634-6886
454	Automatic Telephone Systems	P.O. Box 209 520 Abbott Dr., Broomall PA, 19008	8 PAYP	610-543-6900
455	Autopage, Inc.	1221 Wood St., Texarkana TX, 75501	5 PAG	903-794-2337
456	Avis Telecommunications	900 Old Country Rd., Garden City NY, 11530	7 OTHM	800-934-2418
457	Axces, Inc	2500 Wilcrest Suite 540, Houston TX, 77042	3 IXC	713-781-1187
458	Axiom Communications, LLC.	35-15 23rd Ave. Suite 1, Astoria NY, 11105	8 PAYP	718-728-6707
459	Ayersville Telephone Company	27932 Watson Rd., Defiance OH, 43512	4 LEC	419-395-2222
460	Ayrshire Farmers Mutual Telephone Company	1405 Silver Lake Ave. P.O. Box 248, Ayrshire IA, 50515	4 LEC	712-426-2800
461	Azmetro Communications, Inc.	P.O. Box 15034, Scottsdale AZ, 85267-5034	8 PAYP	602-587-7000
462	Aztec Communications Inc.	13349 Kingsman Rd., Wodbridge VA, 22193	8 PAYP	703-730-6667
463	Aztech Communications, Inc.	2 Smethwicke Dr., Cinna NJ, 08077	8 PAYP	609-829-6627
464	A&S Communication Inc.	P.O. Box 38247, Detroit MI, 48238	8 PAYP	313-345-7147
465	A. A. A. Payphone, Inc.	7800 Red Rd. Suite 125, South Miami FL, 33143	8 PAYP	305-663-3259
466	A.C.T.	P.O. Box 40189, Indianapolis IN, 46240-0189	6 OSP	800-798-9556
467	A.G. Telecom, Inc.	3543 West Pierson St., Phoenix AZ, 85019	8 PAYP	602-841-3260
468	B & B Communications, Inc.	4309 Maple St., Abilene TX, 79602	5 PAG	915-695-6962
469	B & S Payphone Company	4535 S. Atlantic Ave. Unit 2504, Ponce Inlet FL, 32127	8 PAYP	904-322-2481
470	Baca Valley Telephone Company	P.O. Box 67, Des Moines NM, 88418	4 LEC	505-278-2101
471	Bair Payphones, Inc.	416 Dalewood Dr., Ft. Wayne IN, 46815	8 PAYP	219-483-7864
472	Baldwin Telecom, Inc.	930 Maple St., Baldwin WI, 54002	4 LEC	715-684-3346
473	Baldwin-Nashville Telephone Company, Inc.	5075 Hwy. 64 P.O. Box 38, Baldwin IA, 52207-0038	4 LEC	319-673-2001
474	Ballard Rural Telephone Cooperative Corporation, Inc.	P.O. Box 209, La Center KY, 42056	4 LEC	502-665-5186
475	Baltic Telecom Cooperative	501 Second St. P.O. Box 307, Baltic SD, 57003	4 LEC	605-529-5454
476	Bandt Communications, Inc.	630 Stafford Road, Janesville WI, 53546	5 OTHM	608-757-1770
477	Baraga Telephone Co.	204 State St. P.O. Box 9, Baraga MI, 49908	4 LEC	906-353-6644
478	Barbara's Keystone Enterprise	P.O. Box 10508, Harrisburg PA, 17105	8 PAYP	800-257-5331
479	Barnes City Cooperative Telephone Company	445 Broadway P.O. Box 19, Barnes City IA, 50027	4 LEC	515-644-5214
480	Barry County Telephone Company	P.O. Box 128, Delton MI, 49046-0128	4 LEC	616-623-2311
481	Bascom Mutual Telephone Company	P.O. Box 316, Bascom OH, 44809	4 LEC	419-937-2222
482	Bayland Telephone, Inc.	2710 U.S. Hwys 41 & 141 P.O. Box 200, Abrams WI, 54101-0200	4 LEC	414-826-5215
483	BCI Corp.	600 Jefferson Suite 500, Houston TX, 77002	10 TRES	800-230-5712
484	BDA Sales, Inc.	2035 Victory Blvd., Staten Island NY, 10314	8 PAYP	718-494-4330
485	Bear Lake Communications, Inc.	45 West Center P. O. Box 7, Fairview UT, 84629	4 LEC	801-427-3331
486	Beaver Creek Telephone Company	P.O. Box 69, Beaver Creek OR, 97004	4 LEC	503-632-3113
	Beehive Telephone Co., Inc.			
487	Beehive Telephone Co., Inc.	5160 Wiley Post Way # 220, Salt Lake City UT, 84116	4 LEC	801-234-0111
488	Beehive Telephone Co., Inc.- NV	5160 Wiley Post Way #220, Salt Lake City UT, 84116	4 LEC	801-596-9512
489	Beep One	PO Box 16419, Greenville SC, 29606	5 PAG	864-288-5992
490	Unicom Corporation	PO Box 16419, Greenville SC, 29606	5 PAG	864-288-5992
491	BeeperMart, Inc.	601 Franklin Square Suite 100, Michigan City IN, 46360	5 PAG	219-874-5000
492	Beggs Tel. Co., Inc.	P.O. Box 749, Beggs OK, 74421-0749	4 LEC	918-267-3636
493	BEK Communications Cooperative, Inc.	121 East Broadway P.O. Box 230, Steele ND, 58482-0230	4 LEC	701-475-2361
	Bell Atlantic			
494	Allentown SMSA L.T.D. PSHP	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
495	Anderson Cellular Telephone Company	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
496	Bell Atlantic - West Virginia, Inc.	1500 MacCorkle Ave., Charleston WV, 25314	4 LEC	215-963-6869
497	Bell Atlantic - Delaware, Inc.	901 Tatnall St., Wilmington DE, 19801	4 LEC	215-963-6869
498	Bell Atlantic - Maryland, Inc.	One E. Pratt St., Baltimore MD, 21202	4 LEC	215-963-6869
499	Bell Atlantic - New Jersey, Inc.	540 Broad St., Newark NJ, 07101	4 LEC	215-963-6869
500	Bell Atlantic - Pennsylvania, Inc.	1717 Arch St. 32nd Floor, Philadelphia PA, 19103	4 LEC	215-963-6869
501	Bell Atlantic - Virginia, Inc.	600 E. Main St., Richmond VA, 23219	4 LEC	215-963-6869
502	Bell Atlantic - Washington D.C., Inc.	1710 H St., N.W., Washington DC, 20006	4 LEC	215-963-6869
503	Bell Atlantic Communications, Inc.	1320 N. Court House Rd. 2nd Floor, Arlington VA, 22201	10 TRES	800-556-2355

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
504	Bell Atlantic Paging, Inc.	1719A Route 10 Suite 300, Parsippany NJ, 07054	5 PAG	201-292-4600
505	Cape and Islands Cellular Limited Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-308-7822
506	Cellico Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
507	Columbia Cellular Telephone Company	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
508	Jaybar Communications	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
509	Las Cruces Cellular Telephone	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
510	New England Telephone & Telegraph Company	1095 Avenue of the Americas, New York NY, 10036	4 LEC	212-395-6810
511	New Hampshire RSA L.T.D. Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
512	New York SMSA Limited Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
513	New York Telephone	1095 Avenue of the Americas, New York NY, 10036	4 LEC	212-395-6810
514	NYNEX Long Distance Company	200 Park Ave. 17th Floor, New York NY, 10166	10 TRES	212-983-2179
515	NYNEX Mobile L.T.D. Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
516	Orange-Poughkeepsie Limited Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-308-7822
517	Pennsylvania RSA L.T.D. PSHP	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
518	Pittsburgh SMSA L.T.D. LP	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
519	Pittsfield Cellular Telephone Company	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
520	Reading SMSA L.T.D. PSHP	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
521	Southwestco Wirelless, L.P.	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
522	Vermont RSA Limited Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
523	Washington SMSA L.T.D. PSHP	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
524	Bell Busters, Inc. BellSouth Corporation	3375 Dietz Dr., Cookeville TN, 38506	8 PAYP	615-526-3314
525	Acadiana Cellular General Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
526	Alabama Cellular Service, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30309	2 CEL	404-249-0484
527	American Cellular Communications Corp.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
528	Anniston Westel Company, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
529	Atlanta-Athens MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
530	Bakersfield Cellular Telephone Company	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
531	Baton Rouge MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
532	BellSouth Mobility Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
533	BellSouth Telecommunications, Inc.	675 West Peachtree St., Atlanta GA, 30375-0001	4 LEC	404-420-8047
534	Bloomington Cellular Telephone Co.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
535	Chattanooga MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
536	Decatur RSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
537	Florida Cellular Service, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
538	Florida RSA No. 2 Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
539	Georgia RSA No. 1 Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
540	Georgia RSA No. 2 Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
541	Georgia RSA No. 3 Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
542	Green Bay CellTelCo. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
543	Gulf Coast Cellular Telephone Co.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
544	Honolulu Cellular Telephone Co.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
545	Huntsville MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
546	Indiana Cellular Corporation	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
547	Jacksonville MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
548	Janesville Cellular Telephone Co., Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
549	Kentucky CGSA, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
550	Lafayette MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
551	Lexington MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
552	Louisiana CGSA, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
553	Louisiana RSA No. 7 Cellular General Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
554	Madison Cellular Telephone Co.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
555	MCTA	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
556	Memphis MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
557	M-T Cellular, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
558	Muncie Cellular Telephone Co., Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
559	Nashville/ Clarksville MSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
560	National Cellular Communications, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
561	Northeast Mississippi Cellular, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
562	Northeastern Georgia RSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
563	Orlando SMSA Ltd. Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
564	Racine Cellular Telephone Co.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
565	RCTC Wholesale Corporation	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
566	Sheboygan Cellular Telephone Co., Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
567	Tennessee RSA Limited Partnership	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
568	Terre Haute Cellular Telephone Co., Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
569	Westel-Indianapolis Company	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
570	Westel-Milwaukee Company, Inc.	110 Peachtree St., N.E. Suite14E06, Atlanta GA, 30342	2 CEL	404-249-0484
571	BellSouth Mobility DCS	3353 Peachtree Rd., N.E. Suite 300, Atlanta GA, 30326	2 CEL	404-841-2000
572	Ben Lomand Communications, Inc.	P.O Box 638, McMinnville TN, 37111	3 IXC	615-668-1010
573	Ben Lomand Rural Telephone Cooperative, Inc.	311 N. Chancery St. P.O. Box 670, McMinnville TN, 37110	4 LEC	615-668-4131
574	Benkelman Telephone Co., Inc.	P.O. Box 645, Benkelman NE, 69021	4 LEC	308-423-2000
575	Benton Cooperative Telephone Company	2220 125th St. N.W., Rice MN, 56367-9701	4 LEC	320-393-2115
576	Benton Ridge Telephone Company	140 Main St. P.O. Box 180, Benton Ridge OH, 45816	4 LEC	419-859-2144
577	Beresford Municipal Telephone Co.	101 N. 3rd, Beresford SD, 57004-1796	4 LEC	605-763-2008

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
578	Berkmont Communications Corp.	15 Brenner Rd., Roversford PA, 19468	8 PAYP	610-478-8566
579	Berkshire Telephone Corporation	19 Broad St., Kinderhook NY, 12106	4 LEC	518-758-9951
580	Bernard Telephone Company, Inc.	P.O. Box 68 110 Jess Street, Bernard IA, 52032-0068	4 LEC	319-879-3203
581	Best Comm, LLC	3175 Northwoods Pkwy, Suite B, Norcross GA, 30071	5 OTHM	770-453-9090
582	Bethlene Enterprises, Inc.	2360 Hamburg Tpke., Wayne NJ, 07470	8 PAYP	201-616-9898
583	Big Bend Telephone Company	808 North 5th St. P.O. Drawer 840, Alpine TX, 79830	4 LEC	915-364-1000
584	Big Sandy Telecommunications, Inc.	631 Elk St. P.O. Box 218, Simla CO, 80835	4 LEC	719-541-2261
585	Bijou Telephone Cooperative Association, Inc.	138 S. Main P.O. Box 276, Byers CO, 80103	4 LEC	970-822-5400
586	Bishop Communications Corporation Lakedale Link, Inc.	9938 State Hwy. 55 N.W. P.O. Box 340, Annandale MN, 55302-0340	10 TRES	320-274-7777
587	Lakedale Telephone Company	9938 State Hwy. 55 N.W. P.O. Box 340, Annandale MN, 55302-0340	4 LEC	320-274-8201
588	Bixby Telephone Company	P.O. Box 98, Bixby OK, 74008	4 LEC	918-366-8201
589	Blackduck Telephone Company Blackfoot Telephone Cooperative, Inc.	P.O. Box 325, Blackduck MN, 56630-0325	4 LEC	218-835-4941
590	Blackfoot Telephone Cooperative, Inc.	1221 North Russell St., Missoula MT, 59802-1898	4 LEC	406-721-2121
591	Clark Fork Telecommunications, Inc.	1221 North Russell St., Missoula MT, 59802-1898	4 LEC	406-721-2121
592	Blackwater Cellular Corporation	c/o Douglas Telecomm. Inc. 4040 Civic Cntr. Dr. #530, San Rafael, CA 94903	2 CEL	415-479-2800
593	Blair Telephone Co.	302 Reddinger St., Ebensburg PA, 15931	8 PAYP	814-472-4295
594	Blanca Telephone Company	Box 1031, Alamosa CO, 81101	4 LEC	719-379-3839
595	Blanchard Telephone Association, Inc.	425 Main St. P.O. Box 67, Blachard MI, 49310-0067	4 LEC	517-561-9930
596	Bledsoe Telephone Cooperative, Inc.	203 Cumberland Ave. P.O. Box 609, Pikeville TN, 37367-0609	4 LEC	423-447-2121
597	Bloomer Telephone Company	1120 15th Ave., Bloomer WI, 54724	4 LEC	715-568-4830
598	Bloomington Home Telephone Company, Inc.	Main St. P.O. Box 206, Bloomington IN, 47832	4 LEC	317-498-1000
599	Bloomington Telephone Company, Inc.	101 W. Kalamazoo St. P.O. Box 187, Bloomington MI, 49026	4 LEC	616-521-3131
600	Blossom Telephone Company, Inc.	145 North Center St. P.O. Box 8, Blossom TX, 75416-0008	4 LEC	903-982-5200
601	Blountsville Telephone Co. Inc. Blue Earth Valley Communications, Inc.	P.O. Box 1049, Blountsville AL, 35031	4 LEC	334-429-4000
602	Blue Earth Valley Telephone Company	123 West Seventh St., Blue Earth MN, 56013	4 LEC	507-526-3252
603	Easton Telephone Company	123 West Seventh St., Blue Earth MN, 56013	4 LEC	507-526-3252
604	Eckles Telephone Company	123 West Seventh St., Blue Earth MN, 56013	4 LEC	507-526-3252
605	Minnesota Lake Telephone Company	123 West Seventh St., Blue Earth MN, 56013	4 LEC	507-526-3252
606	Shell Rock Telephone Company	123 West Seventh St., Blue Earth MN, 56013	4 LEC	507-526-3252
607	Blue Ridge Telephone	142 E. Davis St., Culpeper VA, 22701	10 TRES	800-364-4852
608	Blue Valley Telephone Company Bluegrass Cellular, Inc.	Route 1 Box 82A, Home KS, 66438	4 LEC	913-799-3311
609	Cumberland Cellular Partnership	115 Williams St., Elizabethtown KY, 42701	2 CEL	502-769-0339
610	Kentucky RSA #3 Cellular General Partnership	115 Williams St., Elizabethtown KY, 42701	2 CEL	502-769-0339
611	Kentucky RSA #4 Cellular General Partnership	115 Williams St., Elizabethtown KY, 42701	2 CEL	502-769-0339
612	Bluffton Telephone Company, Inc.	P.O. Box 346, Bluffton SC, 29910	4 LEC	803-815-2211
613	BMI, Inc.	P.O. Box 342, Itasca IL, 60143-0342	8 PAYP	708-250-0682
614	BN1 Telecommunications, Inc.	1 Cascade Plaza Suite 1350, Akron OH, 44308	3 IXC	800-274-1015
615	BNL Communications, Inc.	425 N. Lawndale, Kanas City MO, 64123	8 PAYP	816-483-6195
616	Bobier Electronics, Inc.	3701 Murdoch Ave., Parkersburg WV, 26101	5 OTHM	304-485-7150
617	Border to Border Communications	718 Alpine Dr., Kerrville TX, 78028	4 LEC	830-257-7376
618	Bourbeuse Telephone Company	64 North Clark, Sullivan MO, 63080	4 LEC	573-468-8081
619	BPS Communications	Rt. 1, Box 211, Cheraw SC, 29520	8 PAYP	803-623-6873
620	BPS Telephone Company	205 West Laclede P. O. Box 669, Maiden MO, 63863	4 LEC	800-276-4513
621	Brandenburg Telephone Co., Inc.	P.O. Box 599, Brandenburg KY, 40108	4 LEC	502-422-2121
622	Branson Telephone	P.O. Box 1944, Branson MO, 65615	3 IXC	417-335-5123
623	Brantley Telephone Company, Inc.	P.O. Box 255, Nahunta GA, 31553	4 LEC	912-462-5111
624	Brazoria Long Distance	P.O. Box 1921, Brazoria TX, 77422	10 TRES	409-798-7283
625	Brazoria Telephone Company Brazos Telephone Cooperative, Inc.	P.O. Box 2008, Brazoria TX, 77422-2008	4 LEC	409-798-2121
626	Brazos Telecommunications, Inc.	109 N. Ave. D, Olney TX, 76374	4 LEC	817-873-4303
627	Brazos Telephone Cooperative Inc.	109 N. Ave. D, Olney TX, 76374	4 LEC	817-873-4303
628	South #5 RSA LP d.b.a. Brazos Cellular Communications	109 N. Ave. D, Olney TX, 76374	2 CEL	817-873-5100
629	Breda Telephone Corporation	P.O. Box 6 Hwy 217 E., Breda IA, 51436	4 LEC	712-673-2311
630	Bridgewater-Canistota Independent Telephone Co.	P.O. Box 151, Hartford SD, 57033	4 LEC	605-528-3211
631	Brindlee Mountain Telephone Company	P.O. Box 130, Arab AL, 35016	4 LEC	205-586-2682
632	Bristol Bay Cellular Partnership	P.O. Box 456, King Salmon AK, 99613	2 CEL	907-246-6399
633	Bristol Bay Telephone Cooperative, Inc.	P.O. Box 259, King Salmon AK, 99613	4 LEC	907-246-3403
634	Bristol HTS Copany dba Hospitality Telcom Solutions	14285 Midway Rd., Dallas TX, 75244	10 TRES	972-391-3350
635	Brock Telecom Company	P.O. Box 169, Bishop GA, 30621-0169	8 PAYP	706-769-7768
636	Brookings Telephone	P.O. Box 588, Brookings SD, 57006-0588	4 LEC	605-692-6325
637	Brooklyn Connection Corp.	7304 5th Ave. Suite 248, Brooklyn NY, 11209	8 PAYP	718-234-7416
638	Brooklyn Mutual Telephone Co. Brooks Fiber Properties, Inc.	129 Jackson St. P.O. Box M, Brooklyn IA, 52211	4 LEC	515-522-9211
639	ALD Communications Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	10 TRES	314-878-1616
640	BFC Communications, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	10 TRES	314-878-1616
641	Bittel Communications Corporation	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	10 TRES	314-878-1616
642	Brooks Fiber Comm. - LD, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	10 TRES	314-878-1616
643	Brooks Fiber Comm. of Arkansas, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
644	Brooks Fiber Comm. of Bakersfield, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
645	Brooks Fiber Comm. of Connecticut, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
646	Brooks Fiber Comm. of Fresno, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
647	Brooks Fiber Comm. of Massachusetts, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
648	Brooks Fiber Comm. of Michigan, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
649	Brooks Fiber Comm. of New Mexico, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
650	Brooks Fiber Comm. of Oklahoma, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
651	Brooks Fiber Comm. of Rhode Island, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
652	Brooks Fiber Comm. of Sacramento, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
653	Brooks Fiber Comm. of San Jose, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
654	Brooks Fiber Comm. of Stockton, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
655	Brooks Fiber Comm. of Tennessee, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
656	Brooks Fiber Comm. of Tucson, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
657	Brooks Fiber Comm. of Tulsa, Inc.	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
658	Silicon Valley Fiber LLP	425 S. Woods Mill Rd. Suite 300, Town & Country MO, 63017-3441	1 CAP	314-878-1616
659	Bruce Telephone Company, Inc.	P.O. Box 489, Bruce MS, 38915	4 LEC	601-983-4343
660	Bruce Telephone Co., Inc.	620 North Alvey St., Bruce WI, 54819-0100	4 LEC	715-868-5111
661	Bruning Enterprises, Inc.	P.O. Box 679, Trinity NC, 27370-0679	8 PAYP	910-476-8200
662	BT North America, Inc.	601 Pennsylvania Ave. North Bldg. Suite 725, Washington DC, 20004	10 TRES	202-639-8222
663	BTI Telecommunications Services	4300 Six Forks Rd. Suite 500, Raleigh NC, 27609	3 IXC	800-849-2111
664	BTK Telecom	P.O. Box 8042, Columbus GA, 31908	8 PAYP	706-568-4940
665	Buckland Telephone Company	P.O. Box 65 1058 Main St., Buckland OH, 45819	4 LEC	419-657-2221
666	Budtel Associates	10056 Roosevelt Blvd. Suite 9 & 10, Philadelphia PA, 19116	8 PAYP	215-698-9900
667	Buffalo/New York 220 Holdings II, LLC	501 Fourth Street, Aurora IN, 47001	5 OTHM	508-872-6200
668	Buffalo/New York 220 Holdings, LLC	121 Sand Mountain Drive, Albertville AL, 35950	5 OTHM	508-872-6200
669	Buggs Island Telephone Cooperative, Inc.	P.O. Box 129, Bracey VA, 23919	4 LEC	804-636-2274
670	Bulloch County Rural Telephone Cooperative, Inc.	601 Northside Dr. West, Statesboro GA, 30458	4 LEC	912-764-7511
671	Burl Daniel	4117 Inwood Rd., Fort Worth TX, 76109	5 OTHM	800-247-2346
672	Bush-Tell, Inc.	P.O. Box 109, Aniak AK, 99557	4 LEC	907-675-4311
673	Business Connections, Inc.	P.O. Box 566, Salem OR, 97308	5 OTHM	503-363-0056
674	Business Long Distance, Inc.	2 Linden St. Suite 304, Reading MA, 01867	10 TRES	800-336-4253
675	Business Service Center, Inc.	607 Washington St. P.O. Box 1264, Wausau WI, 54402-1264	5 PAG	715-842-2226
676	Business Telephone Network, Inc.	626 W. Commonwealth Ave., Fullerton CA, 92832	10 TRES	714-879-4082
677	Butler-Bremer Mutual Telephone Company	716 Main St. P.O. Box 86, Plainfield IA, 50666	4 LEC	319-276-4458
678	B. Neer Communications	10607 Sageyork, Houston TX, 77089	8 PAYP	281-922-1258
679	B.A. Westbrook Const. Inc. d.b.a. B & D Phone Systems	P.O. Box 82401, Phoenix AZ, 85022	8 PAYP	602-992-1313
680	B.L. & Sons Cable & Wireless PLC	P.O. Box 0430, Dearborn Heights MI, 48127	8 PAYP	313-561-5590
681	BPG International, Inc.	8219 Leesburg Pike, Vienna VA, 22182	10 TRES	800-486-8686
682	Cable & Wireless, Inc.	8219 Leesburg Pike, Vienna VA, 22182	3 IXC	800-486-8686
683	Cablevision Lightpath, Inc.	111 New South Rd., Hicksville NY, 11801	1 CAP	516-393-1000
684	Cactus Communications, Inc.	8038 Wurzbach Rd Suite 420, San Antonio TX, 78229	5 PAG	210-615-1063
685	Cal Landau Enterprises	225 Hendricks Isle, Ft. Lauderdale FL, 33301	8 PAYP	954-760-9939
686	Calaveras Telephone Company	P.O. Box 37, Copperopolis CA, 95228-0037	4 LEC	209-785-2211
687	California-Oregon Telephone Co.	P.O. Box 847, Dorris CA, 96023	4 LEC	916-397-2211
688	Call America Business Communications Corp.	4251 South Higuera, Suite 800, San Luis Obispo CA, 93401	3 IXC	800-541-6316
689	Call Communications Inc.	2122 Port Republic Rd., Harrisonburg VA, 22801	8 PAYP	540-434-8557
690	Call West Communications, Inc.	8008 Cedar Springs-Lock Box 11 Love Field Terminal Bldg., Dallas, TX 75235	6 OSP	214-350-6614
691	Call-America	1201 S. Alma School Rd. #2000, Mesa AZ, 85210	10 TRES	602-964-3888
692	Calling All Cars, Inc.	4440 Arapahoe Avenue Suite 140, Boulder CO, 80303	5 OTHM	303-443-4433
693	Calls for Less, Inc.	P.O. Box 37305, Omaha NE, 68137-0305	9 PCCP	402-894-2886
694	Cal-North Cellular Cambridge Telcom, Inc.	P.O. Box 627 11918 Main St., Fort Jones CA, 96032-0627	2 CEL	916-842-1863
695	Cambridge Long Distance Company	111 East First St., Geneseo IL, 61254	10 TRES	309-944-2103
696	Cambridge Telephone Company	111 East First St., Geneseo IL, 61254	4 LEC	309-944-2103
697	Cambridge Telephone Company, Inc.	100 Superior St. P.O. Box 86, Cambridge ID, 83610	4 LEC	208-257-3314
698	Yates City Telephone Company	111 East First St., Geneseo IL, 61254	4 LEC	309-944-2103
699	Cambridge Telephone Company	613 Patterson Street P. O. Box G, Cambridge NE, 69022-0178	4 LEC	308-697-3333
700	Camco PayTelephone Company Cameron Communications Corp.	827 Mt. Pleasant Rd., Bryn Mawr PA, 19010	8 PAYP	610-525-6844
701	Cameron Long Distance	P.O. Box 2447, Sulphur LA, 70664-2447	3 IXC	800-673-3113
702	Cameron Telephone Co.	P.O. Box 167, Sulphur LA, 70664-0167	4 LEC	318-583-2111
703	Cameron Telephone Co. - Texas	P.O. Box 167, Sulphur LA, 70664-0167	4 LEC	318-583-2111
704	Elizabeth Telephone Co.	P.O. Box 167, Sulphur LA, 70664-0167	4 LEC	318-583-2111
705	Campiti-Pleasant Hill Telephone Company, Inc.	P.O. Box 270, Pleasant Hill LA, 71065	4 LEC	318-796-3355
706	CamTel	3200 Southwest Frwy. Suite 1500, Houston TX, 77027	1 TEN	713-964-3555
707	Canadian Valley Telephone Company Canby Telephone Association	P.O. Box 321, Crowder OK, 74430	4 LEC	918-334-3700
708	Canby Telephone Association	P.O. Box 880, Canby OR, 97013	4 LEC	503-266-8211
709	CTA Service Corp.	P.O. Box 850, Canby OR, 97013	10 TRES	503-266-1792
710	Cannon Valley Telecom, Inc. Cap Rock Telephone Cooperative, Inc.	250 N. 1st St. P.O. Box 337, Bricelyn MN, 56014-0337	4 LEC	507-653-4444
711	Cap Rock Telephone Company, Inc.	P.O. Box 300, Spur TX, 79370-0300	4 LEC	806-271-3336
712	C.R. Teleco, Inc. Cape Fear Paging Company	P.O. Box 119, Spur TX, 79370	3 IXC	806-271-3003
713	Cape Fear Paging Company	1009 Drayton Rd., Fayetteville NC, 28303	5 PAG	910-868-1614
714	Cape Fear Paging Company of North Carolina	1009 Drayton Rd., Fayetteville NC, 28303	5 PAG	910-868-1614
715	Capital Telecommunications, Inc.	96 S George St., York PA, 17401	3 IXC	717-848-8800

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
716	Capitol Two-Way Comm., Inc.	3429 Bee Caves Rd. C-1, Austin TX, 78746	5 OTHM	512-329-9292
717	CapRock Communications Corporation	13455 Noel Rd. Suite 1925, LB46, Dallas TX, 75240	3 IXC	972-788-4800
718	Caprock Communications	P.O. Box 1560, Hobbs NM, 88241-1560	5 OTHM	505-397-2483/39
719	CAPS	233 E 8th, Hays KS, 67601	5 PAG	913-625-2119
720	Carnegie Telephone Company	P.O. Box 96, Carnegie OK, 73015	4 LEC	405-654-1002
721	Carolina Mobile Communications, Ltd	PO Box 669, Rocky Mount NC, 27802	5 PAG	919-442-0145
722	Carolina Payphone Systems	1132 S. Center Rd., Darlington SC, 29532	8 PAYP	803-393-1843
723	Carolina West Wireles	P.O. Box 738, Millers Creek NC, 28651	2 CEL	910-973-5000
724	Carr Telephone Company	4325 S. Masten Rd. P.O. Box 100, Branch MI, 49402	4 LEC	616-898-2244
725	Cartman Telecom	140 B Golder Eye Drive, Daytona Beach FL, 32119	8 PAYP	904-756-2603
726	Cascade Telephone Company	P.O. Box 230 108 Fillmore St. S.E., Cascade IA, 52033-0230	4 LEC	319-852-3710
727	Cascade Utilities, Inc.	P.O. Box 189, Estacada OR, 97023	4 LEC	503-630-4202
728	Casey Mutual Telephone Company	206 E. Logan St. P.O. Box 258, Casey IA, 50048	4 LEC	515-746-2222
729	Cass County Telephone Company	P.O. Box 398, Peculiar MO, 64708	4 LEC	816-779-5510
730	Cass Long Distance Service, Inc.	#1 Redbud Rd. P.O. Box 230, Virginia IL, 62691	10 TRES	217-452-4116
731	Cass Telephone Company	#1 Redbud Rd. P.O. Box 230, Virginia IL, 62691	4 LEC	217-452-3022
732	Castleberry Tel. Co., Inc.	P.O. Box 37, Castleberry AL, 36432	4 LEC	334-966-2110
733	Catalina Transmission Corp.	2820 W. Olive Ave., Burbank CA, 91505	7 SAT	818-840-7000
734	CCC	P.O. Box 2921, Dublin CA, 94568	8 PAYP	800-919-5575
735	Cellcall Network	1720 Fortune Ct. Suite 106, Lexington KY, 40509-4117	2 CEL	606-299-1444
Cellcom				
736	Brown County MSA Cellular Ltd. Partnership	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
737	Wisconsin RSA #10 Limited Partnership	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
738	Wisconsin RSA #3 Ltd. Partnership	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
739	Wisconsin RSA #4 Limited Partnership	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
Cellcom of Iowa				
740	Iowa RSA #12 LLC	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
741	Iowa RSA #3, LLC	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
742	NSP LC	P.O. Box 5370, DePere WI, 54115	2 CEL	920-339-7298
743	CellNet Communications, Inc.	31075 John R, Madison Heights MI, 48071	5 OTHM	810-588-3894
744	CellNet Telecommunications of Michigan, L.L.C.	31075 John R, Madison Heights MI, 48071	5 OTHM	810-616-0550
745	Cell-Tel Communications, LC	10029 Bridgepoint, NE, Albuquerque NM, 87111	2 CEL	505-822-8864
746	Cellular 2000	395 Marina Dr., Port Aransas TX, 78373	2 CEL	540-869-0040
747	Cellular Mobile Systems of Saint Cloud	110 Division St., Waite Park MN, 56387	2 CEL	320-250-8255
748	Glacial Lake Cellular Limited Partnership	1203 9th Ave. S.E., Watertown SD, 57201	2 CEL	605-882-2620
749	Midwest Wireless Communications, LLC	Mankato Pl. Suite 2165, Mankato MN, 56001	2 CEL	507-345-5660
750	Rural Cellular Corporation	2819 South Hwy. 29, Alexandria MN, 56308	2 CEL	800-450-8255
751	Cellular 29 Plus	500 South 16th St., Lincoln NE, 68508	2 CEL	402-436-5129
Cellular Communications of Puerto Rico, Inc.				
752	Aguadilla Cellular Telephone Co., Inc.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
753	CCI PR RSA, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
754	CCPR of the Virgin Islands, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
755	Cellular Communications of Arecibo, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
756	Cellular Ponce, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
757	Gamma Communications	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
758	Mayaguez Cellular Telephone Co.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
759	San Juan Cellular Telephone Company	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
760	Star Associates, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
761	USVI Cellular Telephone Company	P.O. Box 192830, San Juan PR, 00919-2830	2 CEL	787-397-5000
762	Cellular Connection	701 E. Parks Hwy. Suite 100, Wasilla AK, 99654	2 CEL	907-373-2355
763	Cellular Long Distance Co.	438 East Wilson Bridge Rd., Worthington OH, 43085	10 TRES	614-436-2700
764	Cellular Long Distance Service Corporation	150 N. Meramec Suite 620, St. Louis MO, 63105	10 TRES	314-746-0505
765	Cellular One	39 North Broad Street, West Hazleton PA, 18201	2 CEL	717-454-1541
766	Allegan Cellular L.P.	134 Water St., Allegan MI, 49010	2 CEL	888-650-5171
767	Alpha Cellular	2615 Central Ave., Columbus IN, 47201	2 CEL	812-372-1133
768	Bay Area Cellular Telephone Company	651 Gateway Blvd. Suite 1500, So. San Fransico CA, 94080	2 CEL	650-871-9500
769	Cagal Cellular Communications Corporation	651 Gateway Blvd. Suite 1500, So. San Fransico CA, 94080	2 CEL	650-827-9500
770	CCPR Paging, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	5 PAG	787-397-5000
771	Cellular Pacific	1944 Manoa Rd., Honolulu HI, 96822	2 CEL	916-676-3345
772	Cellular XL Associates, L.P.	6184 U.S. Highway 98 West, Hattiesburg MS, 39402	2 CEL	601-261-9300
773	Centercom Arkansas, LP.	P.O. Box 1348, Ridgeland MS, 39158	2 CEL	601-362-2200
774	Chill Cellular Corp.	c/o Pricellular Corp. 45 Rockefeller Plaza Suite 3200, New York NY, 10020	2 CEL	914-542-2355
775	First Cellular of Maryland	522 Cedar Creek Grade, Winchester VA, 22601	2 CEL	540-662-7360
776	Highland Cellular, Inc.	550 N. Eisenhower Dr., Beckley WV, 25801	2 CEL	304-255-5981
777	Illinois - 9 Cellular Telephone Co., L.P.	P.O. Box 1348, Ridgeland MS, 39158	2 CEL	601-362-2200
778	Lake Charles Cell Telco	1417 E. Prien Lake Rd., Lake Charles LA, 70601	2 CEL	318-475-1000
779	Larsen Cellular Communications, Ltd.	2180 State Road 434 Suite 2130, Longwood FL, 32779	2 CEL	407-862-8989
780	Lone Star Cellular, Inc.	60 Rt. 46 E., Fairfield NJ, 07004	2 CEL	973-227-1434
781	Napa Cellular Telephone Company	651 Gateway Blvd. Suite 1500, So. San Fransico CA, 94080	2 CEL	650-871-9500
782	North American Cellular	1934 Manoa Rd., Honolulu HI, 96822	2 CEL	208-765-3233
783	Point Telesystems, Inc.	520 Airport Rd., S.E., Albany OR, 97321	2 CEL	541-928-2900
784	Salinas Cellular Telephone Company	651 Gateway Blvd. Suite 1500, So. San Fransico CA, 94080	2 CEL	650-871-9500
785	Santa Cruz Cellular Telephone, Inc.	3949 Research Park Ct. Suite # 100, Soquez CA, 95073	2 CEL	408-464-1000
786	USVI Paging, Inc.	P.O. Box 192830, San Juan PR, 00919-2830	5 PAG	787-397-5000
787	Virginia Cellular Inc.	121 S. Augusta Street, Staunton VA, 24401	2 CEL	540-886-1065

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
788	Cellular One - Galveston	1001 W. Loop South Suite 300, Houston TX, 77027	2 CEL	713-553-2250
789	Cellular One - Ithaca	2875 Union Rd. Appletree Business Park, Cheektowaga NY, 14227	2 CEL	716-435-2246
790	Cellular One- Albany Telephone Company	2875 Union Rd. Appletree Business Park, Cheektowaga NY, 14227	2 CEL	716-435-2246
791	Cellular One- Buffalo Telephone Company	2875 Union Rd. Appletree Business Park, Cheektowaga NY, 14227	2 CEL	716-435-2246
792	Cellular One- Genesee Telephone Company	2875 Union Rd. Appletree Business Park, Cheektowaga NY, 14227	2 CEL	716-435-2246
793	Cellular One of Amarillo	105 East 9th, Amarillo TX, 79101	2 CEL	800-299-2355
794	Cellular One of East Central Illinois	c/o MCMG, Inc. 105 Molloy St. Suite 300, Nashville TN, 37201	2 CEL	615-777-7799
795	Cellular One of Juneau	P.O. Box 1348, Ridgeland MS, 39158	2 CEL	601-362-2200
796	Cellular One Of Kokomo	911 Main Street Suite 2520, Kansas City MO, 64105	2 CEL	765-452-1414
797	Cellular One of NE Arizona	1500 S. White Mountain Rd. Suite 103, Show Low AZ, 85901	2 CEL	520-537-7567
798	Cellular One of North East Texas	3300 W. Foxridge Ln., Muncie IN, 47304	2 CEL	800-728-2355
799	Cellular One of NorthEast Colorado	1220 W. Platte Ave., Fort Morgan CO, 80701	2 CEL	970-867-6767
800	Cellular One of Northwest Michigan	P.O. Box 1000, Pleasantville NJ, 08232	2 CEL	609-646-9400
801	Cellular One of San Luis Obispo	733 Marsh St. Suite B, San Luis Obispo CA, 93401	2 CEL	805-543-0100
802	Cellular One of Southwest Colorado	P.O. Box 1000, Pleasantville NJ, 08232	2 CEL	609-646-9400
803	Cellular One of Southwest Florida	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
804	Cellular One of Wenatchee	142 Easy Way, Wenatchee WA, 98801	2 CEL	509-663-1100
805	CellularOne	80 South 200 East, Roosevelt UT, 84066	2 CEL	801-722-0444
806	Celludyne II, Inc.	730 Royal Gorge Blvd., Canon City CO, 81212	2 CEL	719-269-1777
807	CellularOne - Lake Huron	1536 W. Caro Rd. P.O. Box 327, Caro MI, 48723	2 CEL	517-673-1666
808	CellularOne Serving Central TX and the Hill Country Cellulink	3636 Professional Drive, Port Arthur TX, 77642	2 CEL	888-663-1001
809	Alaska RSA #1 General Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1249
810	Appleton - Oshkosh - Neenah Limited Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1241
811	Eau Claire Cellular Telephone Limited Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1241
812	Pacific Telecom Cellular of Alaska, Inc.	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1249
813	Pacific Telecom Cellular of Michigan RSA #1, Inc.	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1247
814	Pacific Telecom Cellular of Michigan, RSA #2, Inc.	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1247
815	West Central Cellular Limited Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1247
816	Wisconsin RSA #1 Limited Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1241
817	Wisconsin RSA #2 Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1249
818	Wisconsin RSA #6 Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1241
819	Wisconsin RSA #7 Limited Partnership	P.O. Box 8046, Appleton WI, 54913-8046	2 CEL	920-841-1249
820	Celpage	Celpage Bldg. Suite #2 Lot #5 Corporate Office Park, Guaynabo PR, 00966	5 OTHM	787-277-2828
821	Celtic Communication Company	P.O. Box 390, Vestal NY, 13851-0390	8 PAYP	607-786-1145
822	Centennial Cellular Alexandria Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	318-447-5500
823	Bauce Comm. of Beaumont, Inc.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	409-893-9100
824	Centennial Beauregard Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
825	Centennial Benton Harbor Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
826	Centennial Caldwell Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	318-339-7418
827	Centennial Claiborne Cellular, Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	601-445-0333
828	Centennial Desoto Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	318-357-9596
829	Centennial Hammond Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	732-919-1000
830	Centennial Michigan RSA7 Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	517-773-3310
831	Centennial Morehouse Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
832	Centennial Randolph Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	765-962-8368
833	Centennial Tri State Operating Partnership IN1	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
834	Centennial Tri State Operating Partnership IN2	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
835	Centennial Tri State Operating Partnership -Ohio 1	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	419-782-4400
836	Centennial Tri State Partnership MS9	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
837	Century Yuma Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	520-344-5200
838	Elkhart Metronet, Inc.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	219-298-9500
839	Hendrix Electronics, Inc.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
840	Hendrix Radio Communications	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
841	Iberia Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	318-364-3311
842	Lambda Communications, Inc.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
843	MEGA Communications, Inc.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	765-664-1500
844	Michiana Metronet Inc., Fort Wayne	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	219-750-7500
845	Michiana Metronet, Inc. Kalamazoo	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	616-580-5000
846	Puerto Rico Wireless Communications	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	787-717-9600
847	South Bend Metronet, Inc.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	219-298-9100
848	Centennial Communications Corp.	1610 Wynkeep St., Suite 300, Denver CO, 80202	2 CEL	303-571-5050
849	Centennial Wireless	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	318-320-3200
850	Center Junction Telephone Co. Inc.	513 Main St. P.O. Box 67, Center Jct IA, 52212	4 LEC	319-487-2631
851	Central Arkansas Telephone Cooperative	2500 Highway 7 South P. O. Box 130, Bismark AR, 71929	4 LEC	501-865-3283
852	Central Communications, Inc.	944 Harlem St., Altoona WI, 54720	5 PAG	715-832-1530
853	Central Montana Communications, Inc.	2121 Hwy. 2 N.W. P.O. Box 751, Havre MT, 59501	4 LEC	406-394-2000
854	Central Oklahoma Telephone Company	P.O. Box 789, Davenport OK, 74026	4 LEC	918-377-2241
855	Central Scott Tel. Co.	125 N. 2nd St. P.O. Box 260, Eldridge IA, 52748	4 LEC	319-285-9611
856	Central Tele-Leasing, Inc.	P.O. Box 430, Lincoln IL, 62656	8 PAYP	217-735-4493
857	Central Telephone, Inc.	P.O. Box 718 604 S. Columbus, Goldendale WA, 98620	8 PAYP	509-773-4472
858	Central Texas Phone Inc.	3415 Greystone Dr. # 304, Austin TX, 78731	6 OSP	512-346-2088
859	Central Texas Telephone Cooperative, Inc.	1012 Reilly P.O. Box 627, Goldthwaite TX, 76844	4 LEC	915-648-2237
860	Central Utah Communications, LLC	P. O. Box 16, Fairview UT, 84629	10 TRES	800-427-8448

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
861	Central Utah Telephone Company, Inc.	45 West Center P. O. Box 7, Fairview UT, 84629	4 LEC	801-427-3331
862	Central Vermont Communications, Inc.	Rt 4 Mendon Meadows #5, Rutland VT, 05701	5 PAG	802-775-6726
863	Centrapage of Vermont, Inc.	PO Box 4866, White River Junction VT, 05001	5 PAG	802-295-7243
864	Century Telephone Enterprises, Inc. Brownsville Cellular Telephone Co., Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
865	Cellular Mobile Systems of MI RSA #7 Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
866	Cellular North MI Network General Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
867	Celutel of Biloxi, Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
868	Century Cellunet of Alexandria, Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
869	Century Cellunet of AR RSA #12 Cell. Ltd Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
870	Century Cellunet of Battle Creek MSA Ltd Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
871	Century Cellunet of Jackson MSA Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
872	Century Cellunet of LA RSA #4 Cellular Ltd Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
873	Century Cellunet of LaCrosse Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
874	Century Cellunet of Lansing MSA Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
875	Century Cellunet of MI RSA #4, Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
876	Century Cellunet of MI RSA #6 Cellular Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
877	Century Cellunet of MS RSA #2, Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
878	Century Cellunet of MS RSA #6, Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
879	Century Cellunet of North AR Cellular Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
880	Century Cellunet of North LA Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
881	Century Cellunet of Pine Bluff, Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
882	Century Cellunet of Saginaw MSA Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
883	Century Cellunet of Southern MI Cell. Ltd Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
884	Century Cellunet of SW AR Cellular Ltd. Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
885	Century Telecommunications, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	3 IXC	318-388-9000
886	Century Telephone of Southwest-New Mexico, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
887	Century Telephone of Adamsville, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
888	Century Telephone of Arkansas, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
889	Century Telephone of Central Indiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
890	Century Telephone of Central Louisiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
891	Century Telephone of Chatham, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
892	Century Telephone of Chester, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
893	Century Telephone of Claiborne, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
894	Century Telephone of Colorado, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
895	Century Telephone of East Louisiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
896	Century Telephone of Evangeline, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
897	Century Telephone of Fairwater-Brandon-Alto, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
898	Century Telephone of Forestville, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
899	Century Telephone of Idaho, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
900	Century Telephone of Lake Dallas, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9009
901	Century Telephone of Larsen-Readfield, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
902	Century Telephone of Michgan, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
903	Century Telephone of Midwest, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
904	Century Telephone of Monroe County, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
905	Century Telephone of Mountain Home, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
906	Century Telephone of North Louisiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
907	Century Telephone of North Mississippi, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
908	Century Telephone of Northern Michigan, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
909	Century Telephone of Northern Wisconsin, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
910	Century Telephone of Northwest Louisiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
911	Century Telephone of Northwest Wisconsin, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
912	Century Telephone of Odon, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
913	Century Telephone of Ohio, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
914	Century Telephone of Ooltewah-Collegedale, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
915	Century Telephone of Port Aransas, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9009
916	Century Telephone of Redfield, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
917	Century Telephone of Ringgold, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9009
918	Century Telephone of San Marcos, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
919	Century Telephone of South Arkansas, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
920	Century Telephone of Southeast Louisiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
921	Century Telephone of Southern Wisconsin	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
922	Century Telephone of Southwest Louisiana, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
923	Century Telephone of Southwest-Arizona, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
924	Century Telephone of Wisconsin, Inc.	P.O. Box 4065, Monroe LA, 71211-4065	4 LEC	318-388-9000
925	Jackson Cellular Telephone Co., Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
926	McAllen Cellular Telephone Co., Inc.	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
927	Michigan RSA #9 Limited Partnership	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
928	Pascagoula Cellular Partnership CFW Communications Company	3505 Summerhill Rd. Suite 403, Texarkana TX, 75503	2 CEL	903-792-3499
929	CFW Communication Services, Inc.	P.O. Box 1990 401 Spring Ln. Suite 300, Waynesboro VA, 22980	9 PCCP	540-946-3547
930	Clifton Forge- Waynesboro Telephone Company	P.O. Box 1990 401 Spring Ln. Suite 300, Waynesboro VA, 22980	4 LEC	540-946-3547
931	Virginia RSA 6 Cellular Limited Partnership	P.O. Box 1990 401 Spring Ln. Suite 300, Waynesboro VA, 22980	2 CEL	540-946-3547
932	Virginia RSA 6 Resale Limited Partnership	P.O. Box 1990 401 Spring Ln. Suite 300, Waynesboro VA, 22980	2 CEL	540-946-3547
933	CGI	6950 W. 56th St., Mission KS, 66202	3 IXC	913-722-6005

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
934	Chacom Inc.	245 Atlantic St., North Great River NY, 11722	8 PAYP	516-277-2870
935	Chadmoore Communications	4720 Polaris, Las Vegas NV, 89103	2 CEL	702-891-5255
936	Chadwick Telephone	3 Bethlehem Plaza Suite 100, Bethlehem PA, 18018-5798	3 IXC	610-866-4444
937	Champion Communication Service, Inc.	1610 Woodstead Ct. #330, The Woodlands TX, 77380	5 OTHM	281-362-0144
938	Champlain Telephone Company	1118 Rte. 9, Main St. P.O. Box 782, Champlain NY, 12919-0782	4 LEC	518-298-2411
939	Chapman Services Inc. Chariton Valley Telephone	310 Greenfield Road, Shorewood IL, 60431-9674	8 PAYP	815-592-4779
940	Chariton Valley L.D. Corp.	P.O. Box 470, Bucklin MO, 64631	3 IXC	816-695-9930
941	Chariton Valley Telephone Corporation	Box 470, Bucklin MO, 64631-0470	4 LEC	816-695-3291
942	Missouri RSA #5 Partnership	P.O. Box 470, Bucklin MO, 64631	2 CEL	816-695-9930
943	Charles Maynard	324 Woodland St., Livingston TN, 38570-1340	5 OTHM	800-247-2346
944	Charles Tyler Chautauqua and Erie Telephone Corporation	7707 Groton Road, Bethesda MD, 20817	5 OTHM	800-247-2346
945	Chautauqua and Erie Communications, Inc.	30 Main St., Westfield NY, 14787	10 TRES	716-326-4911
946	Chautauqua and Erie Telephone Corporation	30 Main St., Westfield NY, 14787	4 LEC	716-326-2121
947	Chazy and Westport Telephone Company	17 North Main St., Westport NY, 12993	4 LEC	518-962-8211
948	Chequamegon Telephone Cooperative, Inc.	Main St. P.O. Box 67, Cable WI, 54821	4 LEC	715-798-3303
949	Cherokee Telephone Company, Inc.	P.O. Box 445, Calera OK, 74730	4 LEC	405-434-5375
950	Cherry Communications Incorporated	2205 Enterprise Dr. Suite 501, Westchester IL, 60154	3 IXC	708-449-7000
951	Chesnee Telephone Company, Inc. Chester Telephone Company	P.O. Box 430, Chesnee SC, 29323	4 LEC	864-461-2211
952	Chester Long Distance Services, Inc.	P.O. Box 160 112 York St., Chester SC, 29706	10 TRES	803-385-2191
953	Chester Telephone Company (SC)	P.O. Box 160 112 York St., Chester SC, 29706	4 LEC	803-385-2191
954	Lockhart Telephone Company	P.O. Box 160 112 York St., Chester SC, 29706	4 LEC	803-385-2191
955	Ridgeway Telephone Company	P.O. Box 160 112 York St., Chester SC, 29706	4 LEC	803-385-2191
956	Cheyenne River Sioux Tribe Telephone Authority	P.O. Box 810, Eagle Butte SD, 57625	4 LEC	605-964-2600
957	Chibardun Telephone Cooperative, Inc.	P.O. Box 164, Dallas WI, 54733	4 LEC	715-837-1011
958	Chicago Payphones, Inc. Chickasaw Holding Company	1138 W. Wilson Ave., Chicago IL, 60640	8 PAYP	773-561-0026
959	Chickasaw Long Distance Company	P.O. 460, Sulphur OK, 73086-0460	10 TRES	405-622-2111
960	Chickasaw Telephone Company	P.O. 460, Sulphur OK, 73086-0460	4 LEC	405-622-2111
961	Chickasaw Personal Communications	5 N. McCormick, Oklahoma City OK, 73127	5 PAG	405-946-1200
962	Chippewa County Tel. Co.	101 State St. P.O. Box 309, Brimley MI, 49715	4 LEC	906-248-3211
963	Choctaw Telephone Company	P.O. Box 82, Halltown MO, 65664	4 LEC	417-491-4111
964	Chouteau Telephone Company	P.O. Box 909, Chouteau OK, 74337	4 LEC	918-476-8311
965	Chugwater Telephone Company Churchill County, State of Nevada	P.O. Box 223 225 Second St., Chugwater WY, 82210	4 LEC	307-422-3535
966	Churchill County Cellular	50 West Williams Ave. P.O. Box 1450, Fallon NV, 89407-1450	2 CEL	702-423-1600
967	Churchill County Telephone & Telegraph System	50 West Williams Ave. P.O. Box 1450, Fallon NV, 89407-1390	4 LEC	702-423-7171
968	CIMCO Communications, Inc.	18 W. 100 22nd St. Suite 109, Oakbrook Terrace IL, 60181	10 TRES	630-691-8080
969	Cimmaron Telephone Company, Inc. Cincinnati Bell, Inc.	P.O. Box 160, Mannford OK, 74044	4 LEC	918-865-3311
970	Cincinnati Bell Long Distance, Inc.	36 East 7th St. Suite 2200, Cincinnati OH, 45202	10 TRES	513-369-2177
971	Cincinnati Bell Telephone Co.	P.O. Box 2301 201 East 4th St., Cincinnati OH, 45202	4 LEC	513-397-5968
972	CTI Long Lines	36 East 7th St. Suite 2200, Cincinnati OH, 45202	3 IXC	513-369-2177
973	Citizens Long Distance	114 West Jefferson St., Bloomfield IA, 52537	4 LEC	515-664-2074
974	Citizens Telephone Company	1905 Walnut P.O. Box 737, Higginsville MO, 64037	4 LEC	816-584-2111
975	Citizens Telephone Company	225 E. Main St. P.O. Box 1137, Brevard NC, 28712	4 LEC	704-884-9011
976	Citizens Telephone Company of Hammond, NY, Inc.	26 S. Main St. P.O. Box 217, Hammond NY, 13646	4 LEC	315-324-5911
977	Citizens Telephone Company of Kecksburg	P.O. Box 156, Mammoth PA, 15664-0156	4 LEC	412-423-4444
978	Citizens Telephone Company, Inc. (GA)	P.O. Box 187 134 Bailey Avenue N., Leslie GA, 31764	4 LEC	912-874-4145
979	Citizens Telephone Cooperative	P.O. Box 137, Floyd VA, 24901	4 LEC	540-745-2111
980	Citizens Telephone Cooperative, Inc.	143 East Main St., New Auburn WI, 54757	4 LEC	715-237-2605
981	Citizens Telephone Corporation Citizens Utilities Company	426 N. Wayne St., Warren IN, 46792	4 LEC	219-375-2111
982	Citizens Mountain State Telephone Company	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
983	Citizens Telecom of West Virginia	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
984	Citizens Telecommunications Company	3 High Ridge Park, Stamford CT, 06905	3 IXC	214-365-3251
985	Citizens Telecommunications Co. of California, Inc.	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
986	Citizens Telecommunications Company of Idaho	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
987	Citizens Telecommunications Company of Montana	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
988	Citizens Telecommunications Co. of New York, Inc.	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
989	Citizens Telecommunications Company of Oregon	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
990	Citizens Telecommunications Company of Tennessee	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
991	Citizens Telecommunications Co. of the Navajo Nation	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
992	Citizens Telecommunications Co. of the Volunteer State	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
993	Citizens Telecommunications Company of Utah	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
994	Citizens Telecomm. Co. of NV	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
995	Citizens Telecomm. Co. of the Golden State	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
996	Citizens Telecomm. Co. of Tuolumne	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
997	Citizens Utilities Company	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
998	Citizens Utilities Rural Company, Inc.	3 High Ridge Park, Stamford CT, 06905	4 LEC	214-365-3251
999	Electric Lightwave, Inc.	8100 N.E. Parkway Dr. Suite 150 P.O. Box 4959, Vancouver WA, 98662	1 CAP	360-892-1000
1000	City of Barnesville Telephone Company City of Fairbanks	101 Front St. S. P.O. Box 550, Barnesville MN, 56514	4 LEC	218-354-2292

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1001	Fairbanks Municipal Utilities System	P.O. Box 72215, Fairbanks AK, 99707-2215	2 CEL	907-459-6100
1002	Fairbanks Municipal Utilities System	P.O. Box 72215, Fairbanks AK, 99707-2215	4 LEC	907-459-2355
1003	Clarence Telephone Company, Inc.	608 Lombard P.O. Box 246, Clarence IA, 52216	4 LEC	319-452-3852
1004	Clarks Telecommunications Company	P.O. Box 126, Clarks NE, 68628-0126	4 LEC	308-548-2251
1005	Clay County Rural Telephone Cooperative, Inc.	P.O. Box 237, Cloverdale IN, 46120	4 LEC	765-795-4261
1006	Clear Creek Mutual Telephone Company	18238 South Fischers Mill Rd., Oregon City OR, 97045	4 LEC	503-631-2101
1007	Clear Lake Independent Tel. Co.	P.O. Box 66, Clear Lake IA, 50428-0066	4 LEC	515-357-2111
1008	Clear Lake Telephone Company	P.O. Box 47, Clear Lake WI, 54005	4 LEC	715-263-2755
1009	Clear Page	2315 "Q" St., Bakersfield CA, 93301	5 PAG	805-327-9571
1010	Clear Talk	11597 IL Hwy 1 P.O. Box 1087, Paris IL, 61944	5 PAG	217-466-4600
1011	Cleartel Communications	1232 22nd St., N.W., Washington DC, 20037	6 OSP	202-463-8500
1012	Clements Telephone Company	614 E. Wyoming St., Redwood Falls MN, 56283-2128	4 LEC	507-641-8000
1013	Cleveland Mobile Radio Sales, Inc.	5533 State Road, Cleveland OH, 44134	5 OTHM	216-749-1535
1014	Climax Telephone Company	P.O. Box 279 110 North Main, Climax MI, 49034	4 LEC	616-746-4411
1015	Clothesline/Liberty Payphone	529 Twin Oaks Dr., Lake Villa IL, 60046	8 PAYP	708-356-1812
1016	C-M-L Telephone Cooperative Association	P.O. Box 18 208 Eagle St., Meriden IA, 51037-0018	4 LEC	712-443-8222
1017	Coast International, Inc.	14303 W. 95th St., Lenexa KS, 66215	10 TRES	800-848-2661
1018	Coast To Coast Telecommunications, Inc.	5850 Dixie Hwy., Clarkston MI, 48346	10 TRES	800-536-3373
1019	Coastal Communication Service, Inc.	150-17 12th Road, Whitestone NY, 11357	8 PAYP	718-746-1100
1020	Coastal Electronics, Inc.	P.O. Box 12007 4527 Hwy. 17 S., New Bern NC, 28562	2 CEL	919-637-3167
1021	Coastal Phone Systems, Inc.	1102 Salem Dr., Corpus Christi TX, 78412	8 PAYP	512-992-5242
1022	Coastal Telephone Company Coastal Utilities, Inc.	2 Riverway Suite 800, Houston TX, 77056	3 IXC	800-364-2828
1023	Coastal Long Distance Services, Inc.	P.O. Box 585 100 Ryon Ave., Hinesville GA, 31310	10 TRES	912-877-2000
1024	Coastal Utilities, Inc.	P.O. Box 585 100 Ryon Ave., Hinesville GA, 31310	4 LEC	912-368-3300
1025	Cobbosseecontee Tel. & Tel. Co.	250 Collins Mills Rd., West Gardiner ME, 04345-3410	4 LEC	207-724-9911
1026	Cochrane Cooperative Telephone Company	103 West Fifth St., Cochrane WI, 54622-0189	4 LEC	608-248-2323
1027	Coin Communications, Inc.	1629 Lakeview Ave., Dracut MA, 01826	8 PAYP	508-453-4669
1028	Coin Drop Corporation	10221 Harbortown Ct., Boca Raton FL, 33498	8 PAYP	561-852-1145
1029	Coin Phone Management Company	1846 Cargo Ct., Louisville KY, 40299	8 PAYP	502-499-5885
1030	Coin Phone Ventures, Inc.	P.O. Box 1450, Wall NJ, 07719	8 PAYP	908-681-9060
1031	Coin Plus Telephone Inc.	12560 Pleasant Ridge, Walker LA, 70785	8 PAYP	504-664-6365
1032	Coin Tel International Inc.	3850 68th Avenue No., Pinellas Park FL, 33781	8 PAYP	813-522-0644
1033	Coincall/Digicall	162 1/2 East Newman Springs Rd., Red Bank NJ, 07701	8 PAYP	908-741-8986
1034	Coin-Tel	17060 Old Jonesboro Rd., Bristol VA, 24202	8 PAYP	540-669-2278
1035	Cointel Inc.	26901 15th Ave. NE, Arlington WA, 98223	8 PAYP	360-435-4695
1036	Coin-Tel Payphones, Inc.	450 Ansin Blvd. Building 1, Hallandale FL, 33009	8 PAYP	305-936-0061
1037	Coin-Tel., Inc.	5122 West Knox St., Tampa FL, 33634	8 PAYP	813-886-3007
1038	Coleman County Telephone Cooperative, Inc.	215 N. Second St. P.O. Box 608, Santa Anna TX, 76878	4 LEC	915-348-3124
1039	Collect-A-Phones, Inc.	3644 E. McDowell Rd. #113, Phoenix AZ, 85008	8 PAYP	602-231-6775
1040	Colo Telephone Company Colonial Tel. Co.	303 Main St. P. O. Box 315, Colo IA, 50056-0315	4 LEC	515-377-2202
1041	BPM, Inc.	P.O. Box 727, Bay Springs MS, 39422	4 LEC	601-724-2192
1042	War Tel. Co.	P.O. Box 727, Bay Springs MS, 39422	4 LEC	304-875-2211
1043	Colorado Mobile	PO Box 308, Lamar CO, 81052	5 PAG	719-336-9066
1044	Colorado Pay Telephone Partners, Ltd.	400 S. Colorado Blvd. #600, Denver CO, 80246	8 PAYP	303-399-4646
1045	Colorado Valley Telephone Cooperative, Inc.	P.O. Box 130, La Grange TX, 78945	4 LEC	409-242-5910
1046	Colton Tel. Co.	P.O. Box 68, Colton OR, 97017	4 LEC	503-824-3211
1047	Columbia Communications Corporation	7200 Wisconsin Avenue Suite 701, Bethesda MD, 20814	7 SAT	301-907-8800
1048	Columbia Communications (A Div. of Vend Lease)	6424 Frankford Avenue, Baltimore MD, 21206	8 PAYP	410-485-2244
1049	Columbine Telephone Company	104101 Hwy. 89 P.O. Box 226, Freedom WY, 83120	4 LEC	307-883-2411
1050	Columbus Grove Telephone Company	112 W. Sycamore St., Columbus Grove OH, 45830	4 LEC	419-659-2111
1051	Columbus Tel. Co., Inc.	224 S. Kansas, Columbus KS, 66725	4 LEC	316-429-3132
1052	Com Page	5773 E. Shields, Fresno CA, 93727	2 CEL	209-292-7010
1053	Comanche County Long Distance	P.O. Box 349, DeLeon TX, 76444	10 TRES	254-893-7000
1054	Comanche County Telephone Company, Inc. Comcast Cellular Communications, Inc.	P.O. Box 290, DeLeon TX, 76444	4 LEC	817-893-2003
1055	Amcell of Atlantic City, Inc.	480 E. Suedesford Rd., Wayne PA, 19087-1867	2 CEL	800-333-4140
1056	Aurora/ Elgin Cellular Telephone Company	480 E. Suedesford Rd., Wayne PA, 19087-1867	5 OTHM	610-995-5000
1057	Awacs, Inc.	480 E. Suedesford Rd., Wayne PA, 19087-1867	2 CEL	800-334-4666
1058	Cell South of New Jersey	480 E. Suedesford Rd., Wayne PA, 19087-1867	2 CEL	800-227-9222
1059	Delaware RSA 1 Limited Partnership	480 E. Suedesford Rd., Wayne PA, 19087-1867	2 CEL	800-233-4140
1060	Joliet Cellular Telephone Company	480 E. Suedesford Rd., Wayne PA, 19087-1867	5 OTHM	610-975-5000
1061	New Brunswick/ Long Branch Cellular Telephone Co.	480 E. Suedesford Rd., Wayne PA, 19087-1867	2 CEL	800-827-9222
1062	Ocean County Cellular Telephone Company	480 E. Swedesford Rd., Wayne PA, 19087-1867	2 CEL	800-227-9222
1063	TCG Delaware Valley, Inc.	630 Freedom Business Center Suite 200, King of Prussia PA, 19406	1 CAP	610-982-2000
1064	Vineland Cellular Telephone Company	480 E. Swedesford Rd., Wayne PA, 19087-1867	2 CEL	610-995-5000
1065	Wilmington Cellular Telephone Company	480 E. Suedesford Rd., Wayne PA, 19087-1867	2 CEL	610-995-5000
1066	Comdata Telecommunications Services, Inc.	5301 Maryland Way, Brentwood TN, 37027	10 TRES	800-226-3915
1067	ComElec Services	1840 Radford Rd., Dubuque IA, 52002	2 CEL	319-556-6526
1068	Commenco, Inc.	100 East 39th Street, Kansas City MO, 64111	5 OTHM	816-753-2166
1069	Commercial Pay Phones, Inc.	8510 N.W. 56th St., Miami FL, 33166	8 PAYP	305-716-4910
1070	Commercial Radio, Inc.	3401 Sirius Ave. #18, Las Vegas NV, 89102	5 OTHM	702-871-6166
1071	Commercial Telephones, Inc.	8510 N.W. 56th St., Miami FL, 33166	8 PAYP	305-592-3321
1072	Commonwealth Telephone	C-TEC Corporation 105 Carnegie Center, Princeton NJ, 08540	1 CAP	888-278-8783

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1073	Commonwealth Telephone Co., Inc.	171 Maplewood St., Malden MA, 02148	8 PAYP	617-321-1742
1074	Communication Innovations Corporation	145 Huguenot St. Suite 401, New Rochelle NY, 10801	5 OTHM	914-576-6622
1075	Communication Management	601 Franklin Square Suite 100, Michigan City IN, 46360	5 OTHM	219-874-5000
1076	Communication Options, Inc.	P.O. Box 51, Reynoldsburg OH, 43068-0051	3 IXC	614-759-4747
1077	Communication Services of Colorado	7500 E. Arapahoe Rd. #155, Englewood CO, 80112	3 IXC	303-771-9600
1078	Communications Buying Group, Inc. Communications Central, Inc.	Three Commerce Park Sq. FL5 23200 Chagrin Blvd., Cleveland OH, 44122	10 TRES	216-831-6060
1079	Central Payphone Services, Inc.	1150 Northmeadow Pkwy. Suite 118, Rosewell GA, 30076	8 PAYP	770-663-3622
1080	Communications Central Inc.	1150 Northmeadow Pkwy. Suite 118, Rosewell GA, 30076	8 PAYP	770-663-3622
1081	Invision Telecom, Inc.	1150 Northmeadow Pkwy. Suite 118, Rosewell GA, 30076	8 PAYP	770-663-3622
1082	Communications Electronics, Inc.	9494 Deereco Rd., Timonium MD, 21093	5 OTHM	410-252-1222
1083	Communications Equipment Company, L.L.C.	532 "C" W. Walnut, Springfield MO, 65906	5 OTHM	417-862-5214
1084	Communications Equipment, Inc.	1017 N. Woods Chapel Road, Blue Springs MO, 64015	5 OTHM	816-836-5700
1085	Communications Equip. & Services	1010 College Rd., Fairbanks AK, 99701	5 PAG	907-452-1049
1086	Communications Solutions, Inc.	320 Kelly Davis Rd., Richmond Hill GA, 31324	8 PAYP	912-756-7561
1087	Communications Specialists, Inc.	P.O. Box 211037, Columbia SC, 29221	5 OTHM	803-798-1743
1088	Communications Vending Corporation of Arizona	2737 W. Baseline Rd. Suite 22, Tempe AZ, 85283	8 PAYP	602-437-0709
1089	Communications West	PO Box 1152, Fort Bragg CA, 95437	5 PAG	707-961-6350
1090	Communications, Inc.	3701 Old Jenny Lind, Ft. Smith AR, 72901	2 CEL	501-646-6142
1091	Community Long Distance (CLD)	P.O. Box 12100, Rock Hill SC, 29731-2100	10 TRES	803-328-2534
1092	Community Service Telephone Co.	33 Main St. P. O. Box 400, Winthrop ME, 04364	4 LEC	207-377-9911
1093	Community Telephone Company ComNet Cellular	P.O. Box 130, Windhorst TX, 76389	4 LEC	817-423-6201
1094	Badlands Cellular of North Dakota Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1095	Billings MSA Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1096	Bismarck MSA LP	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1097	Carbon RSA Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1098	Cellular Inc. Network Corporation	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1099	Colorado 4- Park Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1100	Colorado 6- San Miguel Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1101	Colorado 7- Saguache Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1102	Idaho 6- Clark Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1103	Iowa 15- Dickinson Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1104	Iowa 16- Lyon Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1105	Iowa 8- Monona Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1106	Iowa RSA No. 14 Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1107	Mission Cellular of Montana LP	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1108	Montana 10- Prairie Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1109	Montana 2- Toole Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1110	Montana 4- Daniels Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1111	Montana 5- Mineral Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1112	Montana 6- Deer Lodge Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1113	Montana 7- Fergus Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1114	Montana 8- Beaver Head Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1115	Montana 9- Carbon Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1116	Montana RSA No. 1 (B2) Ltd. Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1117	New Mexico RSA 1	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1118	North Central RSA 2 Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1119	North Dakota 5 - Kidder Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1120	Northwest Dakota Cellular of ND. Ltd. Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1121	Platte River Cellular of Colorado Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1122	Pueblo MSA Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1123	San Isabel Cellular of Colorado Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1124	Sioux City MSA Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1125	Sioux Falls Cellular LP	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1126	Smokey Hill Cellular of Colorado Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1127	South Dakota 1 - Harding Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1128	South Dakota 2 - Corson Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1129	South Dakota 3 - McPherson Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1130	South Dakota 5 - Custer Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1131	South Dakota 5- B2, Custer RSA L.P.	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1132	South Dakota 6- Haakon Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1133	South Dakota 6B2, Jackson L.P.	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1134	South Dakota 7 - Sully Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1135	South Dakota 8 - Kinsbury Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1136	South Dakota RSA No. 9 LTD Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1137	Steamboat Springs Cellular General Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1138	Two Buttes Cellular of Colorado Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1139	Utah 3- Richfield Cellular Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1140	Utah 4- Beaver Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1141	Utah RSA 6 Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1142	Wyoming 1 - Park Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1143	Wyoming 2 - Sheridan Limited Partnership	8350 E. Crescent Pkwy. Suite 400, Englewood CO, 80111	2 CEL	303-694-3234
1144	Comptel Corporation	145 E. Dallah Rd., Pleasantville NJ, 08232	8 PAYP	609-646-7400
1145	Computel, Inc.	10965 Spotted Pony Trail, Alpharetta GA, 30202	8 PAYP	770-410-0291

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1146	Computerized Payphone Systems COMSAT Corporation	618-F Guilford College Rd., Greensboro NC, 27409	8 PAYP	910-299-8366
1147	COMSAT General Corporation	22001 Comsat Dr., Clarksburg MD, 20871	7 SAT	301-428-2000
1148	COMSAT Mobile Communications	6560 Rock Spring Dr., Bethesda MD, 20817	7 SAT	301-214-3493
1149	COMSAT RSI, Inc.	1501 Moran Rd., Sterling VA, 20166	7 SAT	703-450-5680
1150	COMSAT World Systems	6560 Rock Spring Dr., Bethesda MD, 20817	7 SAT	301-214-3493
1151	ComScape Telecommunication of Charleston, Inc.	1565 Bethel Road Suite 200, Columbus OH, 43220	2 CEL	614-538-2403
1152	Conserv Communications, Inc.	14171 John Marshall Hwy., Gainesville VA, 20155	3 IXC	703-754-3770
1153	Conserv, Inc.	895 N. White Station Road, Memphis TN, 38122	5 OTHM	901-767-6800
1154	ComSouth Telecommunications, Inc.	250 Broad St. P.O. Box 1298, Hawkinsville GA, 31036	4 LEC	912-783-4001
1155	Comtech Communications, Inc.	110 Main Avenue, Sacramento CA, 05838	5 OTHM	916-568-7800
1156	Com-Tech Systems Conestoga Enterprises, Inc.	3709 Westway St. Suite A, Tyler TX, 75703	8 PAYP	903-509-9850
1157	Buffalo Valley Telephone Company	20 South Second St., Lewisburg PA, 17837	4 LEC	717-523-1211
1158	Northern Communications, Inc.	202 East First St., Birdsboro PA, 19508	10 TRES	610-582-6359
1159	The Conestoga Telephone & Telegraph Company	202 E. First St., Birdsboro PA, 19508	4 LEC	610-582-6223
1160	Conles Telephone Company	1326 N. Riverside Dr., McHenry IL, 60050	8 PAYP	815-385-6131
1161	Conneaut Telephone Company	224 State St. P.O. Box 579, Conneaut OH, 44030	4 LEC	440-593-5544
1162	Connect America Communications, Inc.	13333 Blanco Rd. Suite 304, San Antonio TX, 78216-7756	3 IXC	210-492-8200
1163	Connecticut Mobilecom, Inc.	1273 South Broad St., Wallingford CT, 06492	2 CEL	800-922-8835
1164	Connecticut Telephone	1271 South Broad Street, Wallingford CT, 06492	2 CEL	203-269-4400
1165	ConQuest Operator Services Corporation Consolidated Communications, Inc.	5500 Frantz Rd. Suite 125, Dublin OH, 43017	6 OSP	614-764-2933
1166	Consolidated Communications Public Services	121 S. 17th St., Mattoon IL, 61938	6 OSP	217-235-4416
1167	Consolidated Communications Telecom Services	121 S. 17th St., Mattoon IL, 61938	3 IXC	800-500-1101
1168	Delta Comm., Inc.	500 Boulevard South Suite 203, Huntsville AL, 35802	3 IXC	800-239-3000
1169	Illinois Consolidated Telephone Company Consolidated Companies, Inc.	121 S. 17th St., Mattoon IL, 61938	4 LEC	217-235-3311
1170	Consolidated Telco, Inc.	6900 Van Dorn Suite 21, Lincoln NE, 68506	4 LEC	402-489-2728
1171	Consolidated Telephone Company	6900 Van Dorn Suite 21, Lincoln NE, 68506	4 LEC	402-489-2728
1172	Consolidated Telephone Company	P.O. Box B, Brainerd MN, 56401	4 LEC	218-829-3531
1173	Consolidated Telephone Cooperative	P.O. Box 1077, Dickinson ND, 58601	4 LEC	701-225-6061
1174	Consumer Access	5120 Woodway Suite 7007, Houston TX, 77056	10 TRES	800-555-4159
1175	Contact New Mexico, Inc.	10820 Central Ave. S.E., Albuquerque NM, 87123	5 PAG	505-275-4600
1176	Contact Paging of Colorado, Inc.	c/o Contact New Mexico 10820 Central Ave. S.E., Albuquerque NM, 87123	5 PAG	505-275-4600
1177	Contact Paging of Texas, Inc.	c/o Contact New Mexico 10820 Central Ave. S.E., Albuquerque NM, 87123	5 PAG	505-275-4600
1178	Continental Mobile Tel. Co., Inc.	5115 Church St., Skokie IL, 60077-1288	5 OTHM	708-982-0220
1179	CONXUS Spectrum Inc.	15 S. Main St. Suite 810, Greenville SC, 29601	2 CEL	864-235-0940
1180	Cook Telecom, Inc.	2960 Kerner Blvd, San Rafael CA, 94901	5 PAG	415-456-6000
1181	Coon Creek Telephone Company	312 Locust N.E. P.O. Box D, Blairstown IA, 52209-0339	3 IXC	319-454-6234
1182	Coon Valley Cooperative Telephone Association	516 Sherman St. P.O. Box 108, Menlo IA, 50164	4 LEC	515-524-2111
1183	Coon Valley Farmers Telephone Company	516 Sherman St. P.O. Box 108, Menlo IA, 50164	4 LEC	515-524-2111
1184	Cooper Communications	933 Jupiter St., W. Cola SC, 29169	8 PAYP	803-796-0493
1185	Cooperative Telephone Company	704 3rd St. P. O. Box H, Victor IA, 52347	4 LEC	319-647-3131
1186	Cooperative Telephone Exchange	425 Parker, Stanhope IA, 50246-0095	4 LEC	515-826-3206
1187	Copper Valley Cellular, Inc.	P.O. Box 2529 333 Fairbanks Street, Valdez AK, 99686-2529	2 CEL	907-835-8000
1188	Copper Valley Telephone Cooperative, Inc.	329 Fairbanks P.O. Box 337, Valdez AK, 99686	4 LEC	907-835-2231
1189	Corbryn Paytel, Inc.	8132 S. Palm Dr., Tempe AZ, 85284	8 PAYP	602-820-4863
1190	Cordova Telephone Cooperative, Inc.	611 Second St. P.O. Box 459, Cordova AK, 99574-0459	4 LEC	907-424-2345
1191	Corn Belt Telephone Co., Inc.	P.O. Box 126 202 West 2nd St. P.O. Box 445, Wall Lake IA, 51466-0445	4 LEC	712-664-2221
1192	Corporate Services Telcom, Inc.	360 Merrimac St. Building #5, Lawrence MA, 01843	10 TRES	800-600-8960
1193	Courtesy Communications, Inc.	801 W. 5th Ave. Suite 410, Spokane WA, 99204	5 PAG	509-838-3191
1194	Cowiche Telephone Company COX Communications, Inc.	P.O. Box 40, Cowiche WA, 98923	4 LEC	509-678-4111
1195	Cox California Telcom, Inc.	1400 Lake Hearn Dr. N.E., Atlanta GA, 30319	1 CAP	404-843-5000
1196	Cox Communications, Ltd.	350 Dundee Ave., Elgin IL, 60120	8 PAYP	847-697-5300
1197	Cox Com, Inc dba Cox Communications Pensacola	1400 Lake Hearn Dr. N.E., Atlanta GA, 30319	1 OTHL	404-843-5000
1198	Cox Fibernet Hampton Roads, Inc.	1400 Lake Hearn Dr. N.E., Atlanta GA, 30319	1 CAP	757-552-8490
1199	Cox Fibernet Louisiana, Inc.	1400 Lake Hearn Dr. N.E., Atlanta GA, 30319	1 CAP	504-734-8444
1200	Cox Fibernet Oklahoma, Inc.	1400 Lake Hearn Dr. N.E., Atlanta GA, 30319	1 CAP	405-525-2771
1201	Coyote Call, Inc.	14927 Caenea Ln., Olathe KS, 66062	8 PAYP	913-897-2194
1202	Cozad Telephone Company	122 East 7th St., Cozad NE, 69130	4 LEC	308-784-4044
1203	CPN Communications C-R Communications, Inc.	1739 E. Broadway Rd. #300, Tempe AZ, 85282	8 PAYP	602-731-4929
1204	C-R Long Distance, Inc.	201 S. Lincoln St. P.O. Box 10, Ransom IL, 60470-0010	10 TRES	815-358-2211
1205	C-R Telephone Company	201 S. Lincoln St. P.O. Box 10, Ransom IL, 60470	4 LEC	815-358-2211
1206	Craigville Telephone Company, Inc.	P.O. Box 38, Craigville IN, 46731	4 LEC	219-565-3131
1207	Craw-Kan Telephone Cooperative, Inc.	200 N. Ozark P.O. Box 100, Girard KS, 66743	4 LEC	316-724-8235
1208	Crescent Public Communications Inc.	6 Nevada Drive, Lake Success NY, 11042	8 PAYP	516-326-2540
1209	Cross Telephone Company, Inc.	P.O. Box 9, Warner OK, 74469-0009	4 LEC	918-463-2921
1210	Crosslake Telephone Company Crossville Telephone Co., Inc.	P.O. Box 70, Crosslake MN, 56442-0070	4 LEC	218-692-0070
1211	Crosslink Long Distance Company	301 West Main St. P.O. Box 209, Crossville IL, 62827-2196	10 TRES	618-966-2196
1212	Crossville Telephone Company, Inc.	P.O. Box 209 301 West Main St., Crossville IL, 62827-2196	4 LEC	618-966-2196
1213	Crown Communication Instruments	272 Snow Dr., #105, Birmingham AL, 35209	8 PAYP	205-940-9006

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1214	Crown Point Telephone Corporation	Main St. P.O. Box 275, Crown Point NY, 12928-0275	4 LEC	518-597-3300
1215	CruisePhone, Inc.	1100 Park Central Blvd. South Suite 1800, Pompano Beach FL, 33064	10 TRES	954-984-7316
1216	Crystal Communications Corp.	201 Forest St., Marlborough MA, 01752	8 PAYP	800-370-7902
1217	Crystal Communications LLC	P.O. Box 249, Orland Park IL, 60462	8 PAYP	708-403-9360
1218	CSC CT Communications, Inc.	P.O. Box 547, Montvale NJ, 07645	7 SAT	201-930-0533
1219	CTC Long Distance Services, Inc.	68 Cabarrus Ave. East P.O. Box 227, Concord NC, 28026-0227	3 IXC	704-722-3400
1220	The Concord Telephone Co.	68 Cabarrus Ave. East P.O. Box 227, Concord NC, 28026-0227	4 LEC	704-722-2000
1221	CTC Communications Corp. C-TEC Corporation	360 Second Ave., Waltham MA, 02154	10 TRES	800-883-6300
1222	Commonwealth Long Distance Company	105 Carnegie Center, Princeton NJ, 08540	3 IXC	800-443-4253
1223	Commonwealth Telephone Company	100 Lake St., Dallas PA, 18612	4 LEC	800-225-5282
1224	CTNC	P.O. Box 6887, Myette Beach SC, 29578	8 PAYP	803-444-0448
1225	CTN-Custom Telecom	3636 North Central Ave. Suite 590, Phoenix AZ, 85012	3 IXC	602-265-4990
1226	CTS and WorldxChange Communications	4350 La Jolla Village Dr. Suite 100, San Diego CA, 92122	3 IXC	800-569-8700
1227	CTS Communications, Inc.	P.O. Box 48098, Cumberland NC, 28331	8 PAYP	910-424-3646
1228	Cumberland Telephone Company	121 Main St. P. O. Box 20, Cumberland IA, 50843	4 LEC	712-774-2221
1229	Cumby Telephone Cooperative, Inc.	P.O. Box 619 200 Frisco St., Cumby TX, 75433	4 LEC	903-994-2211
1230	Cumulous Communications	6622 N. Blackstone, Fresno CA, 93710	2 CEL	209-431-1414
1231	Cunningham Telephone Company, Inc.	P.O. Box 108, Glen Elder KS, 67446	4 LEC	913-545-3215
1232	Curry Communications, Inc.	Suite 201 701 Braddock Ave., East Pittsburgh PA, 15112	1 LRES	412-317-1717
1233	Custer Telephone Cooperative, Inc.	Main St. P.O. Box 324, Challis ID, 83226	4 LEC	208-879-2281
1234	Cutis Telephone Company, Inc.	P.O. Box 8, Curtis NE, 69025	4 LEC	308-367-4151
1235	Cypress Telecommunications Corp.	11811 N. Freeway Suite 800, Houston TX, 77060	10 TRES	713-591-3000
1236	C&E, Inc.	12345 Jones Rd. Suite 250, Houston TX, 77070	5 OTHM	800-247-2346
1237	C. F. Communications Division of Cochran, Fox & Co., Inc.	200 West Cecil St., Neenah WI, 54956	8 PAYP	414-727-1313
1238	C.A.S. Communications	10 Country Pine Ln., Egg Harbor Twp. NJ, 08234-1860	8 PAYP	609-569-1632
1239	C.C.W. Telephone Co., Inc.	1477 Craig Ct., Port Orange FL, 32119	8 PAYP	904-788-2089
1240	C.I.C. Communications	151 E. 48th St., New York NY, 10017	8 PAYP	212-754-0419
1241	D & A Communications, Inc. D & E Communications, Inc.	9405 Citrus Ln., River Ridge LA, 70123	8 PAYP	504-832-0910
1242	Denver and Ephrata Telephone & Telegraph Company	130 East Main St. P.O. Box 458, Ephrata PA, 17522-0458	4 LEC	717-733-4101
1243	Red Rose Communications, Inc.	P.O. Box 541, Ephrata PA, 17522	3 IXC	717-733-4101
1244	D & G Communications, Inc.	2333 Palmer Hwy., Texas City TX, 77590	2 CEL	409-948-9264
1245	D & L Communications	19207 Savage Rd., Union Grove WI, 53182	8 PAYP	414-886-2831
1246	D & L Communications, Inc.	14382 Knox Ave., Warren MI, 48089-2744	8 PAYP	810-773-1391
1247	D & L Communications, Inc.	P.O. Box 8496, Fort Wayne IN, 46898-8496	2 CEL	219-484-0466
1248	Dakota Central Telecommunications Cooperative Inc.	P.O. Box 299, Carrington ND, 58421	4 LEC	701-652-3184
1249	Dakota Cooperative Telecommunications, Inc.	P.O. Box 66 East Hwy. 46, Irene SD, 57037-0066	4 LEC	605-263-3301
1250	Dalton Telephone Company	P.O. Box 37, Dalton NE, 69131	4 LEC	308-377-2311
1251	Dalworth Vending Services, Inc.	2010 Hearthstone Dr., Carrollton TX, 75010	8 PAYP	972-394-1541
1252	Dammam International	273 Goolsby Blvd., Deerfield Beach FL, 33442	8 PAYP	954-574-0061
1253	Dan Comm. Paging, Inc.	2300 E. Kemper Rd. Suite 3, Cincinnati OH, 45241	5 PAG	513-771-6482
1254	Dandy Enterprises	10151 University Blvd. Suite 239, Orlando FL, 32817	8 PAYP	407-293-7312
1255	Daniel Payphones, Inc.	12025 Shandon Cir, Charlotte NC, 28226	8 PAYP	704-542-1110
1256	Danville Mutual Telephone Company	102 South Main P.O. Box 158, Danville IA, 52623	4 LEC	319-392-4251
1257	Data Cellular Systems	P.O. Box 688, Woodland Hills CA, 91365	2 CEL	818-992-8170
1258	Datapage, Inc.	PO Box 929, Middlebury VT, 05753	5 PAG	802-388-3040
1259	Dav Com	Dav Com 16615 Spaniel Dr., Lockport IL, 60441-9095	5 OTHM	708-301-4242
1260	David Bergh	801 Secretary Dr., Arlington TX, 76015	5 OTHM	800-247-2346
1261	David Peters	2425 W. Pioneer Pkwy., Arlington TX, 76013	5 OTHM	800-247-2346
1262	Daviess-Martin County Rural Telephone Corporation	Main St. P.O. Box 8, Montgomery IN, 47558	4 LEC	812-486-3211
1263	Davis Electronics Company, Inc.	2211 Brownsboro Rd., Louisville KY, 40206	2 CEL	502-893-3333
1264	DCL Associates, Inc.	124 Clarke Ave., Palm Beach FL, 33480	2 CEL	561-369-4272
1265	Decatur Telephone Co., Inc.	P.O. Box 146, Decatur MS, 39327	4 LEC	601-635-2251
1266	Decker Communications Systems of New Mexico, Inc.	P.O. Box 2298, Taos NM, 87571	5 OTHM	505-758-1008
1267	Deep River Mutual Telephone Company	307A Main St. P.O. Box 243, Deep River IA, 52222	4 LEC	515-595-3300
1268	Deerfield Farmers' Telephone Company Defiance Telephone Company	141 Saline St. P.O. Box 68, Petersburg MI, 49270	4 LEC	313-279-1339
1269	Defiance Telephone Company, Inc.	300 Main Ave. P.O. Box 399, Defiance IA, 51527	4 LEC	712-748-3511
1270	Manilla Telephone Company DeKalb Telephone Cooperative, Inc.	356 5th St. P.O. Box 337, Manilla IA, 51454	4 LEC	712-654-9292
1271	Advantage Cellular Systems, Inc.	P.O. Box 457, Alexandria TN, 37012-0457	2 CEL	615-464-2355
1272	DeKalb Telephone Cooperative, Inc.	111 High St., Alexandria TN, 37012	4 LEC	615-529-2151
1273	Delavan Telephone Company	105 East 2nd St. P.O. Box 128, Delavan MN, 56023-0128	4 LEC	507-854-3221
1274	Delcambre Telephone Company, Inc.	104 N. Corner St., Delcambre LA, 70528	4 LEC	318-685-2311
1275	Delhi Telephone Company	107 Main St. P.O. Box 271, Delhi NY, 13753	4 LEC	607-746-2111
1276	Dell Telephone	P.O. Box 678, Dell City TX, 79837	4 LEC	915-964-2402
1277	Delmarva Toll Call	P.O. Box 211 10802 Bishopville Rd., Bishopville MD, 21813	8 PAYP	410-289-0543
1278	Deltatel, Inc.	Corporate Taxes, Dept. 852 P.O. Box 45852, Atlanta GA, 30320-0852	10 TRES	404-715-2617
1279	Denton PayphoneServices	3602 Fishers Hill Ct., Fairfax VA, 22033	8 PAYP	703-378-2580
1280	Derrell Fagan	1190 Lionsgate Ln., Gulf Breeze FL, 32561	8 PAYP	904-934-6598
1281	DES Long Distance	P.O. Box 1585, Destin FL, 32540	3 IXC	850-837-0077
1282	Dial Com Systems, Inc.	4240 W. 124th Pl., Alsip IL, 60658	8 PAYP	708-371-5550
1283	Dial Tone Communications, Inc.	22 Blue Heron Dr., Staten Island NY, 10312	8 PAYP	718-227-1889

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
	Dial U.S.			
1284	Communications Cable-Laying Co., Inc.	333 Park Central East Suite 926, Springfield MO, 65806-2232	10 TRES	417-881-3425
1285	Hedges & Associates, Inc	333 Park Central East Suite 926, Springfield MO, 65806-2232	10 TRES	417-881-3425
1286	Hedges & Associates, Inc.	333 Park Central East Suite 926, Springfield MO, 65806-2232	10 TRES	417-881-3425
1287	DIALINK Corporation	164 East Dana St., Mountain View CA, 94041-1508	10 TRES	800-896-3425
1288	Diamondback Payphone	5458 W. Mohawk Ln., Glendale AZ, 85308-9331	8 PAYP	602-561-8103
1289	Dickey Rural Telephone Cooperative	9628 Hwy. 281 P.O. Box 69, Ellendale ND, 58436-0069	4 LEC	701-349-3687
1290	Digi-Cell, Inc.	10008 N. Dale Marby Hwy. Suite 203, Tampa FL, 33618	10 TRES	813-968-6755
1291	Digital Access Communications Digital Cellular of Texas	701 Industry Dr., Seattle WA, 98188	8 PAYP	206-575-0260
1292	Denver City Cellular Partnership	P.O. Box 1340, Tahoka TX, 79373-1340	2 CEL	806-924-7234
1293	Lynn County Cellular Limited Partnership	P.O. Box 1340, Tahoka TX, 79373-1340	2 CEL	806-924-7234
1294	Texas RSA 4 Limited Partnership	P.O. Box 1340, Tahoka TX, 79373-1340	2 CEL	806-924-7234
1295	Texas RSA 8 West Limited Partnership	P.O. Box 1340, Tahoka TX, 79373-1340	2 CEL	806-924-7234
1296	Digital Comm Link, Inc	10450 St. RD. 84, Davie FL, 33324	7 SAT	954-236-2993
1297	Digital Network, Inc.	1431 Greenway Dr. Suite 640, Irving TX, 75038	3 IXC	972-756-2000
1298	Digital Payphone Co.	2240 Dekalb Pike, Norristown PA, 19401	8 PAYP	215-464-6006
1299	Digital Services Corporation	211 North Unoin St. Suite 300, Alexandria VA, 22314	1 OTHL	703-706-3820
1300	Diller Telephone Company	P.O. Box 218, Diller NE, 68342	4 LEC	402-793-5330
1301	Ding-A-Ling Communications, Inc.	3640 Katy Hockley Rd., Katy TX, 77493	8 PAYP	281-391-7799
1302	Dipak Comar	1519 S. Bluff Ct., Diamond Bar CA, 91765	5 OTHM	508-872-6200
1303	Direct Net	4400 MacArthur Blvd. Suite 410, Newport Beach CA, 92660	7 OTHT	714-474-1001
1304	Diversified Service Co.	P.O. Box 3823, Spokane WA, 99210-3823	8 PAYP	509-534-3663
1305	Dixon Telephone Company	608 Davenport St. P.O Box 10, Dixon IA, 52745-0010	4 LEC	319-843-2901
1306	DMD Communications, Inc.	28000 S. Klemme Rd., Beecher IL, 60401	8 PAYP	708-946-3311
1307	DMI Communications	One Bridge Plaza North Suite 280, Fort Lee NJ, 07024	10 TRES	201-944-4172
1308	Dobson Cellular of Maryland, Inc. Dobson Communications Corp.	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	2 CEL	405-391-8500
1309	Dobson Cellular of Enid, Inc.	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	2 CEL	405-391-8500
1310	Dobson Cellular of Kansas/ Missouri, Inc.	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	2 CEL	405-391-8500
1311	Dobson Cellular of Woodward, Inc.	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	2 CEL	405-391-8500
1312	Dobson Telephone Company Inc.	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	4 LEC	405-391-8500
1313	McCloud Telephone Company	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	4 LEC	405-391-8500
1314	Oklahoma RSA 5 & 7 Limited Partnership	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	2 CEL	405-391-8500
1315	Texas RSA 2 Limited Partnership	13439 N. Broadway Ext. Suite 200, Oklahoma City OK, 73114	2 CEL	405-391-8500
1316	Domer Communication, Inc.	7080 Whipple Ave. NW, North Canton OH, 44720	2 CEL	330-499-6681
1317	Dontel Communications	12614 McClelland Ave., Grant MI, 49327-9622	8 PAYP	616-834-5872
1318	Double J Enterprise	25812 Tamarisk Dr., Madera CA, 93638	8 PAYP	209-673-4461
1319	Doylestown Telephone Company	81 N. Portage St., Doylestown OH, 44230	4 LEC	330-658-2121
1320	Drake Telephone	1210-B Cedarbrook Apts., Wyncote PA, 19095	8 PAYP	215-546-1984
1321	Drenthe Telephone Company	738 64th Ave., Zeeland MI, 49464	4 LEC	616-688-5571
1322	DTI	888 S. Andrews Ave. Suite 203, Ft. Lauderdale FL, 33316	7 OTHT	954-522-3100
1323	Ducor Telephone Company	23473 Avenue 56 P. O. Box 700, Ducor CA, 93218-0700	4 LEC	209-534-2211
1324	Dumont Telephone Company	P.O. Box 218 506 Pine St., Dumont IA, 50625	4 LEC	515-857-3211
1325	Dunbarton Telephone Company, Inc.	2 Stark Hwy South, Dunbarton NH, 03045	4 LEC	603-774-9911
1326	Dunkerton Telephone Cooperative Dunkirk & Fredonia Telephone Company	701 S. Canfield St. P.O. Box 188, Dunkerton IA, 50626	4 LEC	319-822-4512
1327	Cassadaga Telephone Corporation	P.O. Box 209, Fredonia NY, 14063-0209	4 LEC	716-673-3031
1328	Comantel, Inc.	P.O. Box 209, Fredonia NY, 14063-0209	10 TRES	716-673-3031
1329	Dunkirk & Fredonia Telephone Company	P.O. Box 209, Fredonia NY, 14063-0209	4 LEC	716-673-3031
1330	Dunnell Telephone Company, Inc.	Box 42, Dunnell MN, 56127	4 LEC	507-695-2730
1331	Duo County Telephone Cooperative Corporation, Inc.	P.O. Box 80, Jamestown KY, 42629-0080	4 LEC	502-343-3131
1332	DWM Phones Dycom Holding, Inc.	2417 Cat Cay Ln., Ft. Lauderdale FL, 33312	8 PAYP	954-583-2438
1333	Wilkes Cellular, Inc.	P.O. Box 277, Washington GA, 30673	2 CEL	706-678-2121
1334	Wilkes Long Distance	P.O. Box 70, Washington GA, 30673	10 TRES	706-678-2121
1335	Wilkes Telephone & Electric Company	P.O. Box 277, Washington GA, 30673	4 LEC	706-678-2121
1336	D&B Communications, Inc.	107 Sproles, Benbrook TX, 76126	8 PAYP	817-249-4494
1337	D&V Payphones	7159 Rock Creek Rd., Waco TX, 76708	8 PAYP	817-753-0342
1338	D.R.T.T. Investments, Inc.	P.O. Box 899, Graham TX, 76450	2 CEL	940-549-4433
1339	E & H Tel. Inc.	2651 South Course Dr. Suite #109, Pompano Beach FL, 33069	8 PAYP	954-975-6960
1340	E & R Payphones	1304 Christopher Ct., Metairie LA, 70001	8 PAYP	504-835-1440
1341	Eagle Telephone Systems, Inc.	P.O. Box 244, Richland OR, 97870	4 LEC	541-893-6111
1342	EagleNet, Inc.	Box 779, Guymon OK, 73942	4 LEC	405-338-5990
1343	EarthCall Communications Corp.	5505 Interstate North Pkwy., Atlanta GA, 30328	9 PCCP	770-952-2233
1344	East Buchanan Telephone Cooperative	214 3rd St. North , Winthrop IA, 50682	4 LEC	319-935-3011
1345	East Coast Phones, Inc.	5038 Old Ivy Rd., Duluth GA, 30136	8 PAYP	770-409-0056
1346	Easterbrooke Cellular Corporation	c/o Douglas Telecomm. Inc. 4040 Civic Cntr. Dr. #530, San Rafael, CA 94903	2 CEL	415-479-2800
1347	Eastern Paytel	459 Bethel Church Rd., Spring City PA, 19475-9659	8 PAYP	610-495-3064
1348	Eastern Slope Rural Telephone Assoc., Inc.	P.O. Box 397, Hugo CO, 80821	4 LEC	719-743-2441
1349	Eastern Tel.	1300 Virginia Dr. Suite 220, Ft. Washington PA, 19034	10 TRES	215-628-4111
1350	Eastex Telephone Cooperative, Inc.	P.O. Box 150, Henderson TX, 75653-0150	4 LEC	800-232-7839
1351	Easton Telecom Services, Inc. EATELCORP, Inc.	P.O. Box 550, Richfield OH, 44286	10 TRES	800-222-8122
1352	Advanced Tel., Inc.	913 S. Burnside Ave., Gonzales LA, 70737	3 IXC	504-621-4200

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1353	East Ascension Telephone Co., Inc.	913 S. Burnside Ave., Gonzales LA, 70737	4 LEC	504-621-4200
1354	Economy Telephone, Inc.	6829 Convoy Ct., San Diego CA, 92111	3 IXC	619-279-5600
1355	Edwards Equipment Co Inc.	P.O. Box 669, Asheville NC, 28802	8 PAYP	704-252-8588
1356	Edwards Theatres Circuit	P.O. Box 9099, Newport Beach CA, 92658	8 PAYP	909-354-7591
1357	Egyptian Communication Services, Inc.	1010 W. Broadway P.O. Box 158, Steeleville IL, 62288-0158	4 LEC	618-774-1800
1358	Egyptian Telephone Coop. Assoc.	1010 W. Broadway P.O. Box 158, Steeleville IL, 62288-0158	4 LEC	618-774-1000
1359	Ehmann Communications	P.O. Box 1542, Keller TX, 76248	8 PAYP	817-431-2410
1360	Elder's Radio Communications, Inc.	55 North 3rd St., Fargo ND, 58102	2 CEL	701-293-9561
1361	Electro Comm A Cellcall Network Company	1720 Fortune Ct. Suite 106, Lexington KY, 40509-4117	2 CEL	606-299-1444
1362	Electronic Engineering Co.	1100 Keo Way, Des Moines IA, 50309	5 PAG	515-283-1100
1363	Electronic Specialties, Inc.	P.O. Box 248, Algona IA, 50511	5 OTHM	515-295-7752
1364	Elephant Talk, Inc.	38 Chauncey St., Boston MA, 02111	10 TRES	617-426-2728
1365	Elkhart Telephone Company, Inc.	P.O. Box 817, Elkhart KS, 67950	4 LEC	316-697-2111
1366	Ellensburg Telephone Company, Inc.	P.O. Box 308, Ellensburg WA, 98926	4 LEC	509-925-1425
1367	Ellerbe Telephone Company	P.O. Box 220, Ellerbe NC, 28338	4 LEC	910-652-2221
1368	Elijay Telephone Company	P.O. Box O, Elijay GA, 30540	4 LEC	706-276-2271
1369	Ellington Telephone Company	P.O. Box 400 201 College Ave., Ellington MO, 63638	4 LEC	573-663-2000
1370	Ellsworth Cooperative Telephone Association	1540 DeWitt St. P.O. Box 158, Ellsworth IA, 50075-0158	4 LEC	515-836-4431
1371	Elsie Mutual Telephone Company	100 Fenwick Street P.O. Box 240, Keystone NE, 69144	4 LEC	308-726-2281
1372	Emery Telephone	455 East Hwy. 29 P.O. Box 629, Orangeville UT, 84537-0629	4 LEC	801-748-2223
1373	Emily Cooperative Telephone Company	P.O. Box 100, Emily MN, 56447	4 LEC	218-763-3000
1374	Empire One Telecommunications	24 E. 23rd St. 4th Floor, New York NY, 10010	10 TRES	888-420-0300
1375	Empire Telephone Corporation	34 Main St. P.O. Box 349, Prattsburgh NY, 14873	4 LEC	607-522-3712
1376	ENID Cellular	P.O. Box 539, Kingfisher OK, 73750	2 CEL	405-237-2355
1377	Equalnet Corporation	1250 Wood Branch Park Dr., Houston TX, 77079-1212	10 TRES	800-725-5575
1378	Etex Telephone Coop., Inc.	P.O. Box 130 Hwy. 155 N., Gilmer TX, 75644	4 LEC	903-797-2711
1379	ETI	17 John St. 16th Floor, New York NY, 10038	10 TRES	800-528-7151
1380	Eustis Telephone Exchange, Inc.	204 North Main St. P.O. Box 127, Brady NE, 69123-0127	4 LEC	308-584-3313
1381	Evans Telephone Co.	4918 Taylor Ct., Turlock CA, 95382	4 LEC	209-394-4000
1382	Evelyn & Kenneth Wells Limited Partnership	505 S. Roy Reynolds Dr., Harker Heights TX, 76548	8 PAYP	817-699-4582
1383	Event Specialists, Inc.	ESPN Plaza 935 Middle St., Bristol CT, 06010	7 SAT	860-585-2099
1384	Everest Communications, Inc.	P.O. Box 33967, San Antonio TX, 78265	5 OTHM	800-247-2346
1385	Excel Telecommunications, Inc.	8750 N. Central Expressway Suite 1900, Dallas TX, 75231	10 TRES	972-738-6206
1386	Excellular, Cellular Only Executive TeleCard, Ltd.	P.O. Box 68168-0160, Seattle WA, 98168-0160	2 CEL	800-959-9553
1387	Executive TeleCard, Inc.	4260 East Evans Ave., Denver CO, 80222	10 TRES	800-873-8355
1388	Executive TeleCard, S.A.	4260 East Evans Ave., Denver CO, 80222	10 TRES	303-691-2115
1389	Executone Information Systems	478 Wheelers Farm Rd., Milford CT, 06460	10 TRES	203-876-7600
1390	Express Communications Inc.	2900 West 10th St., Sioux Falls SD, 57104	10 TRES	605-334-7432
1391	Express Message Corporation	15411 Valley Bend Dr., Houston TX, 77068	5 PAG	281-893-7585
1392	Express Telephone Systems, Inc.	1345 Wiley Rd. Suite 111, Schaumburg IL, 60173	8 PAYP	847-843-0074
1393	Extra Effort Payphones Inc.	6815 Northampton Way, Houston TX, 77055-7618	8 PAYP	713-681-3444
1394	E. Ritter Telephone Company	106 Frisco, Marked Tree AR, 72365	4 LEC	501-358-2200
1395	E.N.M.R. Telephone Cooperative, Inc. Fail, Inc.	P.O. Box 1947, Clovis NM, 88102-1947	4 LEC	505-389-5100
1396	Chickamauga Tel. Corp.	12 Third St., Bay Springs MS, 39422	4 LEC	601-764-3463
1397	Fulton Telephone Company, Inc.	12 Third St., Bay Springs MS, 39422	4 LEC	601-764-3463
1398	Mound Bayou Telephone & Communications Corp.	12 Third St., Bay Springs MS, 39422	4 LEC	601-764-3463
1399	Faith Municipal Telephone Co.	P.O. Box 368, Faith SD, 57626	4 LEC	605-967-2261
1400	Farber Telephone Company	Main & Linn Streets, Farber MO, 63345	4 LEC	573-249-9800
1401	Farmers and Business Mens Telephone Company	103 Main St., Wheatland IA, 52777	4 LEC	319-374-1236
1402	Farmers Cellular Telephone, Inc.	P.O. Box 1429, Rainsville AL, 35986	2 CEL	205-638-2100
1403	Farmers Cooperative Telephone Company	332 Main St., Dysart IA, 52224	4 LEC	319-476-7800
1404	Farmers Independent Telephone Co.	139 W. Madison Ave. P.O. Box 447, Grantsburg WI, 54840	4 LEC	715-463-5322
1405	Farmers Mutual Cooperative Telephone Association	P.O. Box 311 19th & Cyclone, Harlan IA, 51537-0311	4 LEC	712-744-3131
1406	Farmers Mutual Cooperative Telephone Company	101 N. Main P.O. Box 38, Moulton IA, 52572	4 LEC	515-642-3249
1407	Farmers Mutual Telephone Company	P.O. Box 518 608 East Congress, Nora Springs IA, 50458-0518	4 LEC	515-749-2531
1408	Farmers Mutual Telephone Company	541 Young St., Jesup IA, 50648	4 LEC	319-827-1151
1409	Farmers Mutual Telephone Company	P.O. Box 368, Bellingham MN, 56212	4 LEC	320-568-2105
1410	Farmers Mutual Telephone Company, Inc.	P.O. Box 346, Fruitland ID, 83619	4 LEC	208-452-4241
1411	Farmers Mutual Telephone Coop of Shellsburg	124 Main St. P.O. Box 389, Shellsburg IA, 52332	4 LEC	319-436-2224
1412	Farmers' Telephone Company	404 4th St. P.O. Box G, Batavia IA, 52533	4 LEC	515-662-2373
1413	Farmers Telephone Company	608 E. Congress, Nora Springs IA, 50458	4 LEC	515-749-2531
1414	Farmers Telephone Company (IA)	615 Iowa St. P.O. Box 179, Essex IA, 51638-0179	4 LEC	712-379-3001
1415	Farmers Telephone Company, Inc.	P.O. Box 369, Pleasant View CO, 81331	4 LEC	970-562-4211
1416	Farmers Telephone Cooperative, Inc.	P.O. Box 217, Rainsville AL, 35986-0217	4 LEC	205-638-2144
1417	Farmers & Merchants Mutual Telephone Company	P.O. Box 247 210 W. Main St., Wayland IA, 52654	4 LEC	319-256-2736
1418	Fast Page, Inc.	P.O. Box 11527, Reno NV, 89510	5 PAG	702-358-1100
1419	FaxSav Incorporated	399 Thornall St., Edison NJ, 08837	10 TRES	800-828-7115
1420	FBS Communications	1606 Cedar St., Newberg OR, 97132-1402	8 PAYP	503-538-7747
1421	Federated Telephone Cooperative	P.O. Box 156 East Hwy. 28, Chokio MN, 56221	4 LEC	320-324-7111
1422	Felton Telephone Company, Inc.	425 Minnesota Ave. P.O. Box 628, Felton MN, 56536	4 LEC	218-494-3400
1423	Fenton Coop Telephone Co.	300 2nd St. Box 77, Fenton IA, 50539	3 IXC	515-889-2785
1424	Ferro Services Inc.	1929 Hawthorne Avenue, Westchester IL, 60154	8 PAYP	708-531-0069
1425	FiberSouth Communications	4300 Six Forks Rd. Suite 210, Raleigh NC, 27609	1 CAP	919-782-0785

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1426	Fidelity Telephone Company	64 North Clark, Sullivan MO, 63080	4 LEC	573-468-8081
	Filer Mutual Telephone Company			
1427	Filer Mutual Telephone Company - Idaho	405 Main St. P.O. Box 89, Filer ID, 83328	4 LEC	208-326-4331
1428	Filer Mutual Telephone Company - Nevada	405 Main St. P.O. Box 89, Filer ID, 83328	4 LEC	208-326-4331
1429	First American Telecom, Corp.	1527 N.E., 4th Ave., Ft. Lauderdale FL, 33304	8 PAYP	954-524-9999
1430	First Cellular of Southern Illinois	417 S. 42nd St., Mt. Vernon IL, 62864	2 CEL	800-423-5506
1431	First National Services Corporation	1202 W. Buena Vista Rd., Evansville IN, 47710	8 PAYP	812-429-1534
1432	First World Network	Spectranet International 9333 Genese Ave. Suite 200, San Diego CA, 92121	1 CAP	888-644-8006
1433	Fisher Communications, Inc.	14530 S. Commercial, Blythe CA, 92225	2 CEL	760-922-4150
1434	Fishers Island Telephone Corporation	P.O. Drawer E, Fishers Island NY, 06390	4 LEC	516-788-7001
1435	Five Apples	18231-A Flower Hill Way, Gaithersburg MD, 20879	5 OTHM	800-247-2346
	Five Area Telephone Cooperative, Inc.			
1436	Five Area Long Distance, Inc.	P.O. Box 468, Muleshoe TX, 79347	3 IXC	806-965-3253
1437	Five Area Telephone Cooperative Inc.	P.O. Box 448, Muleshoe TX, 79347	4 LEC	806-272-5533
1438	West Plains Telecommunications, Inc.	P.O. Box 1012, Muleshoe TX, 79347	4 LEC	806-272-5533
1439	Five Star Cellular	P.O. Box 1128, Kerrville TX, 78029-1128	2 CEL	830-896-1200
1440	Five Star Telecom	650 S. Grand Ave. 4th Floor, Los Angeles CA, 90017	10 TRES	213-612-0336
1441	FiveCom Inc.	391 Totten Pond Rd. Suite 401, Waltham MA, 02154	7 OTHM	617-890-6868
1442	Five-Star investments, LLC.	P.O. Box 935, Blue Springs MO, 64075	8 PAYP	816-229-2828
	Flat Rock Telephone Co-op, Inc.			
1443	Flat Rock Communications, Incorporated	104 N. Rundle St. P.O. Box 147, Flat Rock IL, 62427	10 TRES	618-584-3211
1444	Flat Rock Telephone Co-op., Inc.	104 N. Rundle St. P.O. Box 147, Flat Rock IL, 62427	4 LEC	618-584-3211
1445	Fleet Talk Partners	Fleet Talk Partners 1 Brierleigh Court, Timonium MD, 21093	5 OTHM	800-247-2346
1446	Florida Public Communications	4150 Kidron Rd., Lakeland FL, 33811	8 PAYP	941-644-5558
1447	Florida Wireless	2111 N. 15th Street, Tampa FL, 33605	5 OTHM	813-247-1150
1448	Flower City Paging, Inc	1848 Lyell Ave., Rochester NY, 14606	5 PAG	716 458-5350
1449	Fone First	P.O. Box 4532, Mrianna FL, 32447	8 PAYP	904-482-2555
1450	Fone's For You	275 East Robles, Santa Rosa CA, 95407	8 PAYP	707-585-1663
1451	fONOROLA Corporation	303 S. Broadway Suite 440, Tarrytown NY, 10591	10 TRES	800-289-4367
1452	Foothills Rural Telephone Coop. Corp., Inc..	P.O. Box 240, Staffordsville KY, 41256	4 LEC	606-297-3501
1453	Foresthill Telephone Co.	P.O. Box 1189, Foresthill CA, 95631	4 LEC	916-367-2222
	Fort Bend Communications Companies, Inc.			
1454	Fort Bend Long Distance Company	2012 Ave. G, Rosenberg TX, 77471	3 IXC	281-396-2000
1455	Fort Bend Telephone Company	P.O. Box 1127, Rosenberg TX, 77471	4 LEC	281-342-4651
1456	Fort Mill Telephone Company	P.O. Box 470, Rock Hill SC, 29731	4 LEC	803-548-9011
1457	Fort Mojave Telecommunications, Inc.	P. O. 9879, Ft. Mohave AZ, 86427	4 LEC	405-391-8500
1458	Fox Valley Public Fax-Fone, Inc.	350 Dundee Ave., Elgin IL, 60120	8 PAYP	847-697-5300
1459	Franklin Telephone Company, Inc.	P.O. Box 96, Franklin VT, 05457-0096	4 LEC	802-285-9911
1460	Franna Fone	14041 Summersville Pl., Davie FL, 33325	8 PAYP	954-476-3660
1461	Freemarket Phone Co.	1163 Beech Ct., Yardley PA, 19067	8 PAYP	215-493-0814
1462	Fremont Telcom Co., Inc.	110 East Main Street, St. Anthony ID, 83445-1593	4 LEC	208-624-7300
	Frontier Corporation			
1463	Allnet Comm. Services, Inc. d/b/a Frontier Comm. Svcs.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-783-2020
1464	Budget Call Long Distance, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-836-1811
1465	Enhanced Telemanagement, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	612-342-2000
1466	Frontier Communications - Lakewood, Inc.	P.O. Box 189, Barnesville PA, 18214	4 LEC	717-467-2929
1467	Frontier Communications - Midway, Inc.	P.O. Box 9000, Champaign IL, 61821	4 LEC	217-373-9200
1468	Frontier Communications - Oswayo River, Inc.	24 Academy St., Shinglehouse PA, 16748	4 LEC	814-697-6101
1469	Frontier Communications - Prairie, Inc.	P.O. Box 9000, Champaign IL, 61821	4 LEC	217-373-9200
1470	Frontier Communications - Schuyler, Inc.	127 South Congress, Rushville IL, 62681	4 LEC	217-322-3388
1471	Frontier Communications - St. Croix, Inc.	P.O. Box 318, New Richmond WI, 54017	4 LEC	715-246-2271
1472	Frontier Communications International, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	3 IXC	800-836-8080
1473	Frontier Communications- North Central Region, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-735-3003
1474	Frontier Communications of Alabama, Inc.	210 S. Alabama Ave., Monroeville AL, 36460	4 LEC	205-368-4000
1475	Frontier Communications of Ausable Valley, Inc.	310 Front St., Keeseville NY, 12944	4 LEC	518-834-7211
1476	Frontier Communications of Breezewood, Inc.	South Breezewood Dr., Breezewood PA, 15533	4 LEC	814-735-4001
1477	Frontier Communications of Canton, Inc.	4 North Center St., Canton PA, 17724	4 LEC	717-673-5101
1478	Frontier Communications of DePue, Inc.	P.O. Box 110, Depue IL, 61322	4 LEC	317-948-4115
1479	Frontier Communications of Fairmount, Inc.	P.O. Box 159, Fairmount GA, 30139	4 LEC	706-337-5397
1480	Frontier Communications of Georgia, Inc.	P.O. Box 807, Statesboro GA, 30439	4 LEC	912-764-9131
1481	Frontier Communications of Illinois, Inc.	P.O. Box 9000, Champaign IL, 61821	4 LEC	217-373-9200
1482	Frontier Communications of Indiana, Inc.	P.O. Box 5, Fairmount IN, 46928	4 LEC	317-948-4115
1483	Frontier Communications of Iowa, Inc..	14450 Burnhaven Dr., Burnsville MN, 55306	4 LEC	612-435-1300
1484	Frontier Communications of Lakeshore, Inc.	P.O. Box 129, Cecil WI, 54111	4 LEC	715-745-2121
1485	Frontier Communications of Lakeside, Inc.	P.O. Box 9000, Champaign IL, 61821	4 LEC	217-373-9200
1486	Frontier Communications of Lamar County, Inc.	P.O. Box 469, Millport AL, 35576	4 LEC	205-662-4214
1487	Frontier Communications of Michigan, Inc.	P.O. Box 3005, Jackson MI, 49204	4 LEC	517-787-9780
1488	Frontier Communications of Minnesota, Inc.	14450 Burnhaven Dr., Burnsville MN, 55306	4 LEC	612-435-1300
1489	Frontier Communications of Mississippi, Inc.	P.O. Box 136, Rienzi MS, 38865	4 LEC	601-462-5196
1490	Frontier Communications of Mondovi, Inc.	217 South Eau Claire St., Mondovi WI, 54755	4 LEC	715-926-4241
1491	Frontier Communications of Mt. Pulaski, Inc.	117 West Jefferson St., Mt. Pulaski IL, 62548-1155	4 LEC	217-792-5618
1492	Frontier Communications of New England, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-639-2200
1493	Frontier Communications of New York, Inc.	145 North Main St. P.O. Box 657, Monroe NY, 10950	4 LEC	914-782-9971
1494	Frontier Communications of Orion, Inc.	1020 Fourth St., Orion IL, 61273	4 LEC	309-526-3305
1495	Frontier Communications of Pennsylvania, Inc.	37-43 Diller Ave., New Holland PA, 17557	4 LEC	717-355-7000

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1496	Frontier Communications of Seneca Gorham, Inc.	P.O. Box 278, Holcomb NY , 14469	4 LEC	716-657-7111
1497	Frontier Communications of Sylvan Lake, Inc.	P.O. Box 338, Hopewell Junction NY, 12533	4 LEC	914-227-4200
1498	Frontier Communications of the Mid Atlantic, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-787-8787
1499	Frontier Communications of the West, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-576-2255
1500	Frontier Communications of Thorntown, Inc.	P.O. Box 37, Thorntown IN, 46071	4 LEC	317-436-2273
1501	Frontier Communications of Viroqua, Inc.	P.O. Box 191, Viroqua WI, 54665-0191	4 LEC	608-637-2111
1502	Frontier Communications of Wisconsin, Inc.	P.O. Box 209, Clintonville WI, 54929	4 LEC	715-823-5151
1503	Frontier Long Distance of America, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-836-8080
1504	Frontier Long Distance of New York, Inc.	180 S. Clinton Ave., Rochester NY, 14646-0500	10 TRES	800-836-8080
1505	Frontier Telecommunications of the South, Inc.	P.O. Box 37, Atmore AL, 36504	4 LEC	205-368-4000
1506	Frontier Telemangement, Inc.	180 S. Clinton Ave., Rochester NY, 14646	10 TRES	800-236-1009
1507	New York RSA #2 Cellular Partnership	1050 Pittsford-Victor Rd., Pittsford NY, 14534	2 CEL	716-777-2700
1508	New York RSA #3 Cellular Partnership	1050 Pittsford-Victor Rd., Pittsford NY, 14534	2 CEL	716-777-2700
1509	Rochester Telephone Company Inc.	117 W. 8th Street P.O. Box 507, Rochester IN, 46975	4 LEC	219-223-2191
1510	Rochester Telephone Corp.	180 S. Clinton Ave., Rochester NY, 14646	4 LEC	716-777-1200
1511	Rochester Telephone Mobile Communications	1050 Pittsford-Victor Rd., Pittsford NY, 14534	2 CEL	716-777-2700
1512	Syracuse SMSA Limited Partnership	1050 Pittsford-Victor Rd., Pittsford NY, 14534	2 CEL	716-777-2700
1513	Upstate Cellular Network- Buffalo	1050 Pittsford-Victor Rd., Pittsford NY, 14534	2 CEL	716-777-2700
1514	Utica-Rome Cellular Partnership FTC Management Group, Inc.	1050 Pittsford-Victor Rd., Pittsford NY, 14534	2 CEL	716-777-2700
1515	Farmers Telephone Cooperative, Inc.	P.O. Box 588, Kingstree SC, 29556	4 LEC	803-382-2333
1516	FTC Communications, Inc.	P.O. Box 588, Kingstree SC, 29556	3 IXC	800-671-3200
1517	FTI Communications	13751 S. Wadsworth Park Dr. Suite 200, Draper UT, 84020	10 TRES	800-890-6799
1518	FTT	2868 Acton Rd. Suite 100, Birmingham AL, 35243	10 TRES	800-388-8111
1519	Ft. Jennings Telephone Company	65 W. Third St. P.O. Box 146, Ft. Jennings OH, 45844	4 LEC	419-286-2181
1520	Future Focus Telecommunications, Inc.	14 Bond St. Suite 211, Great Neck NY, 11021	8 PAYP	516-829-1739
1521	Future Phones	112 Dresden Drive, Martinez GA, 30907	8 PAYP	706-869-9539
1522	F&L Communications	31 Barnhart Rd., Greensburg PA, 15601	8 PAYP	412-834-2368
1523	G & G Communications, Inc.	1601 Coles Mill Rd., Franklinville NJ, 08322	2 CEL	609-694-1717
1524	Galaxy Payphone Systems	8135 Cherokee Trail, Tinley Park IL, 60477	8 PAYP	708-429-2229
1525	Ganado Telephone Company, Inc.	P.O. Box 329, Ganado TX, 77962	4 LEC	512-771-3331
1526	Garbo Dispatch Communications	1908 Fairfax Cr., Naples FL, 34109	2 CEL	334-794-0211
1527	Garden Valley Telephone Company	P.O. Box 259 201 Ross Avenue, Erskine MN, 56535-0259	4 LEC	218-687-5251
1528	Gardenville Coop. Tel. Assn.	P.O. Box 187, Brandon MN, 56315-0187	4 LEC	320-524-2211
1529	Garvin Oil Company, Inc.	P.O. Box 1249, Wagener SC, 29164	8 PAYP	803-564-5944
1530	Gateway Technologies, Inc.	1554 Valwood Pkwy. Suite 102, Carrollton TX, 75006	6 OSP	972-241-1535
1531	Gateway Wireless Services L.C.	121 S. Lulu, Wichita KS, 67211	5 OTHM	316-264-0037
1532	Gateway Wireless Services, L.C. GE Capital Corporation	P.O. Drawer 7268, Opelousas LA, 70571-7268	5 OTHM	316-264-0037
1533	GE American Communications, Inc.	4 Research Way, Princeton NJ, 08540-6684	7 SAT	609-987-4021
1534	GE Capital Communication Services Corp.	6540 Powers Ferry Rd., Atlanta GA, 30339	10 TRES	800-775-4322
1535	Geetingsville Tel. Co., Inc.	9155 N. County Rd. 200 E, Frankfort IN, 46041-7799	4 LEC	765-258-3111
1536	GEM Telecom	8 Fishermans Creek, Baldwinville NY, 13027	8 PAYP	315-638-1105
1537	Gemini Electronics, Inc.	1015 CASA, Schaumburg IL, 60173	8 PAYP	847-605-9904
1538	General Communications of NC , Inc.	P.O. Box 1130, Troutman NC, 28166	8 PAYP	704-528-3890
1539	General Communications Services LLC	9454 Wilshire Blvd. Suite PH, Beverly Hills CA, 90212	8 PAYP	310-275-5114
1540	General Communications, Inc. Geneseo Communications, Inc.	2550 Denali St. Suite 1000, Anchorage AK, 99503-2781	3 IXC	907-265-5600
1541	Geneseo Long Distance Company	111 East First St., Geneseo IL, 61254	10 TRES	309-944-2103
1542	Geneseo Telephone Company	111 East First St., Geneseo IL, 61254	4 LEC	309-944-2103
1543	Genesis Communications International, Inc.	11995 El Camino Real Suite 102, San Diego CA, 92130	1 CAP	619-792-2400
1544	Geocomm Corporation	1176 Kastrin St., El Paso TX, 79907	10 TRES	915-593-8921
1545	George Tope Company, Inc.	P.O. Box 3789, Midland TX, 79702	8 PAYP	915-683-1751
1546	Georgetown Telephone Co., Inc.	P.O. Box 137, Georgetown MS, 39078	4 LEC	601-858-2211
1547	Georgia Telephone Corporation	120 South Church St., Blakely GA, 31723	4 LEC	912-723-3141
1548	Geotek Communications, Inc.	102 Chestnut Ridge Rd., Montvale NJ, 07645	2 CEL	201-930-9305
1549	Gerald Crozier	20280 Glenoaks Drive, Brookfield WI, 53045	5 OTHM	508-872-6200
1550	Gerlach Enterprises, Inc.	2220 Main Ave. E. P.O. Box 189, West Fargo ND, 58078-0189	8 PAYP	701-281-2595
1551	Germantown Independent Telephone Company	36 N. Plum St. P.O. Box 157, Germantown OH, 45327	4 LEC	937-855-6511
1552	Germantown Telephone Co., Inc.	P.O. Box 188, Germantown NY, 12526	4 LEC	518-537-6255
1553	Gervais Cooperative Telephone Company	P.O. Box 268 489 3rd St., Gervais OR, 97026-0268	4 LEC	503-792-3611
1554	GFC Corp.	322 Great Oaks Office Park, Albany NY, 12203	10 TRES	518-862-9600
1555	Gila River Telecommunications, Inc.	7065 W. Allison Rd. P. O. Box 5015, Chandler AZ, 85226-5135	4 LEC	520-796-7503
1556	Glandorf Telephone Co., Inc.	135 S. Main Street (rear) P. O. Box 31, Glandorf OH, 45848-0031	4 LEC	419-538-6987
1557	Glasford Telephone Company	209 E. Main St. P.O. Box 169, Glasford IL, 61533	4 LEC	309-389-2111
1558	Glenwood Telephone Company	P.O. Box 235, Glenwood GA, 30428	4 LEC	912-523-5111
1559	Glenwood Telephone Membership Corporation	P.O. Box 97, Blue Hill NE, 68930-0097	4 LEC	402-756-3131
1560	Global Enterprise	11701 Forest Glee, San Antonio TX, 78233	8 PAYP	210-646-7108
1561	Global Network Communications, Inc.	1559 Bassett Ave., Bronx NY, 10461	8 PAYP	718-824-2100
1562	Global PayTel, Inc.	31021 - 172nd Ave. S.E., Auburn WA, 98092	8 PAYP	206-630-4166
1563	Global TeleMedia International, Inc.	1121 Alderman Dr. Suite 200, Alpharetta GA, 30202	10 TRES	800-775-0436
1564	Global Telephone Corporation	8 Newbury St. 6th Floor, Boston MA, 02116-3203	10 TRES	800-600-8960
1565	GlobalCom Telecommunications, Inc.	111 Presidential Blvd. Suite 125-A, Bala Cynwyd PA, 19004	10 TRES	610-668-3802
1566	Globe Net Communication, Ltd.	900 6th St. Suite 101, Hudson WI, 54016	10 TRES	715-386-3943
1567	Goal Investments, Inc.	2690 Coral Landings Blvd. #531, Palm Harbor FL, 34684	8 PAYP	813-785-7405

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1568	Golden State Cellular	P.O. Box 2607, Oakhurst CA, 93644	2 CEL	209-642-0237
1569	Golden Tel., Inc. Golden West Telecommunications, Inc.	3675 W. Harmon, Las Vegas NV, 89103	8 PAYP	702-795-0101
1570	Golden West Communications, Inc.	410 Crown St. P.O. Box 411, Wall SD, 57790	4 LEC	605-279-2020
1571	Golden West Telecommunications Cooperative, Inc.	410 Crown St. P.O. Box 411, Wall SD, 57790-0411	4 LEC	605-279-2161
1572	Vivian Telephone Company	410 Crown St. P.O. Box 411, Wall SD, 57790	4 LEC	605-279-2161
1573	Goldfield Telephone Company	536 N. Main St. P.O. Box 67, Goldfield IA, 50542	4 LEC	515-825-3766
1574	Goodman Telephone Company	P.O. Box 329, Seneca MO, 64865	4 LEC	417-364-7214
1575	Gorham Telephone Company	105 Market P.O. Box 235, Gorham KS, 67640-0235	4 LEC	913-637-5300
1576	Graceba Total Communications Inc. Grafton Communications, Inc.	P.O. Drawer G 401 Third Ave., Ashford AL, 36312	4 LEC	334-899-3333
1577	Grafton Long Distance Company	119 East Main St. P.O. Box 188, Grafton IL, 62037-0188	10 TRES	618-786-3312
1578	Grafton Telephone Company	119 East Main St. P.O. Box 188, Grafton IL, 62037-0188	4 LEC	618-786-3312
1579	Granby Telephone Company	105 S. Main St., Granby MO, 64844	4 LEC	417-472-6211
1580	Granby Telephone & Telegraph Co. of Massachusetts	215 State St. P.O. Box 218, Granby MA, 01033	4 LEC	413-467-9911
1581	Grand Mound Cooperative Telephone Association Grand River Mutual Telephone Corporation	705 Clinton St. P.O. Box 316, Grand Mound IA, 52751	4 LEC	319-847-3000
1582	Grand River Mutual Telephone Corporation	1001 Kentucky St., Princeton MO, 64673	4 LEC	816-748-3231
1583	Lathrop Telephone Company	1001 Kentucky St., Princeton MO, 64673	4 LEC	816-528-4211
1584	Grand Telephone Company, Inc.	226 South 4th St. P.O. Box 308, Jay OK, 74346	4 LEC	918-243-4231
1585	Granite State Long Distance, Inc.	P.O. Box 87, Weare NH, 03281	10 TRES	800-468-8844
1586	Granite State Telephone, Inc.	P.O. Box 87, Weare NH, 03281	4 LEC	603-529-9941
1587	Great Plains Communications, Inc.	P.O. Box 500 1635 Front St., Blair NE, 68008	4 LEC	402-426-9511
1588	Green Hills Telephone Corporation	P.O. Box 227, Breckenridge MO, 64625	4 LEC	816-644-5411
1589	Greenbriar Mall	2501 Cedar Springs Road Suite 525, Dallas TX, 75201	8 PAYP	404-344-6611
1590	Greenville SC 220 Holdings	501 Fourth Street, Aurora IN, 47001	5 OTHM	508-872-6200
1591	Greg Ralphs Gridley Enterprises, Inc.	Box 81, Gorman CA, 93243	8 PAYP	805-248-6675
1592	Gridley Communications, Inc.	108 E. 3rd St. P.O. Box 188, Gridley IL, 61744-0188	10 TRES	309-747-2800
1593	Gridley Telephone Company	P.O. Box 129 108 East Third St., Gridley IL, 61744-0129	4 LEC	309-747-2221
1594	Griggs County Telephone	905 Lenham Ave. SE Box 506, Cooperstown ND, 58425	4 LEC	701-797-3301
1595	Griswold Cooperative Telephone Company	607 Main St. P.O. Box 640, Griswold IA, 51535	4 LEC	712-778-2121
1596	Group Long Distance, Inc. GST Telecom, Inc.	1451 West Cypress Creek Rd. Suite 200, Ft. Lauderdale FL, 33309	10 TRES	954-771-9696
1597	GST NET, Inc.	4317 N.E. Thurston Way, Vancouver WA, 98662	10 TRES	888-GST-8878
1598	GST Telecom Inc.	4317 N.E. Thurston Way, Vancouver WA, 98662	1 CAP	888-GST-8878
1599	GST TotalNet	4317 N.E. Thurston Way, Vancouver WA, 98662	3 IXC	713-966-7000
1600	International Telemanagement Group, Inc. GTE	4317 N.E. Thurston Way, Vancouver WA, 98662	3 IXC	888-GST-8878
1601	Alabama 1 - Franklin RSA Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	205-830-6633
1602	California RSA No. 4 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-252-1453
1603	Chattanooga Cellular Telephone Company	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
1604	Contel Cellular of California, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-252-1453
1605	Contel of Arkansas - Arkansas	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1606	Contel of Arkansas - Systems of Arkansas	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1607	Contel of California - Arizona	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1608	Contel of California - California	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1609	Contel of California - Nevada	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1610	Contel of the South, Inc. d/b/a GTE Sys. of the South	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1611	Danville Cellular Telephone Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1612	Evansville MSA Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	502-582-2273
1613	Fayetteville Cellular Telephone Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1614	Florida #1B RSA Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-877-5667
1615	Fresno MSA Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-252-1453
1616	Fresno MSA Unconsolidated	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	770-391-8386
1617	Gadsden Cell Tel. Co. Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1618	GTE Airfone Incorporated	2809 Butterfield Rd., Oak Brook IL, 60522	5 OTHM	800-AIRFONE
1619	GTE Alaska, Inc.	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1620	GTE California, Inc.	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1621	GTE Card Services Incorporated	1200 Walnut Hill Ln. Suite 2000, Irving TX, 75038	9 PCCP	972-714-0244
1622	GTE Florida, Inc.	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1623	GTE Government Systems Corp.	77 A St., Needham MA, 02194-2892	7 OTHM	703-818-4000
1624	GTE Hawaii, Inc.	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1625	GTE Illinois - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1626	GTE Indiana	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1627	GTE Iowa - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1628	GTE Kentucky - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1629	GTE Midwest - Iowa	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1630	GTE Midwest - Missouri	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1631	GTE Midwest - Nebraska	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1632	GTE Midwest ,Inc.	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1633	GTE Minnesota - Contel Study Area	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1634	GTE Minnesota - GTE Study Area	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1635	GTE Missouri - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1636	GTE Mobilnet Incorporated	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-2444

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1637	GTE Mobilnet of Alabama, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1638	GTE Mobilnet of Asheville, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-2444
1639	GTE Mobilnet of Austin Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1640	GTE Mobilnet of Birmingham, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1641	GTE Mobilnet of California Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-366-5665
1642	GTE Mobilnet of California, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-366-5665
1643	GTE Mobilnet of Clarksville, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
1644	GTE Mobilnet of Cleveland, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1645	GTE Mobilnet of Davenport, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1646	GTE Mobilnet of Florence, Alabama, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1647	GTE Mobilnet of Florence, South Carolina, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1648	GTE Mobilnet of Fort Wayne Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1649	GTE Mobilnet of Hawaii, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	808-522-7979
1650	GTE Mobilnet of Houston, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1651	GTE Mobilnet of Huntsville, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	205-830-6633
1652	GTE Mobilnet of Indiana Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1653	GTE Mobilnet of Indiana RSA # 3 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1654	GTE Mobilnet of Indiana RSA #1 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1655	GTE Mobilnet of Indiana RSA #6 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1656	GTE Mobilnet of Jacksonville II, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1657	GTE Mobilnet of Kentucky B, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	502-327-2355
1658	GTE Mobilnet of Kentucky, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	502-327-2355
1659	GTE Mobilnet of Nashville, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
1660	GTE Mobilnet of New York, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-2444
1661	GTE Mobilnet of North Carolina, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1662	GTE Mobilnet of Northwest Oregon Ltd. Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-366-3001
1663	GTE Mobilnet of Ohio Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1664	GTE Mobilnet of Oregon Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-366-3001
1665	GTE Mobilnet of Raleigh, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1666	GTE Mobilnet of Richmond, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1667	GTE Mobilnet of Santa Barbara Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1668	GTE Mobilnet of South Carolina, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1669	GTE Mobilnet of South Texas Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1670	GTE Mobilnet of Tampa, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-877-5667
1671	GTE Mobilnet of Tennessee, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
1672	GTE Mobilnet of Terre Haute Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1673	GTE Mobilnet of Texas RSA # 16 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1674	GTE Mobilnet of Texas RSA # 17 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1675	GTE Mobilnet of Texas RSA # 21 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1676	GTE Mobilnet of Texas RSA #11 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-347-5665
1677	GTE Mobilnet of the Southwest, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1678	GTE Mobilnet of the South, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1679	GTE Mobilnet of Wilmington II, Inc.	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-4004
1680	GTE Mobilnet Sales Corporation	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-727-2444
1681	GTE North - Illinois	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1682	GTE North - Indiana	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1683	GTE North - Michigan	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1684	GTE North - Ohio	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1685	GTE North - Pennsylvania	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1686	GTE North - Wisconsin	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1687	GTE North Carolina - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1688	GTE Northwest - Idaho	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1689	GTE Northwest - Oregon	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1690	GTE Northwest - Washington	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1691	GTE Northwest - Washington - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1692	GTE Penn - Quaker State - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1693	GTE Pennsylvania - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1694	GTE South - Alabama	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1695	GTE South - Kentucky	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1696	GTE South - North Carolina	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1697	GTE South - South Carolina	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1698	GTE South - Virginia	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1699	GTE Southwest - Arkansas	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1700	GTE Southwest - New Mexico	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1701	GTE Southwest - New Mexico - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1702	GTE Southwest - Oklahoma	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1703	GTE Southwest - Texas	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1704	GTE Southwest - Texas - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1705	GTE South, Inc	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1706	GTE South, Inc. - ALLTEL Illinois	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1707	GTE Systems of Iowa - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1708	GTE Systems of Missouri - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1709	GTE Systems of the South - Alabama	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1710	GTE Systems of the South - ALLTEL Michigan	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1711	GTE Telecom, Inc.	One Stamford Forum, Stamford CT, 06904	3 IXC	800-787-9689

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1712	GTE Virginia - Contel	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1713	GTE West Coast Incorporated	600 Hidden Ridge, Irving TX, 75038	4 LEC	972-718-4563
1714	Illinois RSA 1 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1715	Iowa RSA No. 4 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1716	Iowa RSA No. 5 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1717	Kentucky RSA No. 1 Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	502-327-2355
1718	Knoxville Cellular Telephone Company	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
1719	Memphis Cellular Telephone Company	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
1720	New Mexico RSA 3 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1721	New Mexico RSA 5 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1722	New Mexico RSA 6 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1723	Ohio RSA #3 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-669-5665
1724	Roanoke MSA Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1725	Rockford MSA Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1726	Southern Indiana RSA Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1727	Texas RSA 10B3 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1728	Tuscaloosa Cellular Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
1729	Virginia Cellular Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1730	Virginia Cellular Retail Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1731	Virginia RSA 3 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1732	Virginia RSA 4 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1733	Virginia RSA 5 Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-272-6456
1734	Virginia RSA 5 Retail Limited Partnership	245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-792-8400
1735	GTF Communications	310 A. West Main St., Walthalla SC, 29691	8 PAYS	864-638-3599
1736	GTI Telecom, Inc.	507 North New York Ave., Winter Park FL, 32789	9 PCCP	800-922-7730
1737	Guadalupe Valley Telephone Coop. Inc.	100 FM 3159, New Braunfels TX, 78132-1604	4 LEC	830-885-4411
1738	Guam Cellular & Paging	Century Plaza 219 S. Marine Dr. Suite 206, Tamuning Guam, 96911	5 PAG	671-649-7243
1739	Gulf Coast Payphone Co. Gulf Coast Services, Inc.	13802 Halyard Dr., Corpus Christi TX, 78418	8 PAYS	512-949-7471
1740	Gulf Long Distance, Inc.	P.O. Box 1330, Foley AL, 36536	10 TRES	334-952-7590
1741	Gulf Telephone Company (AL)	P.O. Drawer 670, Foley AL, 36536	4 LEC	334-952-5100
1742	Gunnison Telephone Company	29 S. Main P. O. Box 850, Gunnison UT, 84634	4 LEC	801-528-7236
1743	G.A.G. Communications	2934 E. Shangri-la, Phoenix AZ, 85028	8 PAYS	602-788-9074
1744	G.W.B., Inc.	3783 So. 500 W. (GWB Inc.), Sic UT, 84115	6 OSP	801-266-9400
1745	H N B Communications	P. O. Box 12512, Winston Salem NC, 27117	8 PAYS	910-993-7923
1746	H & B Communications	P.O. Box 108, Holyrood KS, 67450	4 LEC	913-252-4000
1747	Hager TeleCom, Inc.	W8108 165th Ave. P. O. Box 125, Hager City WI, 54014	4 LEC	715-792-2103
1748	Halstad Telephone Company	345 2nd Ave. West P.O. Box 55, Halstad MN, 56548	4 LEC	800-457-2125
1749	Hamilton County Long Distance, Inc.	P.O. Box 40, Dahlgren IL, 62828	10 TRES	618-736-2211
1750	Hamilton County Telephone Co-op	P.O. Drawer B Rt 142E, Dahlgren IL, 62828	4 LEC	618-736-2211
1751	Hamilton Telephone Company	1001 12th St., Aurora NE, 68818	4 LEC	402-694-5101
1752	Hancock Rural Tel. Corp.	P.O. Box 108, Maxwell IN, 46154	4 LEC	317-326-3131
1753	Hancock Telephone Company Hanson Communications, Inc.	Box 397, Hancock MN, 56244	4 LEC	320-392-5219
1754	Clara City Telephone Company	Box 800, Clara City MN, 56222	4 LEC	320-847-2211
1755	Fort Randall Telephone Company	P.O. Box 800, Clara City MN, 56222	4 LEC	320-847-2211
1756	Mount Rushmore Telephone Company	c/o Clara City Telephone Co. P.O. Box 800, Clara City MN, 56222-0800	4 LEC	320-847-2211
1757	Sacred Heart Telephone Company	c/o Clara City Telephone Co. P.O. Box 800, Clara City MN, 56222-0800	4 LEC	320-847-2211
1758	Starbuck Telephone Company	227 S. Main St., Clara City MN, 56222	4 LEC	320-847-2211
1759	Zumbrot Telephone Company	c/o Clara City Telephone Co. P.O. Box 800, Clara City MN, 56222-0800	4 LEC	507-732-5333
1760	Hardy Telephone Company, Inc.	HC 83, Box 8, Lost River WV, 26810	4 LEC	304-897-9911
1761	Hare Communications Hargray Communications Group, Inc.	1887 Front St. N.E., Salem OR, 97303	8 PAYS	503-363-2744
1762	Hargray Telephone Company, Inc.	P.O. Box 5519, Hilton Head Island SC, 29938-5519	4 LEC	803-686-5000
1763	Low Country Carriers, Inc.	P.O. Box 5986, Hilton Head Island SC, 29938	10 TRES	803-686-5400
1764	Harmony Telephone Company	35 First Ave., N.E. P.O. Box 308, Harmony MN, 55939	4 LEC	507-886-2525
1765	Harold Telephone Company, Inc.	P.O. Box 160, Harold KY, 41635-0160	4 LEC	606-478-9401
1766	Harris Corp., Telecommunication Systems & Services	1025 W. NASA Blvd. E-99, Melbourne FL, 32919-0001	10 TRES	800-574-2554
1767	Harry Martin	PO Box 1, Georgetown OH, 45121	5 PAG	513-378-3827
1768	Hart Telephone Company	P.O. Box 388, Hartwell GA, 30643	4 LEC	706-376-4701
1769	Hartford 220 Holdings, LLC	P.O. Box 2087, Goldenrod FL, 32733	5 OTHM	508-872-6200
1770	Hartington Telecommunications Co., Inc.	P.O. Box 157, Hartington NE, 68739	4 LEC	402-254-3901
1771	Hartman Telephone Exchanges, Inc.	P.O. Box 97, Danbury NE, 69026	4 LEC	308-895-2201
1772	Hat Island Tel. Co.	2747 E. State Hwy. 525, Langley WA, 98260	4 LEC	360-321-0052
1773	Hawkeye Telephone Company	115 West Main P.O. Box 250, Hawkeye IA, 52147	4 LEC	319-427-3222
1774	Hayneville Telephone Company, Inc.	P.O. Box 175, Hayneville AL, 36040	4 LEC	334-548-2101
1775	Hays Communication Svce, Inc	233 E 8th, Hays KS, 67601	5 PAG	913-625-2119
1776	HCC Telemangement	1575 Spinnaker Dr. Suite 204, Ventura CA, 93001	10 TRES	805-650-6461
1777	HCI Communications, Inc.	800 Jesse Jewell Pkwy. Suite B, Gainesville GA, 30501	6 OSP	770-503-1000
1778	Heart of Iowa Telephone Cooperative	502 Main St. P.O. Box 130, Union IA, 50258-0130	4 LEC	515-486-2211
1779	Heartstone Enterprises, Inc.	409 East 57th St., Odessa TX, 79762	2 CEL	915-362-2249
1780	Heartland Communications, Inc.	2255 Contra Costa Blvd., Pleasantville CA, 94523	5 OTHM	510-609-1700
1781	Heath Springs Telephone Company, Inc. Hector Communications Corp.	P.O. Box 308, Heath Springs SC, 29058	4 LEC	803-273-4275
1782	Arrowhead Communications Corporation	P.O. Box 428, Hector MN, 55342	4 LEC	320-848-6611

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1783	Eagle Valley Telephone Company	P.O. Box 428, Hector MN, 55342	4 LEC	612-848-6611
1784	Granada Telephone Company	P.O. Box 428, Hector MN, 55342	4 LEC	320-848-6611
1785	Indianhead Telephone Company	P.O. Box 428, Hector MN, 55342	4 LEC	320-848-6611
1786	Pine Island Telephone Company	P.O. Box 428, Hector MN, 55342	4 LEC	320-848-6611
1787	Helix Telephone Company	P.O. Box 326, Helix OR, 97835	4 LEC	503-457-2385
1788	Hello, Inc.	2315 W. Broad St., Richmond VA, 23220	5 PAG	804-353-5566
1789	Hemingford Co-Operative Telephone Co.	523 Niobrara Ave . P.O. Box 246, Hemingford NE, 69348-0246	4 LEC	308-487-3311
1790	Henderson Cooperative Telephone Company Henry County Communications, Inc.	P.O. Box 487 1000 North Main Street, Henderson NE, 68371	4 LEC	402-723-4448
1791	Henry County Long Distance Company	111 East First St., Geneseo IL, 61254	10 TRES	309-944-2103
1792	Henry County Telephone Company	111 East First St., Geneseo IL, 61254	4 LEC	309-944-2103
1793	Herschel's Coin Communications Co.	3409 Meadow Ave., East Peoria IL, 61611	8 PAYP	309-698-8081
1794	Hershey Cooperative Telephone Company	P.O. Box 235, Hershey NE, 69143-0235	4 LEC	308-368-5561
1795	Hertz Technologies, Inc.	5601 NW. Expressway, Oklahoma City OK, 73132	10 TRES	800-654-3373
1796	Hiawatha Telephone Company Hickory Tech Corporation	108 W. Superior St., Munising MI, 49862	4 LEC	906-387-9911
1797	Amana Colonies Telephone Company	221 East Hickory St. P.O. Box 3248, Mankato MN, 56002-3248	4 LEC	507-387-1717
1798	Mankato Citizens Telephone Company	221 East Hickory St. P.O. Box 3248, Mankato MN, 56002-3248	4 LEC	507-387-1717
1799	Mid Communications, Inc.	221 East Hickory St. P.O. Box 3248, Mankato MN, 56002-3248	4 LEC	507-387-1717
1800	Hickory Telephone Company	P.O. Box 426, Hickory PA, 15340-0426	4 LEC	412-356-2211
1801	High Point Communications, Inc.	813 E. Bloomingdale Ave. Suite 170, Brandon FL, 33511	8 PAYP	813-653-1663
1802	Highland Cellular, Inc. of Virginia	550 N. Eisenhower Drive, Beckley WV, 25801	2 CEL	304-255-5981
1803	Highland Telephone Cooperative	P.O. Box 340, Monterey VA, 24465	4 LEC	540-468-2131
1804	Hill Country Telephone Cooperative Inc.	P.O. Drawer D, Ingram TX, 78025	4 LEC	830-367-5333
1805	Hillsboro Telephone Company	121 Mill St., Hillsboro WI, 54634	4 LEC	608-489-3230
1806	Hinton Telephone Company, Inc.	P.O. Box 1040, Hinton OK, 73047	4 LEC	405-542-3262
1807	HLD Cellular Corporation	c/o Douglas Telecom, Inc. 4040 Civic Cntr. Dr. #530, San Rafael, CA 94903	2 CEL	415-479-2800
1808	Holston Valley Communications, Inc.	P.O. Box 1386, Abingdon VA, 24212	8 PAYP	540-676-4323
1809	Home Owners Long Distance, Inc.	8000 Vantage Bldg. A Suite 2001, San Antonio TX, 78230	10 TRES	210-979-6365
1810	Home Telephone Company	P.O. Box 158, Grand Meadow MN, 55936	4 LEC	507-754-5115
1811	Home Telephone Company of Nebraska Home Telephone Company, Inc.	204 North Main St. P.O. Box 127, Brady NE, 69123-0127	4 LEC	308-584-3313
1812	Home Long Distance, Inc.	200 Tram St. P.O. Box 1194, Moncks Corner SC, 29461	3 IXC	803-899-9101
1813	Home Telephone Company, Inc.	200 Tram St. P.O. Box 1194, Moncks Corner SC, 29461	4 LEC	803-761-9101
1814	Home Telephone Company, Inc./ KS	Box 8, Galva KS, 67443	4 LEC	316-654-3381
1815	Honey Farms, Inc.	505 Pleasant St., Worcester MA, 01609	8 PAYP	508-753-7678
1816	Hood Canal Telephone Co., Inc.	P.O. Box 249, Union WA, 98592	4 LEC	360-898-2481
1817	Hooper Telephone Company	101 N. Elm St. P.O. Box 47, Hooper NE, 68031-0047	4 LEC	402-654-3344
1818	Hopper Telecommunications Company, Inc. Horizon Telcom, Inc.	P.O. Box 10, Walnut Grove AL, 35990	4 LEC	205-589-6301
1819	The Chillicothe Telephone Company	68 E. Main St. P.O. Box 480, Chillicothe OH, 45601-0480	4 LEC	614-772-8200
1820	United Communications, Inc. Horry Telephone Cooperative, Inc.	52 E. Main St., Chillicothe OH, 45601	5 OTHM	800-686-2371
1821	Horry Telephone Cooperative, Inc.	P.O. Drawer 1820, Conway SC, 29526-1820	4 LEC	803-365-2151
1822	Horry Telephone Long Distance, Inc.	P.O. Drawer 1820, Conway SC, 29526-1820	3 IXC	803-365-2151
1823	Hospers Telephone Company	107 2nd Ave. S., Hospers IA, 51238	4 LEC	712-752-8100
1824	Host Communications	9401 Wilshire Blvd. Suite 501, Beverly Hills CA, 90212	10 TRES	800-840-4678
1825	Hot Springs Telephone Company	814 Whitaker Dr., Missoula MT, 59803-2313	4 LEC	406-741-2751
1826	Hotel Communications, Inc.	8828 I -35 North Suite 240, Dallas TX, 75247	6 OSP	214-583-8600
1827	Houston Cellular Telephone Company	1001 W. Loop South Suite 300, Houston TX, 77027	2 CEL	713-553-2250
1828	HTC HTC Holding Co.	218 Main St. # 498, Kirkland WA, 98033	8 PAYP	253-445-8025
1829	Harrisonville Telephone Company	P.O. Box 149 213 S. Main St., Waterloo IL, 62298-0149	4 LEC	618-939-6115
1830	HTC Communications Co.	213 S. Main St. P.O. Box 149, Waterloo IL, 62298	10 TRES	618-939-6115
1831	Hubbard Cooperative Telephone Association	306 E. Maple P.O. Box 428, Hubbard IA, 50122	4 LEC	515-864-2216
1832	Hubbard Cooperative Telephone Association	P.O. Box 428 306 East Maple, Hubbard IA, 50122	4 LEC	515-864-2216
1833	Huffman Communications	P.O. Box 1753, Corsicana TX, 75151-1753	5 OTHM	903-872-8306
1834	Hughes Communications Carrier Services, Inc. HunTel Systems, Inc.	P.O. Box 92424, Los Angeles CA, 90009	7 SAT	310-525-5152
1835	Arlington Telephone Company	1638 Lincoln St. P.O. Box 400, Blair NE, 68008-0400	4 LEC	402-533-1000
1836	Eastern Nebraska Telephone Company	1638 Lincoln St. P.O. Box 400, Blair NE, 68008-0400	4 LEC	402-533-1000
1837	Rock County Telephone Company	1638 Lincoln St. P.O. Box 400, Blair NE, 68008-0400	4 LEC	402-533-1000
1838	The Blair Telephone Company	1638 Lincoln St. P.O. Box 400, Blair NE, 68008-0400	4 LEC	402-533-1000
1839	Huntleigh Telecommunications Group, Inc.	7105 N. Mesa Suite N, El Paso TX, 79912	3 IXC	915-543-6570
1840	Hutchinson Telephone Company Hyperion Telecommunications, Inc.	235 Franklin St. S P.O. Box 279, Hutchinson MN, 55350	4 LEC	612-587-2323
1841	Alternet of Virginia	Wistar Center 8145 Staples Mill Rd., Richmond VA, 23228	1 CAP	804-553-8860
1842	Continental Fiber Technologies, Inc.	4455 Baymeadows Rd., Jacksonville FL, 32217	1 CAP	904-619-3390
1843	Hyperion of Tennessee, L.P.	222 Second Ave. North Suite 422, Nashville TN, 37201	1 CAP	615-259-4961
1844	Hyperion Telecommunications of Vermont	18 Ave. B, Williston VT, 05495	1 CAP	802-865-1113
1845	Hyperion Telecommunications of Harrisburg	Suite 301 116 Pine St., Harrisburg PA, 17101	1 CAP	717-232-2121
1846	Hyperion Telecommunications of Virginia, Inc.	324 West Main St., Charlottesville VA, 22903	1 CAP	804-963-2510
1847	Louisville Lightwave	210 Kentucky Towers 430 West Muhammed Ali Blvd., Louisville KY, 40202	1 CAP	502-568-2439
1848	Multimedia Hyperion Telecommunications	701 East Douglas St., Wichita KS, 67202	1 CAP	316-264-9220
1849	New Jersey Fiber Technologies	Suite 104 225 Old New Brunswick Rd., Piscataway NJ, 08854	1 CAP	908-981-9202

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1850	Newchannels Hyperion Telecommunications	6007 Fairlakes Rd., East Syracuse NY, 13507	1 CAP	315-463-6429
1851	NHT Partnership	Main Place Tower, Suite1110 350 Main St., Buffalo NY, 14202	1 CAP	716-855-0450
1852	H.S.I. Telecom, Inc.	916 Butler Dr., Mobile AL, 36693	8 PAYP	334-661-6061
1853	H.T. Telecom	6 Filmore Avenue, Endicott NY, 13760	8 PAYP	607-785-8425
1854	I A M O Telephone Company	104 Crooks St. P.O. Box 368, Coin IA, 51636	4 LEC	712-583-3232
1855	IBA Telecom, Inc.	644-C Bellamy Ave. P.O. Box 1480, Murrells Inlet SC, 29576	8 PAYP	803-651-3107
1856	ICG Telecom Group, Inc.	9605 E. Maroon Cr., Englewood CO, 80112	1 CAP	303-572-5960
1857	ICR Electrical Contractors	351-A Sunset Dr., Antioch CA, 94509	5 OTHM	800-247-2346
1858	IDB Mobile Communications, Inc.	6903 Rockledge Dr. Suite 500, West Bethesda MD, 20817	7 OTHM	301-214-8769
1859	Illinois Payphone Systems, Inc.	500 N. Mannheim Rd. Unit 5, Hillside IL, 60162	8 PAYP	708-547-5050
	Illinois Valley Cellular			
1860	Illinois Valley Cellular RSA 2-11 Partnership	455 Main St., Marseilles IL, 61341	2 CEL	815-795-3200
1861	Illinois Valley Cellular RSA 2-111 Partnership	455 Main St., Marseilles IL, 61341	2 CEL	815-795-3200
1862	Illinois Valley Cellular RSA 2-1, Inc.	455 Main St., Marseilles IL, 61341	2 CEL	815-795-3200
1863	Illinois Valley Cellular RSA 2, Inc.	455 Main St., Marseilles IL, 61341	2 CEL	815-795-3200
1864	Image Payphone Providers	6601 Burciaga, El Paso TX, 79912-2801	8 PAYP	915-584-1921
1865	IMPSAT - USA, Inc.	One Financial Plaza Suite 2500, Ft. Lauderdale FL, 33394	10 TRES	954-779-7171
1866	IMR Telecom	1451 Concord St., Framingham MA, 01701	8 PAYP	508-877-1070
1867	In Touch Communications Inc.	120 W. Fifth St. Suite 1300, Cincinnati OH, 45202	5 PAY	513-381-1222
1868	In Touch Limited, Inc.	34 Michelle Avenue, Leesburg FL, 34748	8 PAYP	352-326-2233
1869	INABNET Tower & Communications	1713 Hwy. 60 W., Jackson MS, 39204	5 OTHM	601-358-6604
1870	Inacom Communications, Inc.	10810 Farnam Dr., Omaha NE, 68154	10 TRES	800-562-2745
1871	Independent Pay Phone Provider	W6246 Cty. Trk. BB Suite B, Appleton WI, 54915	8 PAYP	414-830-0363
1872	Independent Telecommunication Services (I.T.S.)	20 Amanda Ct., Cranston RI, 02920	8 PAYP	800-692-9209
1873	Independent Telecommunications Co.	11213 Ridge View Tr., Fenton MI, 48430	8 PAYP	810-750-6676
1874	Indiana Paging Network, Inc.	601 Franklin Square Suite 100, Michigan City IN, 46360	5 PAY	219-874-5000
1875	Indiana Telcom Corporation or ITC	5121 E. 65th St., Indianapolis IN, 46220	8 PAYP	317-251-2646
1876	Indiantown Telephone Long Distance Company	P.O. Box 1727 16001 S.W. Market St., Indiantown FL, 34956	10 TRES	407-597-7000
1877	Indiantown Telephone System, Inc.	15925 S.W. Warfield Blvd. P.O. Box 277, Indiantown FL, 34956	4 LEC	407-597-2111
1878	Indicom	123 Industrial Dr., Lawrenceburg IN, 47025	3 IXC	800-929-4634
1879	Industry Telephone Company	P.O. Box 40, Industry TX, 78944	4 LEC	409-357-4411
1880	Inet Services Inc.	P.O. Box 1631, Lexington NC, 27293-1631	6 OSP	910-249-8282
1881	Infinitel, Inc.	240 S. Pineapple Ave. #855, Sarasota FL, 34236	8 PAYP	941-955-6768
1882	Infinity Payphones	11004 Hermitage Ln., Frisco TX, 75035	8 PAYP	972-335-3313
1883	In-Flight Phone Corporation	One Tower Ln. 23rd Floor, Oakbrook Terrace IL, 60181	5 OTHM	630-573-2660
1884	INFOCORE, Inc.	Valley Forge Square 661 Moore Rd. Suite 110, King of Prussia PA, 19406	10 TRES	610-337-9611
1885	Infonet Long Distance	P.O. Box 539, Kingfisher OK, 73750	3 IXC	405-375-0886
1886	Information and Communications Technologies, Inc.	7930 Clayton Rd., St. Louis MO, 63117	10 TRES	800-877-0535
1887	Infosystems Resources Inc.	P.O. Box 14250, Cleveland OH, 44114	8 PAYP	216-363-3664
	Inland Cellular Telephone Company			
1888	Eastern Sub-RSA Limited Partnership	P.O. Box 688, Roslyn WA, 98941	2 CEL	509-649-2500
1889	Washington RSA No. 8 Limited Partnership	P.O. Box 688, Roslyn WA, 98941	2 CEL	509-649-2500
1890	Inland Telephone Company - Idaho	9 South Second St. P.O. Box 171, Roslyn WA, 98941	4 LEC	509-649-2211
1891	Inline Telecom, Inc.	3225 Bennett St. No., St. Petersburg FL, 33713	8 PAYP	813-528-2050
1892	Innovative Bussinesses & Services Inc.	1907 Towner Suite 2A, Glendale Heights IL, 60139	8 PAYP	630-924-7544
1893	Innovative Telecom Corporation	2 Harrison St., Nashua NH, 03060	9 PCCP	800-688-7171
1894	Infomation Communications, Inc.	23-25 Walker Ave., Baltimore MD, 21208	10 TRES	410-649-1000
1895	Intelcom, Inc.	720 W. Bryn Mawr Ave., Roselle IL, 60172	8 PAYP	630-351-9510
1896	Intellicall Operator Services, Inc.	14651 Dallas Pkwy. Suite 905, Dallas TX, 75240	6 OSP	972-503-8700
1897	Intelliphone, Inc. / AAA Payphones	6801 Wayzata Blvd., St. Louis Park MN, 55426	8 PAYP	612-544-1260
1898	Intelnet	432 Kelley Dr., West Berlin NJ, 08091	10 TRES	800-307-3980
1899	Interbel Telephone Cooperative, Inc.	P.O. Box 648 300 Dewey Ave., Eureka MT, 59917	4 LEC	406-889-3311
1900	Intermedia Communications of Florida, Inc.	3625 Queen Palm Dr., Tampa FL, 33619-1309	3 IXC	888-879-2300
1901	International Design Network, Inc.	P.O. Box 1756, Ceres CA, 95307	8 PAYP	209-538-8790
1902	International Gateway Communications, Inc.	5601 W. 120th St., Alsip IL, 60658	6 OSP	708-489-9400
1903	International Telecommunications Corp.	169 EAB Plaza, West Tower 8th Floor, Uniondale NY, 11556	3 IXC	516-465-7000
1904	International Telecom, Inc.	P.O. Box 230750, Anchorage AK, 99523-0750	10 TRES	907-349-6557
1905	Interpretel, Inc.	5210 E. Williams Circle Suite 200, Tucson AZ, 85711	10 TRES	520-750-9093
	Interstate 35 Telephone Company			
1906	Interstate 35 Telephone Company	105 West St. P.O. Box 206, Truro IA, 50257	4 LEC	515-765-4201
1907	Southwest Telephone Exchange, Inc..	105 West St. P.O. Box 206, Truro IA, 50257	4 LEC	515-765-4201
1908	Interstate Coin Telephone, Inc.	P.O. Box 9095, Charlotte NC, 28299	8 PAYP	704-376-1163
1909	Interstate Telecommunications Co-op., Inc.	P.O. Box 920, Clear Lake SD, 57226	4 LEC	605-693-5353
1910	Interstate Telecommunications, Inc.	3015 Trotters Pkwy., Alpharetta GA, 30201	8 PAYP	770-343-8633
1911	Intertel Communications	7332 O' Hara Drive, El Paso TX, 79934	8 PAYP	915-821-2306
1912	Interwest Payphone, Inc.	3109 Conners Dr., Las Vegas NV, 89107	8 PAYP	702-258-9511
1913	Interwest Telecom	229 S. Wenatchee Ave., Wenatchee WA, 98801	8 PAYP	800-759-3960
1914	Intrastate Telephone Company, Inc.	P.O. Box 920, Clear Lake SD, 57226	4 LEC	605-693-5353
1915	Iowa Communications Network	P.O. Box 587 Building W-4 Camp Dodge, Johnston IA, 50131-0587	1 OTHL	515-323-4692
1916	Iowa Network Services, Inc.	4201 Corporate Dr., West Des Moines IA, 50266	1 OTHL	800-469-4000
	Irish Communications, Inc.			
1917	LaHarpe Networks, Inc.	104 N. Center St. P.O. Box 462, LaHarpe IL, 61450	3 IXC	217-659-7721
1918	LaHarpe Telephone Company	104 N. Center St. P.O. Box 462, LaHarpe IL, 61450	4 LEC	217-659-7721
1919	Ironton Telephone Company	4242 Mauch Chunk Rd., Coplay PA, 18037	4 LEC	610-799-3131
1920	Island Pay Phone Systems, Inc.	P.O. Box 116 CruzBay, St. John VI, 00831	8 PAYP	809-776-6051

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
ITC				
1921	Inter Continental Telephone Corp.	701 B St. Suite 1450, San Diego CA, 92101	10 TRES	800-655-4488
1922	International Telecommunications Corp.	101 Convention Ctr. Dr. Suite 1000, Las Vegas NV, 89109	10 TRES	619-699-5390
ITC Holding Company, Inc.				
1923	Eastern Telecom d.b.a. InterQuest	500 Boulevard South Suite 203, Huntsville AL, 35802	6 OSP	800-239-3000
1924	Globe Telecom, Inc.	1239 O.G. Skinner Dr., West Point GA, 31833	3 IXC	706-645-1011
1925	InterCel, Inc.	1233 O.G. Skinner Dr., West Point GA, 31833	2 CEL	334-644-2355
1926	Interstate Fibernet	910 First Ave. P.O. Box 510, West Point GA, 31833	10 TRES	706-645-8654
1927	Interstate Telephone Company	1239 O.G. Skinner Dr., West Point GA, 31833	4 LEC	706-645-1011
1928	Valley Telephone Company	1239 O.G. Skinner Dr., West Point GA, 31833	4 LEC	706-645-1011
1929	IT&E Overseas, Inc.	P.O. Box 24881, GMF GU, 96921	3 IXC	671-646-8886
IXC Communications, Inc.				
1930	IXC Long Distance, Inc.	98 San Jacinto Blvd. Suite 700, Austin TX, 78701	3 IXC	800-848-8459
1931	Switched Service Communications, L.L.C.	5000 Plaza on the Lake Suite 200, Austin TX, 78746	3 IXC	800-848-8459
1932	J & A Coin Phones	401 N. Rusk, Wharton TX, 77488	8 PAYP	409-532-3428
1933	J & L Communications	325 Spur 40 Suite 8-144, St. Mary GA, 31558	8 PAYP	912-882-6253
1934	J & N Communications	1332 Commerce Ave., Bronx NY, 10461	8 PAYP	718-824-6817
1935	J & S Roberts, Inc.	P.O. Box 1742, Sumner WA, 98390	8 PAYP	253-891-7258
1936	J & T Telecom	9608 East Oaks Ln., Irving TX, 75063	8 PAYP	972-869-8057
1937	Jack & Pat Bishop	30 Club Road, Tryon NC, 28782	8 PAYP	704-894-5110
1938	Jackson Mobilphone Co., Inc.	193 Airway Blvd., Jackson TN, 38301	5 OTHM	901-427-3393
1939	James E. Batdorf d.b.a. Eastern Atlantic Telephone	1533 Harvey Ln., Pottstown PA, 19465	8 PAYP	610-323-2335
1940	James J. Cullen	1602 N. East Street, Flagstaff AZ, 86004	5 OTHM	520-774-4621
1941	James Valley Cooperative Telephone Company	235 E. 1st Ave., Groton SD, 57445-0260	4 LEC	605-397-2323
1942	Jan Industrail	Jan Industrail 6630 South Crescent Blvd, Pennsauken NJ, 08109	5 OTHM	800-247-2346
1943	Jarrett Communications	37 W. 680 Knoll Creek Dr., St. Charles IL, 60175	8 PAYP	630-584-1220
1944	Jay Telephone Vending Corp.	555 North Ln., Conshohocken PA, 19428	8 PAYP	610-825-9405
1945	JayEn of Duluth, Inc.	5051 Miller Trunk Hwy., Duluth MN, 55811	5 OTHM	218-729-9300
1946	JB Telecom	1359 Bristol Park Place, Lake Mary FL, 32746	8 PAYP	407-333-2159
1947	JCW Electronics, Inc.	1420 W. Irving Blvd. Suite 109, Irving TX, 75061	8 PAYP	972-253-2891
1948	JDV Communications, Inc.	15 Eagle Ln., Tappan NY, 10983	10 TRES	914-365-2032
1949	Jefferson Telephone Company	311 Main St. P.O. Box 128, Jefferson SD, 57038	4 LEC	605-966-5631
1950	Jefferson Telephone Company	105 W. Harrison P.O. Box 269, Jefferson IA, 50129	4 LEC	515-386-4141
1951	Jerrell Jordan	P.O. Box 668, Douglasville GA, 30133	5 OTHM	800-247-2346
1952	Jerry York Inc.	7013 Oakland Lane, North Richmond TX, 76180	5 OTHM	800-247-2346
1953	Jev Communications	7616 Jamie Renee Ln., N. Richmond Hills TX, 76180	8 PAYP	817-581-1441
1954	JFL Communications, Inc.	P.O. Box 1248, Missouri City TX, 77459	7 SAT	281-261-0708
1955	JLM Communications	1316 Colony Ct., Appleton WI, 54915	8 PAYP	414-830-4914
1956	JLW Technical Communications	1761 N.W. 12th Ave., Homestead FL, 33030	8 PAYP	305-245-8535
1957	John Mitchell Co.	801 W. Williamson Ave., Fullerton CA, 92832	2 CEL	714-525-6829
1958	John Plisko Communications	4130 Crescent Dr. DCBE, Granbury TX, 76049	5 OTHM	800-247-2346
1959	Johnson Radio Communications	660 Transfer Road, St. Paul MN, 55114	5 OTHM	612-645-6471
1960	Johnson Telephone Company	P.O. Box 39, Remer MN, 56672	4 LEC	218-566-2302
1961	Joltran Communications, Corp.	4771 Wickerwood Dr., St. Louis MO, 63129	8 PAYP	314-845-9850
1962	Jomar Telecom, Inc.	P.O. Box 600297, North Miami Beach FL, 33160-0297	8 PAYP	305-891-1803
1963	Jon Wilder	127 Adams, Ann Arbor MI, 48104	5 OTHM	800-247-2346
1964	Jordan Soldier Valley Telephone Company	213 1st St. P.O. Box 67, Soldier IA, 51572	4 LEC	712-884-2203
1965	JW Phones, Inc.	c/o BF Seeger 1231 Lakefront Dr., Charleston SC, 29412	8 PAYP	803-354-6168
1966	J. B. Tel. Co.	7301 East Prarie Rd., Lincolnwood IL, 60645	8 PAYP	708-676-4776
1967	J. Graham Singleton Payphones	1304 Edgebrook Dr., Garner NC, 27529	8 PAYP	919-772-3875
1968	J. Miller Enterprises	2237 N. Hullen St. Suite 200, Metairie LA, 70001	8 PAYP	504-455-5789
1969	K T D Enterprises	P.O. Box 1024, Hurst TX, 76053	8 PAYP	817-595-5900
1970	K & B Services, Inc.	K & B Plaza Lee Circle, New Orleans LA, 70130	8 PAYP	504-586-1234
1971	Kadoka Telephone Company	121 Main St. P.O. Box 220, Kodaka SD, 57543	4 LEC	605-837-2211
1972	Kaleva Telephone Co.	P.O. Box 6, Kaleva MI, 49645	4 LEC	616-362-3111
1973	Kalida Telephone Co., Inc.	121 E. Main St. Box 267, Kalida OH, 45853-0267	4 LEC	419-532-3218
1974	Kalona Cooperative Telephone Company KanOkla Telephone Association, Inc.	510 B Ave. P.O. Box 1208, Kalona IA, 52247-1208	4 LEC	319-656-3668
1975	KanOkla Communications, Inc.	100 KanOkla Ave. P.O. Box 111, Caldwell KS, 67022-0111	10 TRES	316-845-5682
1976	The KanOkla Telephone Association, Inc. - KS	100 KanOkla Ave. P.O. Box 111, Caldwell KS, 67022-0111	4 LEC	316-845-5682
1977	The KanOkla Telephone Association, Inc. - OK	100 KanOkla Ave. P.O. Box 111, Caldwell KS, 67022-0111	4 LEC	316-845-5682
1978	Kansas Cellular	621 Westport Blvd. P.O. Box 5090, Salina KS, 67402-5090	2 CEL	785-823-5049
1979	Kansas City FiberNet	1111 Main St. Suite 300, Kansas City MO, 64105	1 CAP	816-472-8888
1980	Kaplan Telephone Company, Inc.	P.O. Box 369, Kaplan LA, 70548	4 LEC	318-643-7171
1981	Kasson & Mantorville Telephone Company	18 Second Ave. N.W., Kasson MN, 55944	4 LEC	507-634-2511
1982	KCI Long Distance Inc.	5784 Widewaters Pkwy., Syracuse NY, 13214	10 TRES	800-540-0388
1983	Keith's Equipment	P.O. Box 15693, Asheville NC, 28813	8 PAYP	704-684-4742
1984	KELLEE Communications Group, Inc.	9100 S. Sepulveda Blvd. Suite 224, Los Angeles CA, 90045	8 PAYP	202-393-1700
1985	Kelley's Tele-Communications, Inc.	500 N. 20th Ave., Pasco WA, 99301	5 PAG	509-545-1411
1986	Kelly E. Drake	4 Woodhollow Tr., Round Rock TX, 78664	8 PAYP	512-244-2552
1987	Kencom Inc.	1014 Victoria, Berkeley ILL, 60163	8 PAYP	708-544-6115
1988	Kendall Telephone, Inc.	P.O. Box 9901 805 Broadway, Vancouver WA, 98668-8701	4 LEC	360-905-6985
1989	Kennebec Telephone Co., Inc.	P.O. Box 158, Kennebec SD, 57544-0158	4 LEC	605-869-2220
1990	Kent S. Foster	3636 Professional Dr., Port Arthur TX, 77642	5 OTHM	800-247-2346
1991	Kentec Communications, Inc.	PO Box 134, Merino CO, 80741	5 PAG	970-522-8107

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
1992	Kentucky/New England 220 Holdings, LLC	1058 Gallant Court, Wheaton IL, 60187	5 OTHM	508-872-6200
1993	Kentucky Cellular	P.O. Box 1148 9500 Communications Ln., Hindman KY, 41822	2 CEL	606-785-9550
1994	Kerman Telephone Co.	783 S. Madera Ave., Kerman CA, 93630	4 LEC	209-846-7780
1995	Kern County Cellular Telephone Company	4052 Mother Lode Dr. P.O. Box 736, Shingle Springs CA, 95682	2 CEL	916-677-4874
1996	Kerrville Telephone Company	P.O. Box 1128, Kerrville TX, 78029-1128	4 LEC	830-896-1111
1997	Ketchikan Public Utilities	334 Front St., Ketchikan AK, 99901	4 LEC	907-225-1000
1998	Keystone Farmers Cooperative Telephone Company	86 Main St. P.O. Box 277, Keystone IA, 52249-0277	4 LEC	319-442-3241
1999	Keystone-Arthur Telephone Company	Box 240, Keystone NE, 69144	4 LEC	308-726-2281
2000	King Family, Inc.	P.O. Box 4062, Camp Verde AZ, 86322	8 PAYP	520-567-2649
2001	Kingdom Telephone Company	211 S. Main St. P.O. Box 97, Auxvasse MO, 65231-0097	4 LEC	573-386-2241
2002	KINNET	621 Westport Blvd. P.O. Box 5090, Salina KS, 67402-5090	3 IXC	785-823-5049
2003	Kinsman Mutual Telephone Co.	150 N. Wilson St. P.O. Box 747, Kinsman IL, 60437-0747	4 LEC	815-392-4210
2004	KKL Vending	KKL Vending 1108 Mayan Way, Austin TX, 78733	8 PAYP	512-263-4014
2005	KMC Telecom Inc.	1545 Rt. 206, Suite 300, Bedminster NJ, 07921	1 CAP	888-562-8431
2006	Know-Tone, Inc.	242 S. 3rd St., West Terre Haute IN, 47885	8 PAYP	812-235-1899
2007	K&M Telephone Company, Inc.	P.O. Box 187, Chambers NE, 68725-0187	4 LEC	402-482-5220
2008	L & C Phone Services, Inc.	190 West Camelback Rd., Phoenix AZ, 85013	8 PAYP	602-265-1552
2009	L & H Marketing	816 27th Ave., Oakland CA, 94601	8 PAYP	510-536-3100
2010	La Jicarita Rural Telephone Cooperative	P.O. Box 269 Street 100, Mora NM, 87732	4 LEC	505-387-2216
2011	La Motte Telephone Company, Inc.	400 Pine St. P.O. Box 8, LaMotte IA, 52054-0008	4 LEC	319-773-2213
2012	La Porte City Telephone Company	306 Main St., La Porte City IA, 50651	4 LEC	319-342-3369
2013	La Ward Cellular	P.O. Box 246, La Ward TX, 77970	2 CEL	512-872-2211
2014	La Ward Telephone Exchange, Inc.	P.O. Box 246, La Ward TX, 77970	4 LEC	512-872-2211
2015	Lackawaxen Telephone Company	P.O. Box 8, Rowland PA, 18457-0008	4 LEC	717-685-7111
2016	LaCosta Resort & Spa	2101 Costa Del Mar Rd., Carlsbad CA, 92008	6 OSP	214-583-8600
2017	Lafourche Telephone Co., Inc.	112 West 10th St. P.O. Box 188, Larose LA, 70373	4 LEC	504-693-0123
2018	Lagorio Communications Company	2771 East French Camp Rd., Manteca CA, 95336	2 CEL	209-982-1993
2019	LaHarpe Telephone Company Inc. (KS)	109 W. 6th St., LaHarpe KS, 66751	4 LEC	316-496-2291
2020	Lake Country Communications, Inc.	1403 Bemidji Ave. P.O. Box 1128, Bemidji MN, 56619	8 PAYP	218-751-3905
2021	Lake Livingston Telephone Company	P.O. Box 530, Peculiar MO, 64078	4 LEC	816-779-5510
2022	Lakefield Telephone Company	7520 English Lake Rd. P.O. Box 102, Newton WI, 53063	4 LEC	414-758-2211
2023	Lamar County Cellular, Inc.	1331 Clarksville St., Paris TX, 75460	2 CEL	903-785-8852
2024	Lancaster Holdings, LLC	2712 W. Wellington Drive, Muncie IN, 47304	5 OTHM	508-872-6200
2025	Lancaster Telephone Company	P.O. Box 470, Rock Hill SC, 29731	4 LEC	803-283-9011
2026	Larson Associates USA, Inc. Larson Utilities, Inc.	1200 Commerce Dr. Suite 120, Plano TX, 75093	8 PAYP	972-612-1373
2027	Minnesota Valley Telephone Company	318 2nd Ave. E. Box 310, Franklin MN, 55333	4 LEC	507-557-2275
2028	Winthrop Telephone Company	213 E 2nd St. P. O. Box X, Winthrop MN, 55396	4 LEC	507-647-5395
2029	Laurel Highland Long Distance Company	P.O. Box 168, Rte. 130, Stahlstown PA, 15687	10 TRES	412-593-2411
2030	Laurel Highland Telephone Company	P.O. Box 168, Stahlstown PA, 15687	4 LEC	412-593-2411
2031	Laurel Telephone Company Inc.	201 South Main St. P.O. Box 32, Laurel IA, 50141	4 LEC	515-476-3444
2032	Lavaca Telephone Company	P.O. Box 230, Lavaca AR, 72941	4 LEC	501-674-2211
2033	LaValle Telephone Cooperative, Inc.	108 West Main P.O. Box 28, LaValle WI, 53941	4 LEC	608-985-7201
2034	Lawrence C. Schroll	P.O. Box 5411, Incline Village NV, 89450	5 OTHM	800-247-2346
2035	LCI International, Inc.	8180 Greensboro Dr. Suite 400, McLean VA, 22102	3 IXC	800-860-0078
2036	LDC Telecommunications	391 Roberts Rd. # 4, Oldsmaer FL, 34677	10 TRES	813-855-7511
2037	DDD, Inc.	24 S. Minnesota, Cape Girardeau MO, 63703	3 IXC	573-651-3373
2038	LDI	888 S. Andrews Ave. Suite 205, Ft. Lauderdale FL, 33316	10 TRES	954-522-3300
2039	LDM Systems, Inc.	254 S. Main St., New City NY, 10956	7 OTHT	914-638-0001
2040	LDMI Long Distance	8801 Conant Ave., Hamtramck MI, 48211-1403	3 IXC	313-664-2344
2041	LDN, First Choice Long Dist., USC, USI, SWLD Leaco Rural Telephone Cooperative, Inc.	1600 Promenade Cntr. 15th Floor, Richardson TX, 75080	3 IXC	972-690-5888
2042	Leaco Cellular, Inc.	1500 North Love, Lovington NM, 88260	2 CEL	505-398-5352
2043	Leaco Rural Telephone Cooperative, Inc. Leaf River Telephone Company	1500 North Love, Lovington NM, 88260	4 LEC	505-398-5352
2044	Leaf River Telephone Company	102 W. Second St., Leaf River IL, 61047	4 LEC	815-738-2211
2045	L.R. Communications, Inc.	102 W. Second St., Leaf River IL, 61047	10 TRES	815-738-2211
2046	Lectronics, Inc.	522 N. 2nd St. P.O. Box 3057, Clinton IA, 52732	5 PAG	319-242-1223
2047	Leflore Communications, Inc.	P.O. Box 1578, Greenwood MS, 38930	5 PAG	601-453-0662
2048	Lehigh Valley Cooperative Telephone Association	143 Main St., Lehigh IA, 50557	4 LEC	515-359-2211
2049	Lemonweir Valley Telephone Company	P.O. Box 267, Camp Douglas WI, 54618	4 LEC	608-427-6515
2050	Lennon Telephone Company	3095 S. Sheridan Ave. P.O. Box 329, Lennon MI, 48449	4 LEC	810-621-3301
2051	Leonard Bertyn	18543 Parklane Dr., Livonia MI, 48152	8 PAYP	810-476-1498
2052	Leonore Mutual Telephone Company, Inc.	P.O. Box 228, Leonore IL, 61332	4 LEC	815-856-3164
2053	Le-Ru Telephone Company	P.O. Box 147, Stella MO, 64867-0147	4 LEC	417-628-3844
2054	Let's Talk Communications Co. Lexington Communications, Inc.	15626 Misty Hollow Dr., Houston TX, 77068-1006	8 PAYP	281-895-0608
2055	Lexington Telephone Company	200 North State St. P.O. Box 808, Lexington NC, 27293-0808	4 LEC	704-249-9904
2056	Lexington Telephone Long Distance Company	200 North State St. P.O. Box 515, Lexington NC, 27293-0515	10 TRES	704-249-5853
2057	Liba Enterprises	345 S. White Station Rd, Memphis TN, 38117	8 PAYP	901-683-9194
2058	Liberty Bell Group	303 Manning Dr., Copperas Cove TX, 76522	8 PAYP	817-LIBERTY
2059	Liberty Communications	413 N. Calhoun St., West Liberty IA, 52776	4 LEC	319-627-2145
2060	Lightcom International Inc.	1023 15th St., N.W. Suite 300, Washington DC, 20005	10 TRES	202-842-9000
2061	Ligonier Telephone Company, Inc.	414 South Cavin St., Ligonier IN, 46767	4 LEC	219-894-7161
2062	Lincoln County Telephone System, Inc.	P.O. Box 150, Pioche NV, 89043	4 LEC	702-962-5131

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2063	Lincoln Telephone Company, Inc.	HCR - 30, BOX 1 , Lincoln MT, 59639	4 LEC	406-362-4216
2064	Lincolntelephone Company	P.O. Box 199, Lincolntelephone Ctr ME, 04850-0199	4 LEC	207-763-9911
2065	Link Telecommunications, Inc.	5030 Champion Blvd. Suite 6-110, Boca Raton FL, 33496	8 PAYP	561-488-9893
2066	Linktel of California, L.P.	9171 Towne Centre Dr. Suite 260, San Diego CA, 92122	7 OTHT	619-552-0070
2067	Linnco Communications	1909 N. Commercial St., Harrisonville MO, 64701	8 PAYP	816-380-3548
2068	Lipan Telephone Company, Inc.	P.O. Box 187, Lipan TX, 76462	4 LEC	254-646-2211
2069	Lisa Wood	115 Hunters Grove, St. Louis MO, 63141	5 OTHM	800-247-2346
2070	Lismore Cooperative Telephone Company Litchfield County Cellular	257 E. 3rd St. P.O. Box 127, Lismore MN, 56155-0127	4 LEC	507-472-8748
2071	Litchfield County Cellular, Inc. - OR	6915 Harrodsburg Rd., Nicholasville KY, 40356-8722	2 CEL	606-885-5500
2072	Litchfield County Cellular, Inc.- KY	6915 Harrodsburg Rd., Nicholasville KY, 40356-8722	2 CEL	606-885-5500
2073	Litelco Communications, Inc.	221 Atlantic Ave., Oceanside NY, 11572	5 PAG	516-536-0808
2074	Livingston Telephone Company	701 W. Church St. Suite B, Livingston TX, 77351	4 LEC	409-327-4309
2075	Lloyd V. Morris & Assoc.	PO Box 110541, Anchorage AK, 99511	5 PAG	907-344-1223
2076	LOCTEL	119 Herbert St., Framingham MA, 07102	7 OTHT	508-875-4444
2077	Logan Telephone Cooperative, Inc.	P.O. Box 97, Auburn KY, 42206	4 LEC	502-542-4121
2078	London Communications Inc.	180 Produce Ln., Athens GA, 30605	8 PAYP	706-353-3080
2079	Lone Rock Cooperative Telephone Co.	215 Maine St. P.O. Box 6, Lone Rock IA, 50559	4 LEC	515-925-3271
2080	Lone Star Pay Phone Communications	Rt. 2, Box 127A3, Lone Oak TX, 75453	8 PAYP	214-532-8391
2081	Long Creek Telecom	P.O. Box 9059, Richmond VA, 23225	8 PAYP	804-745-0491
2082	Long Distance Direct, Inc. Long Distance Savers, Inc.	1 Blue Hill Plaza Suite 1430, Pearl River NY, 10965	7 OTHT	800-882-8603
2083	LDS of Tulsa	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2084	LDS-Natchez, Inc.	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2085	LDS-Oklahoma City, Inc.	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2086	LDS-Ventures, Inc.	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2087	Long Distance Savers of the Metroplex, Inc.	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2088	Long Distance Savers-Longview, Inc.	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2089	Long Distance Savers, Inc.	P.O. Box 8160, Monroe LA, 71211	10 TRES	318-323-8600
2090	Long Distance Services	13230 E. Firestone Blvd. Suite D-2, Santa Fe Springs CA, 90670	7 OTHT	800-576-6000
2091	Long Island Pay Telephones Co.	61 Swezeytown Rd. North, Middle Island NY, 11953	8 PAYP	516-924-4038
2092	Lonsdale Telephone Company	P.O. Box 358, Lonsdale MN, 55046	4 LEC	507-744-2311
2093	Loretto Telephone Company, Inc.	136 S. Main St. P.O. Box 130, Loretto TN, 38469	4 LEC	615-853-4351
2094	Los Angeles Cellular Telephone Co.	17785 Center Court Dr., North, Cerritos CA, 90703-8575	2 CEL	714-816-4000
2095	Lost Nation-Elwood Telephone Co.	P.O. Box 97, Lost Nation IA, 52254	4 LEC	319-678-2470
2096	Louisville 220 Holdings, LLC	2570 Chateau Way, Livermore CA, 94550	5 OTHM	508-872-6200
2097	Louisville 220 Holdings II, LLC	2315 Shadydale Drive, Arlington TX, 76012	5 OTHM	508-872-6200
2098	LoveLace Gas Service, Inc.	10606 E. Colonial Dr., Orlando FL, 32817	2 CEL	407-277-2966
2099	Lowry Telephone Company, Inc.	414 Florence Ave. P.O. Box 133, Lowry MN, 56349	4 LEC	320-283-5101
2100	Luck Telephone Company	P.O. Box 300, Luck WI, 54853-0300	4 LEC	715-472-2101
	Lufkin-Conroe Communications Co.			
2101	LCT Long Distance	102 W. Frank St. P.O. Box 151120, Lufkin TX, 75915-1120	3 IXC	409-637-4884
2102	Lufkin-Conroe Telephone Exchange, Inc.	P.O. Box 909, Lufkin TX, 75902-0909	4 LEC	409-637-4432
2103	Lund Communications Lynch Telephone Corporation	981 Garlenda Ave. S.W., Palm Bay FL, 32908	8 PAYP	407-953-3874
2104	Belmont Telephone Company	2801 International Ln. Suite 207, Madison WI, 53704	4 LEC	608-744-2154
2105	Bretton Woods Telephone Co., Inc.	8 Sound Shore Dr. Suite 290, Greenwich CT, 06830	4 LEC	603-278-9911
2106	Cuba City Telephone Exchange Company	2801 International Ln. Suite 207, Madison WI, 53704	4 LEC	608-744-2154
2107	Haviland Telephone Co., Inc.	106 N. Main, Haviland KS, 67059	4 LEC	316-862-5211
2108	Inter-Community Telephone Co.	P.O. Box 8, Nome ND, 58062-0008	4 LEC	701-924-8815
2109	JBN Telephone Co., Inc.	P.O. Box AE 334 2nd St., Wetmore KS, 66550	1 TEN	785-866-2310
2110	Western New Mexico Telephone Co., Inc.	P.O. Box 3079, Silver City NM, 88062-3079	4 LEC	505-535-2230
2111	Lynnville Community Telephone Co., Inc.	303 South St. P.O. Box 65, Lynnville IA, 50153	4 LEC	515-527-2690
2112	Lyons Community Property	5000 Birch Street, Suite 5500, Newport Beach CA, 92660	5 OTHM	800-247-2346
2113	Lyst Enterprises, Inc.	1550 N.W. LeJeune Rd., Miami FL, 33126	8 PAYP	305-871-2345
2114	L&B Enterprises	932 S. Main Street, Covington TN, 38019	8 PAYP	901-476-4978
2115	M & A Communications, Inc.	1434 West 8th St., Brooklyn NY, 11204	8 PAYP	718-234-7777
2116	M & M Payphones, Inc.	8949 W. Vest Rd., Cincinnati OH, 45251	8 PAYP	513-741-8237
2117	Mabel Cooperative Telephone Company	214 North Main Box 368, Mabel MN, 55954	4 LEC	507-493-5411
2118	MACTel Inc.	3900 Denali St. Suite 100, Anchorage AK, 99503-6057	2 CEL	907-563-8000
2119	Madelia Telephone Company	104 West Main St., Madelia MN, 56062	4 LEC	507-493-5411
2120	Madison County Telephone Company	P.O. Box D, Huntsville AR, 72740	4 LEC	501-738-2121
2121	Madison Network Systems, Inc.	P.O. Box 158 118 E. State St., Hamel IL, 62046	10 TRES	618-633-7283
2122	Madison Telephone Company	117 North Third St., Madison KS, 66860	4 LEC	316-437-2356
2123	Madison Telephone Company	118 E. State St. P.O. Box 158, Hamel IL, 62046	4 LEC	618-633-2267
2124	Magazine Telephone Company	P.O. Box 596, Magazine AR, 72943	4 LEC	501-969-2213
2125	Maine Cellular Telephone Company	855 Center St., Auburn ME, 04210	2 CEL	207-782-1100
2126	Maine Wireless, L.P.	150 Riverside St., Portland ME, 04103	2 CEL	207-772-3456
2127	Majic Enterprises	103-E. Childers Dr. Suite 322, Bastrop TX, 78602	8 PAYP	512-303-3049
2128	Manawa Telephone Company, Inc.	131 2nd St. P.O. Box 130, Manawa WI, 54949	4 LEC	920-596-2535
2129	Manchester-Hartland Telephone Company	P.O. Box 66, Manchester MN, 5604-0066	4 LEC	507-826-3212
2130	Manti Telephone Company Map Mobile Communications, Inc.	40 West Union, Manti UT, 84642	4 LEC	801-835-3391
2131	MAP Mobile Communications, Inc.	840 Greenbrier Cr. Suite 202, Chesapeake VA, 23320	5 PAG	757-424-1191
2132	Map Paging Company, Inc.	840 Greenbrier Cr. Suite 202, Chesapeake VA, 23320	5 PAG	757-424-1191

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2133	SmartBeep, Inc.	840 Greenbrier Cr. Suite 202, Chesapeake VA, 23320	5 PAG	757-424-1191
2134	Margaretville Telephone Company, Inc.	P.O. Box 260 Swart St., Margaretville NY, 12455	4 LEC	914-586-3311
2135	Marianna & Scenery Hill Telephone Company	P.O. Box 308, Marianna PA, 15345	4 LEC	412-267-3333
2136	Mark E. Held	703A Harwood Ct., Mt. Laurel NJ, 08054	8 PAYP	609-234-6936
2137	Mark Twain Rural Telephone Company	Hwy. 6 East P.O. Box 68, Hurdland MO, 63547	4 LEC	816-423-5211
2138	Marne & Elk Horn Telephone Company	4242 Main St. P.O. Box 120, Elk Horn IA, 51531-0120	4 LEC	712-764-6161
2139	Marquette-Adams Telephone Coop. Inc.	113 N. Oxford St. P.O. Box 45, Oxford WI, 53952	4 LEC	608-586-4111
2140	Martelle Cooperative Telephone Association	204 South St. P.O. Box 128, Martelle IA, 52305-0128	4 LEC	319-482-2381
2141	Mascom Inc.	33 Ranick Rd., Hauppauge NY, 11788	8 PAYP	576-234-7756
2142	Mashell Telecom, Inc.	P.O. Box 639, Eatonville WA, 98328	4 LEC	360-832-6161
2143	Massena Telephone Company	211 Main St. P.O. Box 36, Massena IA, 50853-0036	4 LEC	712-779-2227
2144	Matanuska Telephone Association, Inc.	1740 S. Chugach St., Palmer AK, 99645	4 LEC	907-745-3211
2145	Mathis Telecommunications, Inc.	133 Ormond Rd., Orlando FL, 32807	8 PAYP	407-275-7978
2146	Matrix Telecom, Inc.	8721 Airport Frwy., Fort Worth TX, 76180	10 TRES	800-282-0242
2147	MBE Coin Phone	25 Featherbed Ln., Derry NH, 03038	8 PAYP	603-425-6306
2148	MC Trading & Asso., Inc.	6759 N.W. 188 Tr., Miami FL, 33015	8 PAYP	305-626-8920
2149	McClure Telephone Company McCook Cooperative Telephone Company	3110 S. East Street P.O. Box 26, McClure OH, 43534	4 LEC	419-748-8008
2150	Hanson Communications	330 South Nebraska St. Box 630, Salem SD, 57058	4 LEC	605-425-2238
2151	Hanson County Telephone Company	330 South Nebraska St. Box 630, Salem SD, 57058	4 LEC	605-425-2238
2152	McCook Cooperative Telephone Company	330 South Nebraska St. Box 630, Salem SD, 57058	4 LEC	605-425-2238
2153	McDonald County Telephone Company McDonough Telephone Cooperative	P.O. Box 207, Pineville MO, 64856-0207	4 LEC	417-223-4313
2154	McDonough Telephone Cooperative	210 N. Coal P.O. Box 359, Colchester IL, 62326	4 LEC	309-776-3211
2155	MTC Communications Inc.	210 N. Coal P.O. Box 359, Colchester IL, 62326	10 TRES	309-776-4090
2156	MCI Communications Corporations	1801 Pennsylvania Ave., Washington DC, 20006	3 IXC	703-414-4571
2157	McLeodusa Telecommunications Services, Inc. McNabb Communications	Town Centre Suites 500 221 Third Ave. S.E., Cedar Rapids IA, 52401	1 CAP	319-364-0000
2158	McNabb Long Distance	314 W. Main, McNabb IL, 61335	10 TRES	815-882-2201
2159	McNabb Telephone Company MCT, Inc.	P.O. Box 158 314 W. Main St., McNabb IL, 61335	4 LEC	815-882-2201
2160	Contoocook Valley Telephone Company, Inc.	11 Kearsarge Ave., Contoocook NH, 03229	4 LEC	603-464-9911
2161	Merrimack County Telephone Company	11 Kearsarge Ave., Contoocook NH, 03229	4 LEC	603-746-9911
2162	MEBTel Communications	114 W Center St. P.O. Box 9, Mebane NC, 27302	4 LEC	919-563-9111
2163	Mechanicsville Telephone Company	107 N. John St. P.O. Box 159, Mechanicsville IA, 52306	4 LEC	319-432-7221
2164	Mediapolis Telephone Company	652 Main St. P.O. Box 398, Mediapolis IA, 52637	4 LEC	319-394-3457
2165	Medicine Park Telephone Company	P.O. Box 171, Medicine Park OK, 73557	4 LEC	405-529-2700
2166	Melrose Telephone Company	320 E Main St. Box 100, Melrose MN, 56352	4 LEC	320-256-7471
2167	Memory Pay Phones	701 16th Ave., Phenix City AL, 36867	8 PAYP	334-291-7840
2168	Merchants & Farmers Telephone Company Inc.	P.O. Box 155 Main St., Hillsboro IN, 47949	4 LEC	317-798-2145
2169	Mercury Cellular of Kansas, Inc.	P.O. Box 3104, Lake Charles LA, 70602	2 CEL	318-436-9000
2170	Mercury Cellular Telephone Company, Inc.	P.O. Box 3104, Lake Charles LA, 70602	2 CEL	318-436-9000
2171	Mercury Message Paging	6715 Kenilworth Ave., Riverdale MD, 20737	5 PAG	301-209-1000
2172	Metacomm Cellular Partners	190 Parish Dr., Wayne NJ, 07470	2 CEL	307-527-7700
2173	Metro PayPhone Services, Inc.	1843 W. North Ave., Chicago IL, 60622	8 PAYP	773-235-2222
2174	Metro Tel.	801 Congressional Blvd., Carmel IN, 46032	10 TRES	800-676-7796
2175	Metrocall, Inc.	6677 Richmond Hwy., Alexandria VA, 22306	5 OTHM	703-660-6677
2176	MetroComm	P.O. Box 835, Mountain View CA, 94043	8 PAYP	415-961-6231
2177	MetroComm AxS, L.P.	50 W. Broad St., Columbus OH, 43215	1 CAP	614-221-9230
2178	MetroLink Communications, Inc.	70 W. Madison Suite 5500, Chicago IL, 60602	10 TRES	800-970-3799
2179	Metropolitan Public Communications	1114 Foxworth Ct., Manchester MO, 63011	8 PAYP	314-227-3288
2180	MGW Telephone Company, Inc.	P.O. Box 105, Williamsville VA, 24487	4 LEC	540-925-2255
2181	MH Lightnet, Inc.	800 Rahway Ave., Union NJ, 07083	1 CAP	908-851-8900
2182	Micahael Longshore	12 Chapel Street, Canton NY, 13617	5 OTHM	800-247-2346
2183	Michael Bachman	P.O. Box 5271, Klamath Falls OR, 97601	5 OTHM	800-247-2346
2184	Michael Sporer	P.O. Box 2368, Manhattan Beach CA, 90267	5 OTHM	800-247-2346
2185	Miclane Payphone Systems	739 Woodlyn Dr., Langhorne PA, 19053	8 PAYP	215-396-1895
2186	Microdevices World Wide, Inc.	10400 N.W. 33rd St. Suite 290, Miami FL, 33166	7 OTHM	305-871-5325
2187	MicroNet Atlantic Comms. Corp. / Atlantic Comm.	2370 York Rd. Commonwydds, Bldg. B, Jamison PA, 18929	1 OTHL	215-491-7400
2188	MicroNet, Inc.	2370 York Rd. Commonwydds, Bldg. B, Jamison PA, 18929	7 SAT	215-491-7400
2189	Microwave Service Co. of Florida	P.O. Box 163, Tupelo MS, 38802	7 OTHM	601-842-7620
2190	Microwave Telecommunications	2515 E. Willow Hills Dr., Sandy UT, 84093	5 OTHM	801-944-5228
2191	Mid Atlantic Telephone Mid Century Telephone Co-Operative, Inc.	700 Russell Ave., Douglassville PA, 19518	8 PAYP	610-385-3353
2192	Century Enterprises, Inc.	1055 West Locust St. Limits P.O. Box 479, Canton IL, 61520	10 TRES	309-647-6113
2193	Mid Century Telephone Co-Operative, Inc.	1055 West Locust St. Limits P.O. Box 479, Canton IL, 61520	4 LEC	309-647-6113
2194	Mid South Paging Network	1009 Drayton Rd., Fayetteville NC, 28303	5 PAG	910-868-1614
2195	Midco Communications, Inc.	410 S. Phillips Ave., Sioux Falls SD, 57104-6824	3 IXC	605-334-1200
2196	MIDCOM Communications, Inc.	1111 Third Ave. Suite 1600, Seattle WA, 98101	10 TRES	800-555-0011
2197	Mid-Iowa Telephone Co-op Association	P.O. Box 8 101 E. Church St., Gilman IA, 50106	4 LEC	515-498-7301
2198	Mid-Maine Telecom	44 Broadway, Bangor ME, 04401	4 LEC	207-884-9911
2199	Mid-Missouri Cellular	215 Roe St. P.O. Box 145, Pilot Grove MO, 65276-0145	2 CEL	816-834-3311
2200	Mid-Missouri Telephone Company	P.O. Box 38 215 Roe St., Pilot Grove MO, 65276	4 LEC	816-834-3311
2201	Mid-Plains Rural Telephone Cooperative, Inc. Mid-Plains, Inc.	411 N. Hale St. P.O. Box 300, Tulia TX, 79088-0300	4 LEC	806-995-3572

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2202	Mid-Plains Communications Systems, Inc.	P.O. Box 620070, Middleton WI, 53562-0070	10 TRES	608-828-2000
2203	Mid-Plains, Inc.	P.O. Box 620070, Middleton WI, 53562-0070	4 LEC	608-828-2000
2204	Mid-Rivers Telephone Cooperative, Inc.	106 2nd Ave South P.O.Box 280, Circle MT, 59215	4 LEC	406-485-3301
2205	Midstate Commuications, Inc. Midstate Telephone Company	Box 400, Stanley ND, 58784-0400	4 LEC	701-628-2522
2206	Heartland Communications, Inc.	120 E. First St. P.O. Box 48, Kimball SD, 57355	4 LEC	605-778-6221
2207	Midstate Telephone Company	120 E. First St. P.O. Box 48, Kimball SD, 57355	4 LEC	605-778-6221
2208	Midstate Telephone Company	Box 400, Stanley ND, 58784	4 LEC	701-628-2522
2209	Mid-Tex Cellular, Ltd. Midvale Telephone	Box 349, De Leon TX, 76444	2 CEL	817-893-8000
2210	Midvale Telephone Exchange, Inc. - AZ	P.O. Box 7, Midvale ID, 83645	4 LEC	208-355-2211
2211	Midvale Telephone Exchange, Inc. - ID	P.O. Box 7, Midvale ID, 83645	4 LEC	208-355-2211
2212	Midvale Telephone Exchange, Inc. -OR	P.O. Box 7, Midvale ID, 83645	4 LEC	208-355-2211
2213	Midwest Autotel Services, Inc. Midwest Information Systems, Inc.	3160 Haggerty Rd. Suite J, West Bloomfield MI, 48323	8 PAYP	810-960-3737
2214	Midwest Telephone Co.	P.O. Box 45, Parkers Prarie MN, 56361	4 LEC	218-338-4000
2215	Osakis Telephone Company	P.O. Box 45, Parkers Prairie MN, 56361	4 LEC	218-338-4000
2216	Midwest Telecommunications, Inc.	897 E. Schaumburg Rd., Schaumburg IL, 60194-3694	8 PAYP	847-490-1029
2217	Midwest Telephone Service	621 N. Hickory, McPherson KS, 67460	10 TRES	316-241-8655
2218	Mike's Radio Service & Advanced Comm. Serv.	300 North 5th Ave., Rome GA, 30165-2838	5 PAG	706-232-0302
2219	Milbank Communications	P.O. Box 3, Milbank SD, 57252	5 PAG	605-432-6798
2220	Miles Cooperative Telephone Association	Box 280 342 Ferry Rd., Miles IA, 52064-0280	3 IXC	319-682-7111
2221	Miller Telephone Company	P.O. Box 7, Miller MO, 65707	4 LEC	417-452-3201
2222	Miller Telephone Co.	1855 - 290 St., Garner IA, 50438	4 LEC	515-927-4499
2223	Millington Telephone Company, Inc.	4880 Navy Rd., Millington TN, 38053	4 LEC	901-872-5156
2224	Millry Telephone Company, Inc.	P.O. Box 45 Hwy. 17 North, Millry AL, 36558	4 LEC	334-846-2911
2225	Milltown Mutual Telephone Company	107 Milltown Ave., N., Milltown WI, 54858	4 LEC	715-825-2171
2226	Minburn Telephone Company	416 Chestnut St. P.O. Box 206, Minburn IA, 50167-0206	4 LEC	515-677-2264
2227	Minerva Valley Telephone Company, Inc. Minnesota Equal Access Network Services, Inc.	104 N. Pine P.O. Box 176, Zearing IA, 50278	4 LEC	515-487-7399
2228	Minnesota Independent Equal Access Corporation	10300 Sixth Ave. North, Plymouth MN, 55441	1 OTHL	612-230-4100
2229	Minnesota Independent Interexchange Corp.	10300 Sixth Ave. North, Plymouth MN, 55441	3 IXC	612-230-4100
2230	Minn-Kota Communications, Inc.	7940 178th R Ave. SE, Wahpeton ND, 58075	2 CEL	701-642-9229
2231	Mirage Marketing	2722 Eastlake Ave. E. Suite 100, Seattle WA, 98102	7 OTHT	206-505-5500
2232	Mississippi 34 Cellular Corporation	P.O. Box 3104, Lake Charles LA, 70602	2 CEL	318-436-9000
2233	Mississippi One Cellular Telephone Company, Inc.	P.O. Box 3104, Lake Charles LA, 70602	2 CEL	318-436-9000
2234	Missouri Payphones, Inc. MJD Ventures, Inc.	601 Washington, Wildwood MO, 63038	8 PAYP	314-938-9077
2235	Bluestem Telephone Company	P.O. Box 199, Dodge City KS, 67801-0199	4 LEC	316-227-4400
2236	Sidney Telephone Company	P.O. Box 199, Dodge City KS, 67801-0199	4 LEC	316-227-4400
2237	MKI Telecommunications	P.O. Box 322, Bethel Park PA, 15102	8 PAYP	412-833-3046
2238	M-O Phones, LLC	5306 N. 8th Ave., Phoenix AZ, 85013	8 PAYP	602-566-0108
2239	Moapa Valley Telephone Company Mobex Communications, Inc.	P.O. Box 365, Overton NV, 89040-0365	4 LEC	702-397-2601
2240	Dogwood Communications	3675 Mt. Diablo Blvd. Suite 110, Lafayette CA, 94549	2 CEL	903-234-9107
2241	MOBEX 900, Inc.	3675 Mt. Diablo Blvd. Suite 110, Lafayette CA, 94549	2 CEL	208-377-9713
2242	MOBEX Idaho, Inc.	3675 Mt. Diablo Blvd. Suite 110, Lafayette CA, 94549	2 CEL	208-323-1976
2243	MOBEX North Carolina, Inc.	3675 Mt. Diablo Blvd. Suite 110, Lafayette CA, 94549	2 CEL	910-488-8116
2244	MOBEX South Carolina, Inc.	3675 Mt. Diablo Blvd. Suite 110, Lafayette CA, 94549	2 CEL	803-779-6119
2245	United Mobile Network	3675 Mt. Diablo Blvd. Suite 110, Lafayette CA, 94549	2 CEL	903-234-9107
2246	Mobilcall	Mobilcall 18231-A Flower Hill Way, Gaithersburg MD, 20879	5 OTHM	800-247-2346
2247	Mobilcom & Page Plus	1211 W. Sharon Rd., Cincinnati OH, 45240	5 OTHM	513-595-5800
2248	Mobile Comm of Gwinnett	Mobile Comm of Gwinnett 885 Cripple Creek Drive, Lawrenceville GA, 30243	5 OTHM	800-247-2346
2249	Mobile One	501 East Oakland Park Blvd., Oakland Park FL, 33334	5 OTHM	954-763-6363
2250	Mobile Phone of Oklahoma	6210 NW Oak Ave., Lawton OK, 73505	5 OTHM	405-536-4399
2251	Mobile Phone of Texas, Inc.	PO Box 2247, Wichita Falls TX, 76307	5 PAG	940-723-7155
2252	Mobile Radio Communications, Inc.	1801 Main St., Kansas City MO, 64108	5 OTHM	816-221-2720
2253	Mobile Relay Associates, Inc.	P.O. Box 19, Paramount CA, 90723	2 CEL	213-636-5202
2254	Mobile Relays, Inc. Mobile Telecommunications Technologies, Corp.	P.O. Box 1808, McAllen TX, 78505-1808	5 OTHM	956-682-5224
2255	Destineer Corp.	200 South Lamar St. P. O. Box 2469, Jackson MS, 39201	5 PAG	800-759-8355
2256	SkyTel Corp.	200 South Lamar St. P.O. Box 2469, Jackson MS, 39201	5 PAG	800-759-8355
2257	Mobile Telephone Service of Wheeling, W. Va., Inc.	901 Market St., Wheeling WV, 26003	5 OTHM	304-232-8800
2258	Mobilecom One, LLC MobileMedia Corporation	2040 Radisson St., Green Bay WI, 54302	2 CEL	920-468-5426
2259	Mobile Communications Corporation of America	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2260	MobileComm Nationwide Operations, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2261	MobileComm of Florida, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2262	MobileComm of Tennessee, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2263	MobileComm of the MidSouth, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2264	MobileComm of the Northeast, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2265	MobileComm of the Southeast, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2266	MobileComm of the Southwest, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2267	MobileComm of the West, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 OTHM	703-312-5151
2268	MobileMedia Communications, Inc.	65 Challenger Rd., Ridgfield Park NJ, 07660	5 PAG	800-437-2337

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2269	MobileMedia DP Properties, Inc.	65 Challenger Rd., Ridgefield Park NJ, 07660	5 OTHM	703-312-5151
2270	MobileMedia Paging, Inc.	65 Challenger Rd., Ridgefield Park NJ, 07660	5 OTHM	703-312-5151
2271	MobileTel, Inc.	P.O. Box 1090, Larose LA, 70373	2 CEL	504-693-0267
2272	Mobilpage Inc.	812 S. 10th St., St. Joseph MO, 64501	5 PAG	816-233-0284
2273	Modern Communications Corporation	1215 Sixteenth St., Altoona PA, 16601	5 OTHM	814-944-2028
2274	Modern Cooperative Telephone Company	P.O. Box 158, South English IA, 52335	4 LEC	319-667-2375
2275	Mokan Dial Inc.	P.O. Box 429 112 S. Broadway, Louisburg KS, 66053-0429	4 LEC	913-837-2219
2276	Molalla Telephone Company	211 Robbins St., Molalla OR, 97038	4 LEC	503-829-1100
2277	Mon-Cre Telephone Cooperative, Inc.	Main St. P.O. Box 125, Ramer AL, 36069	4 LEC	334-562-3242
2278	Money Savers	301 Congress Suite 720, Austin TX, 78701	10 TRES	512-404-2250
2279	Monitor Cooperative Telephone Company	15265 Woodburn-Monitor Rd. , Woodburn OR, 97071	4 LEC	503-634-2266
2280	Monon Telephone Company Inc.	P.O. Box 625, Monon IN, 47959	4 LEC	219-253-6601
2281	Monroe Telephone Company	140 S. 5th St. P.O. Box 130, Monroe OR, 97456	4 LEC	541-847-5135
2282	Montezuma Mutual Telephone Company	107 North 4th St. P.O. Box 10, Montezuma IA, 50171	4 LEC	515-623-5654
2283	Montrose Mutual Long Distance, Inc.	P.O. Box 4, Dieterich IL, 62424	10 TRES	217-925-5746
2284	Montrose Mutual Telephone Company	P.O. Box 4, Dieterich IL, 62424	4 LEC	217-925-5242
2285	Moore & Liberty Telephone Co.	301 Dewey St. P.O. Box 66, Enderlin ND, 58027-0066	4 LEC	701-437-3300
2286	Motorola Cellular Service, Inc	2441 Commerce Drive, Libertyville IL, 60048	2 CEL	800-532-6274
2287	Motorola SMR, Inc.	1301 E. Algonquin Rd. SH-6, Schaumburg IL, 60196	5 OTHM	800-247-2346
2288	Moultrie Independent Telephone Company	111 State & Broadway P.O. Box 350, Lovington IL, 61937-0350	4 LEC	217-873-5211
2289	Moultrie InfoComm, Inc.	111 State & Broadway P.O. Box 350, Lovington IL, 61937-0350	10 TRES	217-873-5211
2290	Moundville Telephone Co., Inc.	P.O. Box 587, Moundville AL, 35474	4 LEC	205-371-9011
2291	Mount Horeb Telephone Co.	200 East Main St. P.O. Box 65, Mount Horeb WI, 53572	4 LEC	608-437-5551
2292	Mountain Communication	1760 W. Camino Urbano, Green Valley AZ, 85614	8 PAYP	520-625-2700
2293	Mountain PayTel	P.O. Box 309, Corvallis MT, 59828-0309	8 PAYP	406-542-1700
2294	Mountain Phone Company West	P.O. Box 243, Boise ID, 83701-0243	8 PAYP	208-377-8776
2295	Mountain Rural Telephone Cooperative Corp., Inc.	P.O. Box 399, West Liberty KY, 41472	4 LEC	606-743-3121
2296	Mountain Telecom, Inc.	P.O. Box 551, Rifle CO, 81650	8 PAYP	970-625-3333
2297	Mountain View Telephone Co.	P.O. Box 70, Mountain View AR, 72560	4 LEC	870-269-3232
2298	Mr. Telephone	943 Calhoun Dr., Orangeburg SC, 29115	8 PAYP	803-536-9435
2299	MSM Communications, Inc.	616 Broadway, Columbus GA, 31901	8 PAYP	706-327-2747
2300	MTC Telemangement Corporation MTCO Corporation	1304 Southpoint Blvd., Petaluma CA, 94954	10 TRES	800-733-2682
2301	Metamora Telephone Company	220 N. Menard St. P.O. Box 800, Metamora IL, 61548-0800	4 LEC	309-367-4197
2302	MTCO Communications, Inc.	220 N. Menard St. P.O. Box 649, Metamora IL, 61548-0649	10 TRES	309-367-2006
2303	The Marseilles Telephone Co. of Marseilles Illinois	220 N. Menard St. P.O. Box 800, Metamora IL, 61548-0800	4 LEC	815-795-5161
2304	MTX Communications Corporation	170 East Post Rd. 2nd Floor, White Plains NY, 10601	10 TRES	914-761-9100
2305	Mt. Angel Telephone Company	P.O. Box 200, Mt. Angel OR, 97362	4 LEC	503-845-2291
2306	Mud Lake Telephone Cooperative Assn.. Inc.	P.O. Box 235, Dubois ID, 83423	4 LEC	208-374-5401
2307	Muenster Telephone Corporation of Texas	205 North Walnut St. P.O. Drawer 587, Muenster TX, 76252	4 LEC	940-759-2251
2308	Mulberry Cooperative Tel. Co., Inc.	P.O. Box 370, Mulberry IN, 46058	4 LEC	765-296-2885
2309	Murdock, Remmers & Associates, Inc.	1112 29th Ave., SW, Cedar Rapids IA, 52404	6 OSP	319-362-6900
2310	Musick Enterprises, Inc.	395 W. Burgess Rd., Pensacola FL, 32503	8 PAYP	904-494-0990
2311	Mutual Telephone Company	P.O. Box 338, Little River KS, 67457	4 LEC	316-897-6200
2312	Mutual Telephone Company	P.O. Box 200, Sioux Center IA, 51250	4 LEC	712-722-3451
2313	MVP Communications, Inc.	P.O. Box 938, Cape Girardeau MO, 63702-0938	3 IXC	800-206-9577
2314	NACT Telecommunications, Inc.	191 West 5200 North, Provo UT, 84604	10 TRES	801-802-3000
2315	National Accounts, Inc.	119 Cherry Hill Rd., Parsippany NJ, 07054	10 TRES	800-453-2162
2316	National Phone Associates	15805 Meadow Wood Dr., Wellington FL, 33414	8 PAYP	561-790-7700
2317	National Public Phone CO.	8200 E. Pacific Pl. # 409, Denver CO, 80231	8 PAYP	303-696-7000
2318	National Telecoin Corporation	600 - 20 N. 4th St., Philadelphia PA, 19123	8 PAYP	215-928-9875
2319	National Telecom USA, Inc.	350 Camino Gardens Blvd. Suite 201, Boca Raton FL, 33432	6 OSP	800-266-8872
2320	National Telephone Exchange, Inc.	2417 North Front St., Harrisburg PA, 17110	3 IXC	717-232-8201
2321	National Telephone & Communications, Inc.	2801 Main St., Irvine CA, 92614	10 TRES	714-251-8000
2322	National Tel.	111 Congress Ave. Suite 3000, Austin TX, 78701	3 IXC	800-881-9300
2323	Nationwide Paging, Inc.	2313 W. Burbank Blvd., Burbank CA, 91506	5 OTHM	818-840-1800
2324	Nationwide Payphone Corp.	157 N.W. 94 Way, Coral Springs FL, 33071	8 PAYP	954-340-9111
2325	Nau-Tech Telecommunications, Inc.	925 S. Mason Suite 216, Katy TX, 77450	8 PAYP	713-392-5990
2326	NICHE Telecommunications Network, Inc.	12020 Winding Creek Ct., Clifton VA, 20124	10 TRES	703-352-2300
2327	NCI	c/o Tele/Data Services 600 N. Bell Ave. Suite 195, Carnegie PA, 15106	8 PAYP	412-276-5650
2328	Nebraska Central Telephone Co.	P.O. Box 700, Gibbon NE, 68840-0700	4 LEC	308-468-6341
2329	Need A Phone Company	1921 E. Clementine St., Philadelphia PA, 19134	8 PAYP	215-426-8142
2330	Nehalem Telephone & Telegraph Co., Inc.	35790 7th St. P.O. Box 100, Nehalem OR, 97131	4 LEC	503-368-5116
2331	Nelson Telephone Cooperative	318 Third Ave. West, Durand WI, 54736	4 LEC	715-672-4204
2332	Nemont Telephone Cooperative, Inc.	P.O. Box 600, Scobey MT, 59263	4 LEC	406-783-5654
2333	Project Telephone Company	P.O. Box 600, Scobey MT, 59263	4 LEC	406-783-5659
2334	Sagebrush Cellular	P.O. Box 600, Scobey MT, 59263	2 CEL	406-783-5654
2335	Nep Long Distance Company	720 Main St., Forest City PA, 18421	10 TRES	717-785-2222
2336	NET-tel Corporation	11921 Freedom Drive Suite 550, Reston VA, 20190	10 TRES	888-263-8835
2337	Eastern Telecom Corporation	11817 Canon Blvd. Suite 600, Newport News VA, 23606	10 TRES	800-364-4852
2338	National Teleservice, Incorporated	11817 Canon Blvd. Suite 600, Newport News VA, 23606	10 TRES	800-657-4444

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2339	Network Long Distance, Inc.	11817 Canon Blvd. Suite 600, Newport News VA, 23606	10 TRES	800-349-1111
2340	Network One	2000 River Edge Parkway, Suite 900, Atlanta GA, 30328-4618	10 TRES	770-980-0080
2341	Network Operator Services Inc.	P.O. Box 3529 P.O. Box 3529, Longview TX, 75606	6 OSP	903-323-4500
2342	Network Plus, Inc.	234 Copeland St., Quincy MA, 02169	10 TRES	617-786-4000
2343	Network Services and National Paging	525 S. Douglas St., El Segundo CA, 90245	5 PAG	310-615-6500
2344	Network Services Long Distance	1819 JFK Blvd. - 452, Philadelphia PA, 19103	10 TRES	800-608-0577
2345	Nevadacom	2926 Lake East Dr., The Lakes NV, 89117	7 OTHT	702-242-8000
2346	New Coin Tel., Inc.	6 Greenwood St., Wakefield MA, 01880	8 PAYS	617-245-6644
2347	New England Payphone, Inc.	209 West Central St. Suite #121, Natick MA, 01760	8 PAYS	508-650-9155
2348	New England/Kentucky 220 Holdings, LLC	501 Fourth Street, Aurora IN, 47001	5 OTHM	508-872-6200
2349	New Florence Telephone Company, Inc.	101 N. Main St. P.O. Box 175, New Florence MO, 63363-0175	4 LEC	573-835-2997
2350	New Hope Telephone Company	P.O. Box 66, New Hope VA, 24469	4 LEC	540-363-5277
2351	New Hope Telephone Cooperative, Inc.	P.O. Box 452, New Hope AL, 35760	4 LEC	205-723-4211
2352	New Knoxville Telephone Company	301 West St. P.O. Box 219, New Knoxville OH, 45871	4 LEC	419-753-2457
2353	New Lisbon Telephone Company, Inc.	P.O. Box 38, New Lisbon IN, 47366	4 LEC	765-332-2413
2354	New Media Telecommunications, Inc.	4225 Executive Square Suite 1070, LaJolla CA, 92037	9 PCCP	619-558-3333
2355	New Mexico RSA 4-East Limited Partnership	P.O. Box 1947, Clovis NM, 88102-1947	2 CEL	505-389-5100
2356	New Mexico RSA 6 - II Partnership	P.O. Box 1947, Clovis NM, 88102-1947	2 CEL	505-389-5100
2357	New Paris Telephone, Inc. New Ulm Telecom, Inc.	P.O. Box 47, New Paris IN, 46553	4 LEC	219-831-2176
2358	New Ulm Telecom, Inc.	400 Second St. N. P.O. Box 697, New Ulm MN, 56073	4 LEC	507-354-4111
2359	Peoples Telephone Company	400 2nd St. N., New Ulm MN, 56073-0697	4 LEC	507-354-4111
2360	Western Telephone Company	400 Second St. N. P.O. Box 697, New Ulm MN, 56073-0697	4 LEC	507-354-4111
2361	New Windsor Telephone Company	P.O. Box 488 305 S. 5th Ave., New Windsor IL, 61465	4 LEC	309-667-2712
2362	New York Pay Phones Systems, Inc	1252 Saratoga Rd., Ballston SPA NY, 12020	8 PAYS	518-885-0084
2363	New York Telcoin, Inc.	34 - 41 83rd St., Jackson Heights NY, 11372	8 PAYS	718-898-6263
2364	Newport Telephone Company, Inc.	P.O. Nox 201 Bridge Street, Newport NY, 13416	4 LEC	315-845-8112
2365	Nextel Communications, Inc. Nextlink Communications, Inc.	1505 Farm Credit Dr., McLean VA, 22102	2 CEL	703-394-3000
2366	Nextlink California, LLC	1924 E. Deere Ave. Suite 110, Santa Ana CA, 92705	1 CAP	714-756-1900
2367	Nextlink Nevada, LLC	2240 Corporate Cr., Henderson NV, 89014	1 CAP	702-990-1150
2368	Nextlink Ohio, LLC	10 W. Broad St. Suite 300, Columbus OH, 43215	1 CAP	614-629-3200
2369	Nextlink Pennsylvania, LP	925 Berkshire Blvd., Wyomissing PA, 19610	1 CAP	610-375-3400
2370	Nextlink Solutions	155 108th Ave. N.E. Suite 810, Bellevue WA, 98004	2 CEL	800-252-6244
2371	Nextlink Tennessee, LLC	105 Molloy St. Suite 300, Nashville TN, 37201	1 CAP	615-777-7742
2372	Nextlink Washington, LLC	422 West Riverside Suite 808, Spokane WA, 99201	1 CAP	509-444-8500
2373	The ITC Companies	136 East South Temple Suite 960, Salt Lake City UT, 74111	3 IXC	801-531-9230
2374	Nexus Payphones	33 Ranick Rd., Hauppauge NY, 11788	8 PAYS	516-582-2296
2375	Niagara Telephone Company	1133 Main St. P.O. Box 3, Niagara WI, 54151	4 LEC	715-251-3116
2376	Nicholson Investments	1945 Valley Oaks, Irving TX, 75061	8 PAYS	972-259-5374
2377	Nicholville Telephone Company, Inc.	P.O. Box 122 3330 State Hwy. 11B, Nicholville NY, 12965-0122	4 LEC	315-328-4411
2378	Nielsen Communications	Nielsen Communications Box 27, Inman NE, 68742	5 OTHM	402-394-5405
2379	NLD USA, LLC	600 Stevens Port Drive Suite 150, Dakota Dunes SD, 57049	10 TRES	605-232-3062
2380	Noonan Farmers Tele. Co.	P.O. Box 39, Noonan ND, 58765	4 LEC	701-925-5717
2381	Norlight Telecommunications	275 North Corporate Dr., Brookfield WI, 53045	3 IXC	414-792-9700
2382	North Alabama Cellular, LLC	P.O. Box 1500 505 3rd Ave. E., Oneonta AL, 35121	4 LEC	205-625-3581
2383	North American Communications, Inc.	500 W. Third St., Williamsport PA, 17701	10 TRES	717-327-9300
2384	North Central Telephone Cooperative	E. Hwy. 52 By-Pass P.O. Box 70, Lafayette TN, 37083	4 LEC	615-666-2151
2385	North Dakota Telephone Company	P.O. Box 180, Devils Lake ND, 58301	4 LEC	701-662-1700
2386	North English Cooperative Telephone Company	105 West Oak Street P.O. Box 246, North English IA, 52316-0246	4 LEC	319-664-3821
2387	North Penn Telephone Company	34 Main St. P.O. Box 349, Prattsburgh NY, 14873	4 LEC	607-522-3712
2388	North Pittsburgh Telephone Company	4008 Gibsonia Rd., Gibsonia PA, 15044	4 LEC	412-443-9600
2389	North State Communications, Inc.	3168 Bechelli Lane, Redding CA, 96002	5 PAG	916-223-6173
2390	North State Tel. Co.	111 N. Main St. P.O. Box 2326, High Point NC, 27261-2326	4 LEC	910-886-3600
2391	North Texas Telephone Company	P.O. Box 290, De Leon TX, 76444	4 LEC	254-893-4600
2392	Northeast Florida Telephone Company, Inc.	130 North Fourth St. P.O. Box 485, Macclenny FL, 32063	4 LEC	904-259-2261
2393	Northeast Iowa Telephone Company	P.O. Box 835, Monona IA, 52159-0835	4 LEC	319-539-2122
2394	Northeast Louisiana Telephone Company, Inc. Northeast Missouri Rural Telephone Co.	P.O. Box 185, Collinston LA, 71229	4 LEC	318-874-7011
2395	Modern Telecommunications Company	718 South West St. P.O. Box 37, Green City MO, 63545-0037	4 LEC	816-874-4111
2396	Northeast Missouri Rural Telephone Co.	718 South West St. P.O. Box 98, Green City MO, 63545-0098	4 LEC	816-874-4111
2397	Northeast Nebraska Telephone Company	110 East Elk St. P.O. Box 66, Jackson NE, 68743	4 LEC	402-632-4321
2398	Northeast Paging	100 Larrabee Rd., Westbrook ME, 04092	5 PAG	207-856-0078
2399	Northeast Telephone Company	P.O. Box 860 122 South St. Augustine St., Pulaski WI, 54162-0860	4 LEC	414-822-3201
2400	Northeast Telephone Long Distance, Inc.	P. O. Box 860 122 South St. Augustine St., Pulaski WI, 54162-0860	10 TRES	414-822-3201
2401	North-Eastern Pennsylvania Telephone Co.	720 Main St. P.O. Box D, Forest City PA, 18421-0150	4 LEC	717-785-3131
2402	Northern Arkansas Telephone Company, Inc.	301 E. Main St., Flippin AR, 72634	4 LEC	870-453-8811
2403	Northern Communications, Inc. Northern Iowa Telephone Company	P.O. Box 208, Sunburst MT, 59482	10 TRES	406-937-2114
2404	Northern Iowa Telephone Company	P.O. Box 200, Sioux Center IA, 51250	4 LEC	712-722-3451
2405	Webb-Dickens Telephone Corporation	P.O. Box 200, Sioux Center IA, 51250	4 LEC	712-722-3451
2406	Northern Telephone Cooperative, Inc.	P.O. Box 190, Sunburst MT, 59482	4 LEC	406-937-2114
2407	Northland Telephone	258 Genesee St. Suite 102, Utica NY, 13502	10 TRES	315-797-6101
2408	North-State Telephone Co.	P.O. Box 609, Mt. Vernon OR, 97865	4 LEC	541-932-4411
2409	Northwest Communications Cooperative	P.O. Box 38, Ray ND, 58849	4 LEC	701-568-3331

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2410	Northwest Iowa Telephone Company, Inc.	600 Stevens Port Drive Suite 150, Dakota Dunes SD, 57049	4 LEC	712-943-5566
2411	Northwest Missouri Missouri Cellular Limited Partnership	P.O. Box 551, Maryville MO, 64468	2 CEL	816-582-3334
2412	Northwest Nevada Telco, Inc.	2910 Mill St., Reno NV, 89502	9 PCCP	702-333-3600
2413	Northwest Telephone Cooperative, Assn.	855 Wood St. P.O. Box 186, Havelock IA, 50546	4 LEC	712-776-2222
2414	Northwestern Communications, Inc.	1905 S. Wright Blvd., Schaumburg IL, 60193	8 PAYP	847-534-6700
2415	Northwestern Indiana Telephone Company, Inc.	205 N. Washington St. P.O. Box 67, Hebron IN, 46341	4 LEC	219-996-2981
2416	Norway Rural Telephone Company	105 South Main P.O. Box 20, Kanawha IA, 50447	4 LEC	515-762-3772
2417	NOSVA Limited Partnership	4380 Boulder Highway, Las Vegas NV, 89121	10 TRES	702-547-3000
2418	Notae, Inc.	P.O. Box 1547, Nokomis FL, 34275	8 PAYP	941-483-4994
2419	Nova Telephone Company	US Route 224 P.O. Box 27, Nova OH, 44859	4 LEC	419-652-3571
2420	NR Recording & Communications, Inc.	P.O. Box 1187, Great Falls MT, 59404	5 PAG	406-453-5287
2421	N-Tel Communications Inc. NTS Communications, Inc.	Rt. 2, Box 140 A, Clifton TX, 76634	8 PAYP	817-675-2901
2422	Communications Brokers, Inc.	1220 Broadway Suite 600, Lubbock TX, 79401	3 IXC	806-762-4565
2423	Hi-Plains NTS Communications, Inc.	1220 Broadway Suite 600, Lubbock TX, 79401	3 IXC	806-762-4565
2424	NTS Communications, Inc.	1220 Broadway Suite 600, Lubbock TX, 79401	3 IXC	806-762-4565
2425	Nucla-Naturita Telephone Co.	P.O. Box 519 421 Main St., Nulca CO, 81424	4 LEC	303-864-7335
2426	Nuestra Telefonica, Ltd.	26 West 56th St., New York NY, 10019	3 IXC	800-683-7872
2427	Nunn Telephone Company	285 Logan Ave. P.O. Box 148, Nunn CO, 80648	4 LEC	970-897-2701
2428	Nunn's Communication Services, Inc.	219 W. Thomas St., Rome NY, 13440	5 PAG	315-337-500
2429	Nushagak Tel. Coop., Inc.	557 Kenny Wren Rd. P.O. Box 350, Dillingham AK, 99576-0350	4 LEC	907-842-5295
2430	Nu-Way Communications, Inc.	4605 W. 100th Pl., Oak Lawn IL, 60453	8 PAYP	708-636-3421
2431	NV Tel Systems, LC	14444 Rosefinch Circle, Leesburg VA, 20176	8 PAYP	703-779-5759
2432	O M C Telecom Co	6442 Coldwater Canyon Ave. Suite 201, North Hollywood CA, 91606	8 PAYP	818-761-0656
2433	Oakhill Trading, Inc.	P.O. Box 967, Cardiff CA, 92007-6967	8 PAYP	760-942-2136
2434	Odin Telephone Company	102 E. Kirkwood St. P.O. Box 279, Odin IL, 62870	4 LEC	618-775-8222
2435	Off Campus Telecommunications, Inc.	379 No. University Ave. Suite 301, Provo UT, 84601	10 TRES	801-379-3000
2436	Office of Communications	American Samoa Gov. Office of Comm., Pago Pago, American Samoa, 96799	4 LEC	011-684-633-1121
2437	American Samoa Office of Communications - Cellular	American Samoa Gov. Office of Comm., Pago Pago, American Samoa, 96799	2 CEL	011-684-633-1121
2438	Ogden Telephone Company	313 S.W. 3rd. P.O. Box 457 113 S.W. 3rd St., Ogden IA, 50212	4 LEC	515-275-2050
2439	Ogden Telephone Company	4726 E. Weston Rd., Blissfield MI, 49228	4 LEC	517-443-5595
2440	Ogden Telephone Company	21 West Ave., Spencerport NY, 14559	4 LEC	716-352-7200
2441	OK Cellular	P.O. Box 539, Kingfisher OK, 73750	2 CEL	918-687-4489
2442	Oklahoma Telephone & Telegraph, Inc.	P.O. Box 539, Kingfisher OK, 73750	4 LEC	918-656-3223
2443	Oklahoma Western Telephone Company, Inc.	P.O. Box 399, Clayton OK, 74536	4 LEC	918-569-4111
2444	Olin Telephone Company, Inc.	318 Jackson St. P.O. Box 130, Olin IA, 52320	4 LEC	319-484-2200
2445	Oliver Company	P.O. Box 4647, Austin TX, 78765	8 PAYP	512-482-0499
2446	Oliver Oliver Communications Ollig Utilities Company	4131 Shoreline Drive, Dallas TX, 75233-3711	8 PAYP	214-330-8491
2447	Hills Telephone Company, Inc.	P.O. Box 72, Ada MN, 56510-0072	4 LEC	218-784-7171
2448	Loretel Systems, Inc.	13 East Fourth Ave. P.O. Box 72, Ada MN, 56510-0072	4 LEC	218-784-7171
2449	Sioux Valley Telephone Company	P.O. Box 72, Ada MN, 56510-0072	4 LEC	605-428-5421
2450	Sleepy Eye Telephone Company	P.O. Box 72, Ada MN, 56510-0072	4 LEC	218-784-7171
2451	Omnicom Paging Plus, LLC	1314 North Russell St., Missouri MT, 59802	5 PAG	406-728-1115
2452	Omnipoint Communications, Inc.	16 Wing Drive, Cedar Knolls NJ, 07927	2 CEL	973-257-2400
2453	Oncor Communications Inc.	3530 Forest Ln. Suite 195, Dallas TX, 75234-7910	10 TRES	800-864-2149
2454	Oneida County Rural Tel. Co.	9560 Main St., Holland Patent NY, 13354	4 LEC	315-865-5201
2455	Oneida Network Services, Inc.	129 West Hwy., Oneida IL, 61467	10 TRES	309-483-3111
2456	Oneida Telephone Exchange, Inc.	129 West Hwy., Oneida IL, 61467	4 LEC	309-483-3111
2457	Oneonta Telephone Co., Inc.	P.O. Box 1500 505 3rd Ave. E., Oneonta AL, 35121	4 LEC	205-625-3591
2458	OneStar Long Distance	1110 Professional Blvd., Evansville IN, 47714	10 TRES	800-482-0000
2459	Onslow Cooperative Telephone Assn.	102 Anamosa Ave. P.O. Box 6, Onslow IA, 52321	4 LEC	319-485-2833
2460	Ontario Telephone Company, Inc.	75 Main St., Phelps NY, 14532	4 LEC	315-548-2411
2461	Operator Service Company	5302 Ave. Q, Lubbock TX, 79412	6 OSP	806-747-2474
2462	Opticom	801 Congressional Blvd., Carmel IN, 46032	6 OSP	800-488-3944
2463	Option Pay Phones	P.O. Box 2281, Harker Heights TX, 76548	8 PAYP	254-699-6765
2464	Oran Mutual Telephone Company	Main St. P.O. Box 7, Oran IA, 50664	4 LEC	319-638-7141
2465	Oregon Farmers Mutual Telephone Company	118 East Nodaway P.O. Box 227, Oregon MO, 64473	4 LEC	816-446-3391
2466	Oregon Telephone Corporation	P.O. Box 609, Mt. Vernon OR, 97865	4 LEC	541-932-4411
2467	Orion Network Systems, Inc.	2440 Research Boulevard Suite 400, Rockville MD, 20850	7 SAT	301-258-8101
2468	Orwell Telephone Company	70 South Maple St. P.O. Box 337, Orwell OH, 44076-0337	4 LEC	216-437-6111
2469	Overlook Communications International Corporation Oxford County Telephone & Telegraph Co.	2839 Paces Ferry Rd. Suite 500, Atlanta GA, 30339	9 PCCP	770-432-6800
2470	Bryant Pond Telephone Company	Depot St. P.O. Box 128, Buckfield ME, 04220-0128	4 LEC	207-336-9911
2471	Oxford County Telephone & Telegraph Co.	Depot St. P.O. Box 128, Buckfield ME, 04220-0128	4 LEC	207-336-9911
2472	Oxford West Telephone Company	Depot St. P.O. Box 128, Buckfield ME, 04220-0128	4 LEC	207-336-9911
2473	Ozark Telecom, Inc.	5336 S. Holland, Springfield MO, 65810	5 PAG	417-882-1144
2474	Ozark Telephone Company	P.O. Box 329, Seneca MO, 64865	4 LEC	417-364-7214
2475	O.L.C. Company	10420 Memorial Dr., Houston TX, 77024	10 TRES	713-880-7231
2476	Pacer Communications	920 S. Salida St., Aurora CO, 80017	8 PAYP	303-755-0510
2477	Pacific Communications	1025 E. Broadway Rd. #201, Tempe AZ, 85282	8 PAYP	602-968-1700
2478	Pacific Digi-Tel Corporation	1821 Wilshire Blvd. Suite 317, Santa Monica CA, 90403	10 TRES	310-998-3380
2479	Pacific Gateway Exchange, Inc.	533 Airport Blvd. Suite 505, Burlingame CA, 94010	3 IXC	415-375-6700
2480	Pacific General Telecom	P.O. Box 1650, Agoura Hills CA, 91376-1650	10 TRES	818-735-5500
2481	Pacific NW Payphones	1315 NW 185th Ave. Suite 215, Beaverton OR, 97006	8 PAYP	503-848-8141

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2482	Pacific Telcom, Inc. Pacific Telecom, Inc.	9311 San Pedro Suite 300, San Antonio TX, 78216	8 PAYP	800-460-1110
2483	Casco Telephone	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6905
2484	Cencom of Wisconsin, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2485	Eagle Telecommunications, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2486	Gem State Utilities Corp., (Idaho)	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2487	Gem State Utilities Corp., (Nevada)	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2488	Glacier State	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2489	Juno Douglas	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2490	Northland Telephone Company	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2491	North-West Telephone	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2492	Northwestern Tel. Systems, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2493	Platteville Telephone Company	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2494	Postville Telephone Company	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2495	Sitka	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2496	Telephone Utilities of Alaska, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2497	Telephone Utilities of OR, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2498	Telephone Utilities of WA, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2499	Telephone Utilities of Wyoming, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2500	Thorp Telephone	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2501	Wayside, Telephone Page America Group, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2502	Page America Communications of Indiana, Inc.	125 State St. Suite 100, Hackensack NJ, 07601	5 PAG	201-342-6676
2503	Page America of Illinois, Inc.	125 State St. Suite 100, Hackensack NJ, 07601	5 PAG	201-342-6676
2504	Page America of New York, Inc.	125 State St. Suite 100, Hackensack NJ, 07601	5 PAG	201-342-6676
2505	Page Hawaii	3049 Ualena St. #1017, Honolulu HI, 96819-1952	5 PAG	808-833-3133
2506	Page One of Wyoming, Inc.	137 Cole Stopping Center, Cheyenne WY, 82001	5 PAG	307-638-6161
2507	Page One West	2417 Hawthorne Ct., Ft. Collins CO, 80524	5 PAG	970-221-1764
2508	Page One Wireless, Inc.	2030 S. Collebe Ave., Ft. Collins CO, 80525	5 PAG	930-221-0477
2509	Page Telecommunications, LLC	479 Business Center Dr. Suite 109, Mt. Prospect IL, 60056	5 PAG	847-296-9400
2510	Page U	4210 Coronada Ave., Stockton CA, 95204-2340	5 PAG	209-926-3391
2511	Pagecell, Inc.	6100 San Fernando Rd., Glendale CA, 91201	5 PAG	800-245-4402
2512	PageCell, Inc.	6100 San Fernando Rd., Glendale CA, 91201	5 PAG	800-245-4402
2513	PageMart Inc.	6688 N. Central Exp. Suite 800, Dallas TX, 75206	5 PAG	214-750-5809
2514	Pagers Plus	5801 Menaul Blvd., N.E., Albuquerque NM, 87110	1 OTHL	505-888-9999
2515	Paging Inc. Paging Network, Inc.	550 N. Eisenhower Dr., Beckley WV, 25801	5 PAG	304-255-5981
2516	Pagenet of Hartford/Springfield, Inc.	1 and 2 Preston Park South 4965 Preston Park Blvd., Plano TX, 75093	5 PAG	860-659-2250
2517	PAGENET of Orlando	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	214-985-4100
2518	Pagenet of Tennessee Inc.	4010 Boy Scout Blvd. Suite 300, Tampa FL, 33607	5 PAG	813-873-7200
2519	Paging Network of Arizona, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	214-985-4100
2520	Paging Network of Colorado, Inc.	4965 Preston Park Blvd. Suite 500, Plano TX, 75093	5 PAG	303-721-7800
2521	Paging Network of Dallas / Fort Worth, Inc.	5429 LBJ Frwy. Suite 300, Dallas TX, 75240	5 PAG	713-881-2110
2522	Paging Network of Dallas/Ft. Worth Inc.	4965 Preston Park Blvd., Plano TX, 75093	5 PAG	972-247-7243
2523	Paging Network of Florida, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	954-771-5004
2524	Paging Network of Illinois, Inc.	4965 Preston Park Blvd. Suite 500, Plano TX, 75093	5 PAG	708-409-1100
2525	Paging Network of Kansas City, Inc.	1 and 2 Preston Park South 4965 Preston Park Blvd., Plano TX, 75093	5 PAG	214-985-4100
2526	Paging Network of Las Vegas	One Preston Park Sq. 4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	702-732-1177
2527	Paging Network of Los Angeles, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	972-985-4100
2528	Paging Network of Massachusetts, Inc.	4965 Preston Park Blvd., Plano TX, 75093	1 OTHL	617-272-7243
2529	Paging Network of New Jersey, Inc.	70 Wood Ave. South 4th Floor, Iselin NJ, 08830	5 PAG	908-603-7200
2530	Paging Network of New York, Inc.	4965 Preston Park Blvd., Plano TX, 75093	5 PAG	914-592-2277
2531	Paging Network of North and South Carolina	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	414-985-4100
2532	Paging Network of NY	2 World Trade Center Suite 1428, New York NY, 10048	5 PAG	212-912-1188
2533	Paging Network of NY, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	516-745-0300
2534	Paging Network of Ohio, Inc.	4965 Preston Park Blvd., Plano TX, 75093	5 PAG	214-985-4100
2535	Paging Network of Oklahoma Inc.	4965 Preston Park Blvd., Plano TX, 75093	5 PAG	972-247-7243
2536	Paging Network of Oregon, Inc.	4965 Preston Park Blvd., Plano TX, 75093	5 PAG	972-985-4100
2537	Paging Network of Philadelphia, Inc.	151 S. Warner Rd. Suite 200, Wayne PA, 19087	5 PAG	610-975-7000
2538	Paging Network of Pittsburgh, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	412-788-9000
2539	Paging Network of San Antonio, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	210-979-7243
2540	Paging Network of San Francisco d/b/a Pagenet of Sacramento	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	916-649-7304
2541	Paging Network of San Francisco, Inc.	7677 Oakport St. #300, Oakland CA, 94621	5 PAG	510-562-4800
2542	Paging Network of San Francisco, Inc.	4965 Preston Park Blvd. Suite 500, Plano TX, 75093	5 PAG	510-553-7756
2543	Paging Network of S.F. d.b.a. PAGENET of San Jose	2150 North First St. Suite 400, San Jose CA, 95131	5 PAG	408-955-9900
2544	Paging Network of Tennessee, Inc.	4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	305-267-4600
2545	Paging Network of Washington, Inc.	4965 Preston Park Blvd. Suite 500, Plano TX, 75093	5 PAG	804-424-6900
2546	Paging Network of Washington, Inc. d.b.a. Paging Network of Md.	10 Crossroads Dr. Suite 210, Owings Mills MD, 21117	5 PAG	410-581-8504
2547	Paging Network of Wisconsin	4965 Preston Park Blvd. Suite 700, Plano TX, 75093	5 PAG	414-785-8050
2548	Paging Network, Inc.	1 and 2 Preston Park South 4965 Preston Park Blvd., Plano TX, 75093	5 PAG	214-985-4100
2549	Paging Partners Corporation	4249 Route 9 North, Freehold NJ, 07728	5 PAG	908-868-9119
2550	Paging Systems, Inc.	PO Box 4249, Burlingame CA, 94011	5 PAG	415-697-1000
2551	Palmer Communications	23106 164th Avenue East, Graham WA, 98338	8 PAYP	360-893-6536
2552	Palmer Mutual Telephone Company Palmer Wireless, Inc.	306 Main St. P.O. Box 155, Palmer IA, 50571	4 LEC	712-359-2411

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2553	Cellular Dynamics Telephone Company of Georgia	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2554	Columbus Cellular Telephone Company (FL)	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2555	Dothan Cellular Telephone Company, Inc.	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2556	FMT, Ltd.	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2557	Macon Cellular Telephone System Limited Partnership	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2558	Montgomery Cellular Telephone Company	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2559	Palmer Communications Inc.	12800 University Dr. Suite 500, Fort Myers FL, 33907	5 OTHM	205-794-0211
2560	Palmer Wireless Holdings, Inc.	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2561	Panama City Cellular Telephone Company, LTD	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2562	Savannah Cellular Limited Partnership	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	941-433-8262
2563	Palmerton Long Distance Company	471 Delaware Ave., Palmerton PA, 18071	10 TRES	610-826-7521
2564	Palmerton Telephone Company	P.O. Box 215 471 Delaware Ave., Palmerton PA, 18071	4 LEC	610-826-2115
2565	Palmetto Rural Telephone Coop., Inc.	P.O. Drawer 1577, Walterboro SC, 29488	4 LEC	803-538-2020
2566	Palo Cooperative Telephone Association PanAmSat Corporation	807 2nd St. P.O. Box G, Palo IA, 52324	4 LEC	319-851-3431
2567	PanAmSat Communications Services, Inc.	One Pickwick Plaza, Greenwich CT, 06830	7 SAT	203-622-6664
2568	PanAmSat Corporation	One Pickwick Plaza, Greenwich CT, 06830	7 SAT	203-622-6664
2569	PanAmSat International Systems, Inc.	One Pickwick Plaza, Greenwich CT, 06830	7 SAT	203-622-6664
2570	Panhandle Telephone Cooperative, Inc.	Box 1188, Guymon OK, 73942	4 LEC	405-338-2556
2571	Panora Cooperative Telephone Assn., Inc.	P.O. Box 189, Panora IA, 50216	4 LEC	515-755-2424
2572	Paging Plus	4625 Farnam St, Omaha NE, 68132	5 PAG	402-558-4200
2573	Pappas Telecasting of the Midlands	4625 Farnam St., Omaha NE, 68132	5 PAG	402-558-4200
2574	Par Phones	4825 Trousdale Drive Suite 106, Nashville TN, 37220	8 PAYP	615-837-2333
2575	Paridigm Communications Corp.	401 Wilshire Blvd. Suite 900, Santa Monica CA, 90401	9 PCCP	310-899-3400
2576	Park Region Mutual Telephone Company	P.O. Box 277 100 Main St., Underwood MN, 56586	4 LEC	218-826-6161
2577	Parkinson Electronics Company, Inc.	P.O. Drawer 1622, Levelland TX, 79336	2 CEL	806-894-1576
2578	Pat Thess	4016 Ashby Road, St. Ann MO, 63074	5 OTHM	800-247-2346
2579	Path Enterprises, Inc.	P.O. Box 976, S. Orange NJ, 07079	8 PAYP	908-688-8990
2580	Pattersonville Telephone Company	1309 Main St., Rotterdam Junction NY, 12150	4 LEC	518-887-2121
2581	Paul Bunyan Rural Telephone Cooperative	P.O. Box 1596 1831 Anne St., N.W. Suite 100, Bemidji MN, 56601	4 LEC	218-751-3552
2582	Pay Phone Communications, Inc.	4371 Hwy. 78, Lilburn GA, 30047	8 PAYP	770-736-9112
2583	Pay Phone Concepts Inc.	1310 W. Ash, Junction City KS, 66441	8 PAYP	913-762-3004
2584	Pay Phone Services, Inc.	3800 S. St. Louis, Chicago IL, 60632	8 PAYP	773-254-0449
2585	Pay Phone, Inc.	30980 Shaker Blvd., Pepper Pike OH, 44124	8 PAYP	216-459-9533
2586	Pay Tel Communications, Inc.	P.O. Box 8179, Greensboro NC, 27419	8 PAYP	800-729-8355
2587	Paycom, Inc.	5723 N.W. 158th St., Miami Lakes FL, 33014-6719231	8 PAYP	305-556-5050
2588	Payless Phones	P.O. Box 958871, Hoffman Estates IL, 60195	8 PAYP	847-727-8923
2589	Payphone In-tel-lect Network ("P I N")	203 Dogwood Trail, Magnolia TX, 77355-5201	8 PAYP	218-356-7292
2590	Payphone Network of Arizona, Inc.	5306 N. 8th Ave., Phoenix AZ, 85013	8 PAYP	602-279-1009
2591	Payphone Plus	3114 Clover St., Pittsford NY, 14534	8 PAYP	716-385-6474
2592	Payphone Services, Inc.	6920 Knoll Center Pkwy. Suite #211, Pleasanton CA, 94566	8 PAYP	510-461-4200
2593	Payphone Systems, Inc.	116 Race St., Holyoke MA, 01040	8 PAYP	413-536-2124
2594	Payphone Systems, LLC	P.O. Box 446, Glassboro NJ, 08028	8 PAYP	609-582-1593
2595	Payphones of Southeast- LLC	3726 Cedarwood Dr., Nashville TN, 37216	8 PAYP	615-226-4120
2596	Payphones Plus, Inc.	P.O. Box 25333, Tempe AZ, 85285-5333	8 PAYP	602-831-1094
2597	Payphones Unlimited, Inc.	221 E. 2nd St., Davenport IA, 52801	8 PAYP	319-322-6524
2598	Payphones, Inc.	3001 Bounty Lane, St. James City FL, 33956	8 PAYP	941-283-4802
2599	Pay-Tel International	2121 Hillside Avenue Suite 250, New Hyde Park NY, 11040	8 PAYP	516-566-0123
2600	Paytel Northwest Inc.	P.O. Box 659, Kent WA, 98035	8 PAYP	206-464-4099
2601	PCI Communications, Inc.	1100 River Ln., Loves Park IL, 61111	8 PAYP	815-877-9050
2602	PCI Communications, Inc.	135 Chalan Santo Papa, Agana GU, 96910	10 TRES	671-477-2244
2603	PDQ Phone, Inc.	One Kendall Square, Cambridge MA, 02139-9171	7 OTHT	617-577-8900
2604	Peace Valley Telephone Company	101 Main St., Peace Valley MO, 65788	4 LEC	417-277-5550
2605	Pecal Communications, Inc.	1401 N. 8th St., Killeen TX, 76541	8 PAYP	817-519-3000
2606	Pelican Communications, Inc.	P.O. Box 945, Dialdo CA, 94528	8 PAYP	510-838-3838
2607	Pembroke Communications	P.O. Box 413005 Suite 83, Naples FL, 34101-3005	8 PAYP	941-591-4404
2608	Pembroke Telephone Company, Inc.	50 Church St. P.O. Box 10, Pembroke GA, 31321	4 LEC	912-653-4389
2609	Pembroke Telephone Cooperative	P.O. Box 549, Pembroke VA, 24136	4 LEC	540-626-7111
2610	Penasco Valley Telephone Cooperative, Inc.	4011 West Main, Artesia NM, 88210-9566	4 LEC	505-748-1241
2611	Penn Telecom, Inc.	2710 Rochester Road, Cranberry Twp. PA, 16066	10 TRES	412-443-9500
2612	Pennsylvania Pay Tel	233 Mickley Rd., Whitehall PA, 18052	8 PAYP	610-435-6990
2613	Pennsylvania Telephone Co.	R.R. 2 Box 640, Jersey Shore PA, 17740-9519	4 LEC	717-745-7101
2614	Peoples Cellular	102 N. Stephens St. P.O. Box 1206, Quitman TX, 75783	2 CEL	903-878-2197
2615	Peoples Mutual Telephone Company	123 Watts St. P.O. Box 367, Gretna VA, 24557-0367	4 LEC	804-656-2291
2616	Peoples Mutual Telephone Company.	P.O. Box 186, La Cygne KS, 66040	4 LEC	913-757-2500
2617	Peoples Rural Telephone Cooperative Corporation, Inc.	P.O. Box 159 Hwy 421, McKee KY, 40447	4 LEC	606-287-7101
2618	People's Telephone Company	P.O. Box 69 611 Main St., Lyons OR, 97358	4 LEC	503-859-2136
2619	Peoples Telephone Company	2300 N.W. 89th Pl., Miami FL, 33172	4 LEC	305-593-9667
2620	Peoples Telephone Coop	P.O. Box 920 102 N. Stephens St., Quitman TX, 75783	4 LEC	903-763-4941
2621	Peoples Telephone Cooperative, Inc.	102 N. Stephens St., Quitman TX, 75783	4 LEC	903-763-2214
2622	Perkins Payphones	308 Ninth St., Pflugerville TX, 78660	8 PAYP	512-251-6663
2623	Perry-Spencer Rural Telephone Cooperative, Inc.	Hwy. 62 West P.O. Box 126, St. Meinrad IN, 47577-0126	4 LEC	812-357-2123
2624	Personal Page, Inc.	800 E. Dimond Blvd. Suite 3-395, Anchorage AK, 99515	5 PAG	907-349-4928
2625	PetroCom	5901 Earhart Expressway, Harahan LA, 70123	2 CEL	504-736-9400

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2626	PG Paging	148 Weldon Pky., Maryland Heights MD, 63043	5 PAG	314-615-3100
2627	Phillips County Telephone Company	240 S. Interoccean Ave. P.O. Box 387, Holyoke CO, 80734	4 LEC	970-854-2201
2628	Phoenix Network, Inc.	1687 Cole Blvd., Golden CO, 80401	3 IXC	800-864-0656
2629	Phonco Communications, Inc.	P.O. Box 1141, Orland Park IL, 60462	8 PAYP	708-598-4100
2630	Phone Express	1590 Berryessa Rd., San Jose CA, 95133	8 PAYP	408-453-1110
2631	Phone Management Enterp., Inc.	396 Washington Ave., Carlstadt NJ, 07072	8 PAYP	201-507-1951
2632	Phone Mex	P.O. Box 29824, Chicago IL, 60629-0824	8 PAYP	773-436-0106
2633	Phone Tech Inc.	280 Lincoln Blvd., Middlesex NJ, 08846	8 PAYP	908-560-7466
2634	Phones Unlimited, Inc.	P.O. Box 1026, Marietta OH, 45750	8 PAYP	614-373-6980
2635	PhoneTel Technologies, Inc.	1127 Euclid Ave. Suite 650, Cleveland OH, 44115	8 PAYP	216-623-2588
2636	Piedmont Rural Telephone Cooperative, Inc.	P.O. Box 249, Laurens SC, 29360	4 LEC	864-682-3131
2637	Piedmont Telephone Membership Corp.	P.O. Box 2066, Lexington NC, 27293-2066	4 LEC	704-787-5433
2638	Pierce Telephone Company, Inc.	112 S. 5th St. P.O. Box 113, Pierce NE, 68767-0113	4 LEC	402-329-6225
2639	Pigeon Telephone Company	7585 W. Pigeon Rd. P.O. Box 650, Pigeon MI, 48755	4 LEC	517-453-4321
2640	Pilgrim Tel, Inc.	One Kendall Square, Cambridge MA, 02139-9171	3 IXC	617-225-7000
	Pine Belt Communications, Inc.			
2641	Pine Belt Cellular	P.O. Box 279, Arlington AL, 36722	2 CEL	334-385-5000
2642	Pine Belt Telephone Company, Inc.	P.O. Box 278, Arlington AL, 36722	4 LEC	334-385-2106
2643	Pine Drive Telephone Company	P.O. Box 188 8611 Central Ave., Beulah CO, 81023	4 LEC	719-485-3400
2644	Pine Telephone Company, Inc.	P.O. Box 548, Broken Bow OK, 74728	4 LEC	405-584-3355
2645	Pine Telephone System, Inc.	104 Center St. P.O. Box 706, Halfway OR, 97834	4 LEC	541-742-2201
2646	Pineland Telephone Coop. Inc.	30 South Rountree St. P.O. Box 678, Metter GA, 30439	4 LEC	912-685-2121
2647	Pineville Telephone Company	P.O. Box 249, Pineville NC, 28134	4 LEC	704-889-2001
2648	Pinnacles Telephone Company	340 Live Oak Rd., Paicines CA, 95043-9998	4 LEC	408-389-4500
2649	Pioneer Cellular RSA 2	P.O. Box 539, Kingfisher OK, 73750	2 CEL	405-256-2355
2650	Pioneer Cellular RSA #5	P.O. Box 539, Kingfisher OK, 73750	2 CEL	405-375-2355
	Pioneer Communications, Inc.			
2651	Dickeyville Telephone Corporation	140 North Monroe St. P.O. Box 509, Lancaster WI, 53813	4 LEC	608-568-3800
2652	Farmers Telephone Company (WI)	140 North Monroe St. P.O. Box 467, Lancaster WI, 53813	4 LEC	608-723-2181
2653	Pioneer Telephone Company	P.O. Box 207, La Crosse WA, 99143	4 LEC	509-549-3511
2654	Pioneer Telephone Cooperative	P.O. Box 631, Philomath OR, 97370-0631	4 LEC	541-929-3135
	Pioneer Telephone Cooperative, Inc.			
2655	Pioneer Long Distance, Inc.	P.O. Box 539, Kingfisher OK, 73750	3 IXC	405-375-0850
2656	Pioneer Telephone Cooperative, Inc.	P.O. Box 539, Kingfisher OK, 73750	4 LEC	405-375-4111
2657	Pittencrieff Communications, Inc.	P.O. Box 6088, Abilene TX, 79608	2 CEL	915-690-5800
2658	Pittsburgh International Teleport	P.O. Box 14070, Pittsburgh PA, 15239	7 SAT	412-337-1888
2659	Plains Cooperative Tel. Assoc., Inc.	P.O. Box 123 6488 Hwy. 36, Joes CO, 80822-0132	4 LEC	970-358-4211
2660	Plainview Telephone Company, Inc.	P.O. Box 117, Plainview NE, 68769	4 LEC	402-582-4242
2661	Plant Telephone Company	P. O. Box 187 P. O. Box 187, Tifton GA, 31793-0187	4 LEC	912-382-4227
2662	Planters Rural Telephone Cooperative, Inc.	126 Oliver Hwy. P.O. Box 8, Newington GA, 30446-0008	4 LEC	912-857-4411
2663	Plateau Cellular Network	P.O. Box 1947, Clovis NM, 88102-1947	2 CEL	505-389-5100
2664	PMP of Minnesota	P.O. Box 3048, Burnsville MN, 55337	8 PAYP	612-432-5388
2665	Poka Lambro Communications	P.O. Box 1340, Tahoka TX, 79373-1340	3 IXC	806-924-7234
2666	Poka Lambro Telephone Cooperative, Inc.	P.O. Box 1340, Tahoka TX, 79373-1340	4 LEC	806-924-7234
	Polar Communications Mutual Aid Corp.			
2667	Polar Communications Mutual Aid Corp.	110 Fourth St. E P.O. Box 270, Park River ND, 58270-0270	4 LEC	701-284-7221
2668	Polar Telecommunications, Inc.	110 Fourth St. E P.O. Box T, Park River ND, 58270	4 LEC	701-284-7221
2669	Pond Branch Telephone Company, Inc.	1660 Juniper Springs Rd., Gilbert SC, 29054	4 LEC	803-894-3121
2670	Poole Communications & Electronics	4554 Hwy. 13 North P.O. Box 824, Alto GA, 30510	8 PAYP	706-778-0406
2671	Popp Telcom Incorporated	620 Mendelssohn Ave. N., Golden Valley MN, 55427	10 TRES	612-546-9707
2672	Port City Communications, Inc.	942 Military Street, Port Huron MI, 48060	5 PAG	810-984-5141
2673	Porta-Phone	1306 Thomasville Rd., Tallahassee FL, 32033	5 PAG	904-385-6400
2674	Pottawatomie Telephone Company	P.O. Box 66, Earlsboro OK, 74840	4 LEC	918-496-1444
	PowerTel			
2675	PowerTel Atlanta, Inc.	1233 O.G. Skinner Dr., West Point GA, 31833	2 CEL	888-611-6119
2676	PowerTel Birmingham, Inc.	1233 O.G. Skinner Dr., West Point GA, 31833	2 CEL	888-611-6119
2677	PowerTel Jacksonville, Inc.	1233 O.G. Skinner Dr., West Point GA, 31833	2 CEL	888-611-6119
2678	PowerTel Memphis, Inc.	1233 O.G. Skinner Dr., West Point GA, 31833	2 CEL	888-611-6119
2679	PQI Communications	2356 S. Rochester Rd., Rochester Hills MI, 48307	8 PAYP	810-650-8411
2680	PR Communications	1537 Hansom Ln, Concord NC, 28027	8 PAYP	704-784-2285
2681	Prairie Grove Telephone Co.	P.O. Box 1010, Prairie Grove AR, 72753	4 LEC	501-846-7200
2682	Prairie Systems, Inc.	7200 World Communications Dr., Omaha NE, 68122	10 TRES	402-398-4000
2683	Prairie Telephone Company	P.O. Box 6 Hwy 217 E., Breda IA, 51436	4 LEC	712-673-2311
2684	Prairieburg Telephone Company, Inc.	P.O. Box 218 120 W. Main St., Prairieburg IA, 52219	4 LEC	319-437-3611
2685	Precision Payphone Inc.	P.O. Box 292546, Lewisville TX, 75029-2546	8 PAYP	972-221-1357
2686	Preferred Networks, Inc.	850 Center Way, Norcross GA, 30071	5 OTHM	770-582-3506
2687	Premier Communications, Inc.	3399 Peachtree Rd., N.E. The Lenox Building Suite 400, Atlanta GA, 30326	3 IXC	404-262-8518
2688	Premier Management Enterprises, Inc.	2360 Hamburg Tpke., Wayne NJ, 07470	8 PAYP	201-616-9898
2689	Premier Payphone Services, Inc.	134 State St., Bowling Green KY, 42101	8 PAYP	502-843-3012
2690	Premier Payphones	7507 Hickory Nut Grove Rd., Cary IL, 60013	8 PAYP	847-639-2950
2691	Preston Telephone Company	11 North Alma P.O. Box 167, Preston IA, 52069	4 LEC	319-689-3811
2692	Price County Telephone Company	P.O. Box 108, Phillips WI, 54555-0108	4 LEC	715-339-2151
	Pricellular Corporation			
2693	Amro Cellular Corporation	2415 Maple Ave., Zanesville OH, 43701	2 CEL	614-450-8128
2694	Bunyan Cellular Corporation	45 Rockefeller Plaza Suite 3201, New York NY, 10020	2 CEL	212-828-8000

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2695	Cellular Information Systems of Florence	170 East Post Rd. Suite 201, White Plains NY, 10601	2 CEL	606-544-2355
2696	Chippewa Cellular Corp.	4650 Rib Mountain Dr., Wausau WI, 54401	2 CEL	715-355-7776
2697	CIS of Burnett Inc.	4650 Rib Mountain Dr., Wausau WI, 54401	2 CEL	715-355-7776
2698	C.I.S. of Pine Bluff, Inc.	45 Rockefeller Plaza Suite 3201, New York NY, 10020	2 CEL	212-459-0800
2699	C.I.S. of Vilas, Inc.	4650 Rib Mountain Dr., Wausau WI, 54401	2 CEL	715-355-7776
2700	Duluth/ Superior Cellular, Inc.	224 East Central Entrance, Duluth MN, 55811	2 CEL	218-727-4700
2701	Eastern Wireless Cellular Corporation	2415 Maple Ave., Zanesville OH, 43701	2 CEL	614-450-8128
2702	Northland Cellular Corp.	45 Rockefeller Plaza Suite 3201, New York NY, 10020	2 CEL	304-599-5444
2703	Ohio River Corporation	2415 Maple Ave., Zanesville OH, 43701	2 CEL	614-450-8128
2704	Seven Cellular Corporation	2415 Maple Ave., Zanesville OH, 43701	2 CEL	614-450-8128
2705	Wausau Cellular License Corp.	4650 Rib Mountain Dr., Wausau WI, 54401	2 CEL	715-355-7776
2706	Prime Time Communications, Inc. PrimeCo Personal Communications	2008 Grange Ave., Racine WI, 53403	7 OTH	414-633-6001
2707	Dallas- Ft. Worth MTA, L.P.	Dallas- Ft. Worth MTA, L.P. 6 Campus Cr., West Lake TX, 76262	2 CEL	800-749-4500
2708	Houston MTA, L.P.	6 Campus Cr., West Lake TX, 76262	2 CEL	800-749-4500
2709	PrimeCo Personal Communications, L.P.	6 Campus Cr., West Lake TX, 76262	2 CEL	817-258-1000
2710	San Antonio MTA, L.P.	6 Campus Cr., West Lake TX, 76262	2 CEL	800-749-4500
2711	Primus Telecommunications, Inc.	2070 Chain Bridge Rd. Suite 425, Vienna VA, 22182	10 TRES	800-877-4687
2712	Principal Properties, Inc.	2074 Pennsbury Lane, Hanover Park IL, 60103	8 PAYP	630-289-3500
2713	ProCom, Inc.	Rt. 3 Box 69-G, Bruceton Mills WV, 26525	10 TRES	800-296-7030
2714	Professional Answering Service, Inc.	3861 S. Jefferson, Springfield MO, 65807	5 PAG	417-881-0956
2715	Progressive Paging	7970 Fairview Ave., Boise ID, 83704	5 PAG	208-376-6815
2716	Progressive Rural Telephone Co-Operative, Inc. Progressive Voice and Data, Inc.	P. O. Box 98, Rentz GA, 31075	4 LEC	912-984-4201
2717	Home Telenetworks, Inc.	501 N. Douglas St. P.O. Box 215, St. Jacob IL, 62281	10 TRES	618-644-2111
2718	Home Telephone Company	501 N. Douglas St. P.O. Box 215, St. Jacob IL, 62281	4 LEC	618-644-2111
2719	Project Mutual Telephone ProNet, Inc.	P.O. Box 366, Rupert ID, 83350	4 LEC	208-434-7139
2720	Contact Communications, Inc.	6340 LBJ Freeway, Dallas TX, 75240	5 PAG	972-687-2000
2721	ProNet, Inc.	6340 LBJ Freeway, Dallas TX, 75240	5 PAG	972-687-2000
2722	Pronto Beepers	De Diego #580, Puerto Nuevo PR, 00920	5 PAG	787-782-1383
2723	Providence Telesys, Inc.	7282 55th Ave. East Suite 130, Brandenton FL, 34023	8 PAYP	941-758-0038
2724	Prudhoe Communications, Inc.	P.O. Box 110541, Anchorage AK, 99511	5 PAG	907-344-1223
2725	PSC Credit Corp.	39 Skyline Drive, Upper Saddle River NJ, 07458	8 PAYP	201-818-0449
2726	PSM Pay-Tel	728 N. Prospect St. Suite 101, Rockford IL, 61107	8 PAYP	815-965-8661
2727	PSMI	423 W. Depot Ave. Suite 203, Knoxville TN, 37917	5 PAG	423-521-7433
2728	PSO, Inc. d.b.a. Canal Uno	PSR, Inc. 1460 NW. 107th Ave. Suite R, Miami FL, 33172-2734	10 TRES	305-470-9977
2729	PT-1 Communications, Inc.	30-60 Whitestone Expwy., Flushing NY, 11354	9 PCCP	718-939-9000
2730	PTI Communications	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2731	Telephone Utilities of Eastern Oregon, Inc.	805 Broadway P.O. Box 9901, Vancouver WA, 98668-8701	4 LEC	360-905-6985
2732	PTSI Cellular	Box 511, Guymon OK, 73942	2 CEL	405-338-7525
2733	PTSI Long Distance	Box 511, Guymon OK, 73942	10 TRES	405-338-2556
2734	Public Communications	1811 N.E. 146th St., North Miami FL, 33181	8 PAYP	305-944-4436
2735	Public Communications Assoc. Ltd.	1409 Cantillon Blvd., Mays Landing NJ, 08330	8 PAYP	609-625-2100
2736	Public Pay Phone Inc.	P.O. Box 4467, San Clemente CA, 92674	8 PAYP	714-361-0559
2737	Public Payphone Co.	2101 Richland Ave. #1, Metairie LA, 70001	8 PAYP	504-885-9702
2738	Public Payphone Systems Public Service Telephone Co., Inc.	46 Kraij Dr., Watsonville CA, 95076	8 PAYP	408-724-1158
2739	Public Service Cellular, Inc.	P.O. Box 669, Reynolds GA, 31076	2 CEL	912-847-4111
2740	Public Service Telephone Company	P.O. Box 397 104 Winston St., Reynolds GA, 31076	4 LEC	912-847-4111
2741	Public Telephone System Puerto Rico Telephone Authority	P.O. Box 121, Clearwater FL, 34617	8 PAYP	941-722-0066
2742	Puerto Rico Telephone Company	P.O. Box 360998 1500 Roosevelt Ave. / 8th Floor, San Juan PR, 00936-0998	4 LEC	809-782-8282
2743	Puerto Rico Telephone Co. - Central	P.O. Box 360998 1500 Roosevelt Ave. / 8th Floor, San Juan PR, 00936-0998	4 LEC	809-746-1616
2744	Pulaski White Rural Telephone Cooperative, Inc.	P.O. Box 338, Star City IN, 46985	4 LEC	219-595-7121
2745	Pymatuning Telephone Company	5 Edgewood Dr., Greenville PA, 16125-8832	4 LEC	412-646-5400
2746	P&D Telecommunications, Inc.	3000 Country Way Rd., Antioch TN, 37013	8 PAYP	615-361-7481
2747	P&M Pay Phone Service	25885 Village Green Blvd. #208, Harrison Township MI, 48045	8 PAYP	810-792-7078
2748	QCC, Inc.	8829 Bond St., Overland Park KS, 66214	10 TRES	800-776-4844
2749	QuadTel	3382 Glen Devon Ln., Berkeley Lake GA, 30136	8 PAYP	888-613-3739
2750	Quality Communication Services, Inc.	1041 Honey Creek Rd. Suite 206, Conyers GA, 30208	8 PAYP	770-922-1497
2751	Quality Communications	Glenn C. Lane P.O. Box 668, Latta SC, 29565	8 PAYP	803-752-7514
2752	Quarter Time Communications of KY, Inc.	3931 Central Ave., Louisville KY, 40218	8 PAYP	502-495-6000
2753	Quartercall of Georgia	696 Neely Rd., La Grange GA, 30240	8 PAYP	706-845-8500
2754	Quisqueyana, Inc.	4468 Broadway, New York NY, 10040	10 TRES	212-567-0210
2755	Qwest Communications Corporation	555 17th St., Denver CO, 80202	3 IXC	800-466-0116
2756	R B Communications	P.O. Box 48621, Fort Worth TX, 76148	8 PAYP	817-577-0667
2757	R & M Communications	12454 West Van Ct., Beach Park IL, 60099	8 PAYP	847-621-6565
2758	R & P Sales and Services	P.O. Box 577080, Modesto CA, 95357	8 PAYP	209-545-3339
2759	R & R Telecom	1110 McKinley Ave., San Antonio TX, 78210	8 PAYP	210-534-6001
2760	R & T Communication System, Inc.	P.O. Box 897, Goose Creek SC, 29445	8 PAYP	803-572-3900
2761	RACOM	201 West State Street P.O. Box 574, Marshalltown IA, 50158	5 OTHM	515-752-5820
2762	Radcliffe Telephone Company	202 Isabella P.O. Box 130, Radcliffe IA, 50230-0130	4 LEC	515-899-2341
2763	Radio Maintenance Inc.	332 Blair Ave., Reading PA, 19601	2 CEL	610-376-9951
2764	Radio One	6239 Edgewater Drive Suite A-1, Orlando FL, 32810	5 OTHM	800-247-2346

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2765	Radio Paging Service	506 South 5th St., Boise ID, 83702	5 PAG	208-342-1133
2766	Radio Telephone of Maine	12 Acme Rd. Suite 201, Brewer ME, 04412-1546	5 OTHM	207-989-5600
2767	RadioCall Service & Systems, Inc.	1010 Torrance Blvd., Redondo Beach CA, 90277	5 PAG	310-540-5445
2768	Radiofone PCS, LLC Radiofone, Inc.	3131 N I10 Service Rd., Metairie LA, 70002	5 PAG	202-659-0830
2769	Baton Rouge Cellular Tel. Co. Partnership	P.O. Box 8887, Metairie LA, 70011-8887	2 CEL	504-291-0220
2770	Houma Thibodaux Cellular Partnership	P.O. Box 8887, Metairie LA, 70011-8887	2 CEL	504-868-0220
2771	Radiofone, Inc.	P.O. Box 8887, Metairie LA, 70011-8887	2 CEL	504-291-0220
2772	Ragan Communications, Inc.	2 Ragan Ct., Washington IL, 61571-1051	2 CEL	309-745-9386
2773	Ragland Telephone Company, Inc.	P.O. Box 577, Ragland AL, 35131	4 LEC	205-472-2141
2774	Railfone - Amtrak Venture	2809 Butterfild Road, Oak Brook IL, 60522	2 CEL	630-572-1800
2775	Rainbow Telephone Co-op Assoc., Inc.	P.O. Box 147, Everest KS, 66424	4 LEC	785-548-7511
2776	Ram Technologies Inc.	1516 Bath Ave. P.O. Box 2558, Ashland KY, 41105	5 PAG	606-324-1726
2777	Ramcell of California	6915 Harrodsburg Rd., Nicholasville KY, 40356-8722	2 CEL	606-885-5500
2778	Ramcell of Kentucky	6915 Harrodsburg Rd., Nicholasville KY, 40356-8722	2 CEL	606-885-5500
2779	Ramcell of North Carolina	6915 Harrodsburg Rd., Nicholasville KY, 40356-8722	2 CEL	606-885-5500
2780	Randolph Telephone Company	211 West Swannanoa Avenue P. O. Box 609, Liberty NC, 27298-0609	4 LEC	910-879-5684
2781	Randolph Telephone Membership Corporation	3733 Old Cox Rd., Asheboro NC, 27203-9400	4 LEC	910-879-7946
2782	Range Telecommunications Range Telephone Cooperative, Inc.	121 N. Front St., Marquette MI, 49855	5 PAG	906-228-7000
2783	Dubois Telephone Exchange, Inc.	P.O. Box 246, Dubois WY, 82513	4 LEC	307-455-2341
2784	Range Telephone Cooperative - WY	2325 E. Front St. P.O. Box 127, Forsyth MT, 59327	4 LEC	800-927-2643
2785	Range Telephone Cooperative, MT	2325 E. Front St. P.O. Box 127, Forsyth MT, 59327	4 LEC	800-927-2643
2786	RT Communications, Inc.	2325 E. Front St. P.O. Box 127, Forsyth MT, 59327	4 LEC	800-927-2643
2787	Rapid Link USA, Inc.	1000 Circle 75 Prky. Suite 700, Atlanta GA, 30339	10 TRES	770-952-5465
2788	Ratelco Properties Corp. Ravenswood Communiations, Inc.	152 3rd Ave. So. Suite 202, Edmonds WA, 98020	5 OTHM	800-247-2346
2789	El Paso Long Distance Company, Inc.	48 W. First St., El Paso IL, 61738	10 TRES	309-527-4500
2790	The El Paso Telephone Company	48 W. First St., El Paso IL, 61738	4 LEC	309-527-4500
2791	Ray Phones	5228 River Oaks, Corpus Christi TX, 78413	8 PAYP	512-850-8583
2792	Rayfield Communications, Inc.	2201 W. Battlefield Rd. #2, Springfield MO, 65807	2 CEL	417-887-4663
2793	RB Communications RBJ, Corp.	401 S. Russell Ave., #52, Douglas WY, 82633-3111	8 PAYP	307-358-9911
2794	Holway Telephone Company	208 Ash St., Maitland MO, 64466-0112	4 LEC	816-935-2211
2795	KLM Telephone Company	208 Ash St., Maitland MO, 64466-0112	4 LEC	816-935-2211
	RCN Corporation			
2796	RCN Telecom Services of Massachusetts, Inc.	105 Carnegie Center, Princeton NJ, 08540	1 LRES	800-746-4726
2797	RCN Telecom Services of New York, Inc.	105 Carnegie Center, Princeton NJ, 08540	1 LRES	800-746-4726
2798	Readlyn Telephone Company Red River Rural Telephone Assn.	121 Main St. P.O. Box 159, Readlyn IA, 50668	4 LEC	319-279-3374
2799	Red River Rural Telephone Association, Inc.	506 Broadway P.O. Box 136, Abercrombie ND, 58001-0136	4 LEC	701-553-8309
2800	Red River Telecom, Inc.	P.O. Box 136, Abercrombie ND, 58001-0136	4 LEC	701-553-8309
2801	Redi-Call Communications Co. Redwood County Telephone Company	P.O. Box 571, Georgetown DE, 19947	5 OTHM	302-856-9000
2802	Redwood County Telephone Company	120 E. 3rd St., Redwood Falls MN, 56283	4 LEC	507-641-8000
2803	Redwood Long Distance Company	120 E. 3rd St., Redwood Falls MN, 56283-1608	10 TRES	507-641-8000
2804	Reese Telecommunications	21781 Pearl Beach Road, Coldwater MI, 49036	5 OTHM	800-247-2346
2805	Regional Communications, Inc.	E64 Midland Ave. Box 144, Paramus NJ, 07653	5 PAG	201-261-6600
2806	Relay Communications Corporation	PO Box 596, Riverhead LI, 11905	5 PAG	516-727-8300
2807	Reliable Communications	P.O. Box 83, Umpire AR, 71971	8 PAYP	870-583-7421
2808	Reliable Payphones, Inc.	9708 Skillman Suite 111, Dallas TX, 75243	8 PAYP	214-348-3800
2809	Renegar Communications	P.O. Box 270786, Dallas TX, 75227	5 OTHM	847-576-3055
2810	Reservation Telephone Cooperative Reserve Communications & Computer Corp.	P.O. Box 68, Parshall ND, 58770-0068	4 LEC	701-862-3115
2811	Reserve Long Distance	203 West Fourth St. P.O. Drawer T, Reserve LA, 70084-0519	10 TRES	504-536-1111
2812	Reserve Telephone Company, Inc.	P.O. Drawer T, Reserve LA, 70084	4 LEC	504-536-1111
2813	Revcom	202 N. Allen Dr. Suite E, Allen TX, 75013	8 PAYP	800-677-3450
2814	Rex Telecommunications, Inc. Reynolds Communications, Inc.	5447 Center St., Jupiter FL, 33458	8 PAYP	561-575-0663
2815	Reynolds Long Distance, Inc.	221 W. Main St. P.O. Box 27, Reynolds IL, 61279-0027	10 TRES	309-372-4217
2816	Reynolds Telephone Company	221 W. Main St. P.O. Box 27, Reynolds IL, 61279-0027	4 LEC	309-372-4214
2817	RFB Cellular, Inc.	1421 W. Main St., Gaylord MI, 49735	2 CEL	517-732-0032
2818	RGT Utilities, Inc. Rhineland Telecommunications, Inc.	1221 Avenue of the Americas 3rd Floor, New York NY, 10020	1 TEN	212-282-2260
2819	Crandon Telephone Company	P.O. Box 340, Rhineland WI, 54501-0340	4 LEC	715-478-3333
2820	Headwaters Telephone Company	P.O. Box 340, Rhineland WI, 54501-0340	4 LEC	715-478-3333
2821	Rhineland Telephone Company	P.O. Box 340, Rhineland WI, 54501-0340	4 LEC	715-478-3333
2822	Rib Lake Telephone Company	P.O. Box 340, Rhineland WI, 54501	4 LEC	715-427-5200
2823	Rice Belt Telephone Company, Inc.	P.O. Box 387, Weiner AR, 72479	4 LEC	501-684-2288
2824	Richland-Grant Telephone Cooperative	202 East Street P. O. Box 67, Blue River WI, 53518	4 LEC	608-537-2461
2825	Richmond Telephone Company	1416 State St. P.O. Box 75, Richmond MA, 01254	4 LEC	413-698-2255
2826	Rico Telephone Company, Inc.	P.O. Box 190 29 N. River, Rico CO, 81332-0190	4 LEC	970-967-2491
2827	Ridge Telephone Company, Inc.	1660 Juniper Springs Rd., Gilbert SC, 29054	4 LEC	803-894-3121
2828	Ringgold Telephone Company	P.O. Box 869, Ringgold GA, 30736-0869	4 LEC	706-965-2345
2829	Ringsted Telephone Company	19 W. Maple St. P.O. Box 187, Ringsted IA, 50578	4 LEC	712-866-1456

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2830	Rio Virgin Telephone Company	P.O. Box 189, Estacada OR, 97023	4 LEC	503-630-4202
2831	River Valley Telephone Coop.	106 E. Robins Ave. P.O. Box 298, Graettinger IA, 51342	4 LEC	712-859-3300
2832	Riviera Telephone Company, Inc.	P.O. Box 997, Riviera TX, 78379	4 LEC	512-296-3232
2833	RJ & E Enterprises, Inc.	4992 Georgetown Ct., Clarkstown MI, 48346	8 PAYP	810-623-0707
2834	RMES Communications, Inc.	4585 Ironton Street, Denver CO, 80239	8 PAYP	303-371-5200
2835	RMF Telecom	4346 N. 91 st Street, Milwaukee WI, 53222-1612	8 PAYP	414-462-0392
2836	Roanoke & Botetourt Telephone Company, Inc.	P.O. Box 174 1000 Roanoke Rd., Daleville VA, 24083	4 LEC	540-992-2211
2837	Robert Moore	716 N. Westwood Ave., Toledo OH, 43607	5 OTHM	800-247-2346
2838	Robert Rabeaux DBA South Central Payphones, LTD.	P.O. Box 13313, Alexandria CA, 71315-3313	8 PAYP	318-442-3554
2839	Robert & Paul Kleine	12719 Calumet Ave., Cedar Lake IN, 46303	5 OTHM	800-247-2346
2840	Roberts County Telephone Coop. Assoc. RC Communications, Inc.	P.O. Box 196, New Effington SD, 57255-0196	4 LEC	605-637-5211
2841	Roberts County Telephone Cooperative Association Robinson Communication Corp.	P.O. Box 197, New Effington SD, 57255	4 LEC	605-637-5211
2842	Humboldt Telephone Company	P.O. Box 266, Caldwell ID, 83606	4 LEC	800-847-5302
2843	Oregon - Idaho Utilities, Inc.	P.O. Box 1406, Caldwell ID, 83606	4 LEC	800-624-0082
2844	Rock Hill Telephone Company	P.O. Box 470, Rock Hill SC, 29731	4 LEC	803-324-9011
2845	Rock Port Telephone Company	107 Opp St. P.O. Box 147, Rock Port MO, 64482-0147	4 LEC	816-744-5311
2846	Rockland Telephone	P.O. Box 264, Rockland ID, 83271	4 LEC	208-548-2345
2847	Rockower Enterprises Inc.	3135 Alpin Dr., Dresher PA, 19025	8 PAYP	215-659-5751
2848	Rockwell Cooperative Telephone Association	111 N. 4th St. Box 416, Rockwell IA, 50469-0416	4 LEC	515-822-3211
2849	Roger Crane Crane Investments	2314 Northshore Dr., Kingwood TX, 77339	5 OTHM	800-247-2346
2850	Roggen Telephone Cooperative Association	519 Front St. P.O. Box 37, Roggen CO, 80652	4 LEC	303-849-5260
2851	Ronald H. Hood	P.O. Box 644, Pickens SC, 29671	8 PAYP	864-878-2520
2852	Roome Telecommunications Inc.	P.O. Box 227 705 West Second Street, Halsey OR, 97348	4 LEC	541-369-2211
2853	Roosevelt County Rural Telephone Cooperative	217 South Ave. C P.O. Box 867, Portales NM, 88130	4 LEC	505-359-1273
2854	Rosebud Telecom, Inc.	P.O. Box 597, Rosebud TX, 76570	8 PAYP	254-583-2700
2855	Roseville Telephone Company	211 Lincoln St., Roseville CA, 95678	4 LEC	916-786-6161
2856	Rothsay Telephone Company, Inc.	Box 158, Rothsay MN, 56579	4 LEC	218-867-2111
2857	Royal Telephone Company	307 Main St. P.O. Box 182, Royal IA, 51357	4 LEC	712-933-2615
2858	R-Tel	1825 S. Washington, Beeville TX, 78102	8 PAYP	512-358-1199
2859	Runestone Telephone Association	P.O. Box 336, Hoffman MN, 56339	4 LEC	320-986-2013
2860	Rural Telephone Company	P.O. Box 969, Glenns Ferry ID, 83623-0969	4 LEC	208-366-2614
2861	Rural Telephone Service Company, Inc.	P.O. Box 158 145 N. Main, Lenora KS, 67645	4 LEC	785-567-4281
2862	Ruralvision	P.O. Box 309, Palisade NE, 69040	1 OTHL	308-285-3880
2863	Ruthven Telephone Exchange Company	1607 Rolling St. P.O. Box 70, Ruthven IA, 51358	4 LEC	712-837-5522
2864	Rys Management Group	6330 Heidler Rd., Fairview PA, 16415	8 PAYP	814-833-3236
2865	R. S. McKee Inc.	P.O. Box 470941, Charlotte NC, 28247	8 PAYP	516-951-2500
2866	R.J.M. Communication	403 Seashell Drive, Surfside TX, 77541	8 PAYP	409-233-8226
2867	R.L. Communications, Inc.	7355 N. 8th St., Phoenix AZ, 85020-5032	8 PAYP	602-375-1176
2868	R.S. McKee, Inc.	P.O. Box 470901, Charlotte NC, 28247	8 PAYP	704-552-7286
2869	S & A Telephone Company, Inc.	P.O. Box 68, Allen KS, 66833	4 LEC	800-626-8859
2870	S & T Communications of Dighton, Inc.	320 Kanas Avenue P.O. Box 99, Brewster KS, 67732	4 LEC	913-694-2256
2871	S & T Telephone Cooperative Association	320 Kanas Avenue P.O. Box 99, Brewster KS, 67732	4 LEC	913-694-2256
2872	S & W Telephone Company, Inc.	P.O. Box 38 211 Main St., Sandborn IN, 47578	4 LEC	812-694-8411
2873	Sac County Mutual Telephone Company	108 S. Maple St., Odebolt IA, 51458	4 LEC	712-668-2200
2874	Saco River Cellular Telephone Company	P.O. Box 48, Bar Mills ME, 04004-0048	2 CEL	207-929-6625
2875	Saco River Tel. & Tel. Co.	P.O. Box 48, Bar Mills ME, 04004-0048	4 LEC	207-929-9208
2876	Salina Spavinaw Telephone Co., Inc.	4200 E. Skelly Dr. Suite 410, Tulsa OK, 74135	4 LEC	918-434-5392
2877	Salisbury Communications, Inc.	718 E. Main St., Salisbury MD, 21801	5 OTHM	410-749-4005
2878	Samco Communications	8724 Southwind Dr., Memphis TN, 38215	8 PAYP	901-748-2626
2879	San Diego Cellular Communications, Inc. Sanborn Telephone Cooperative	P.O. Box 230987, Encinitas CA, 92023	2 CEL	760-944-3434
2880	Sanborn Telephone Cooperative	P.O. Box 67, Woonsocket SD, 57385-0067	4 LEC	605-796-4411
2881	SANCOM, Inc.	P.O. Box 458, Woonsocket SD, 57385-0458	4 LEC	605-796-4411
2882	Sand Creek Telephone Company	6525 Sand Creek Hwy. P.O. Box 66, Sand Creek MI, 49279-0066	4 LEC	517-436-3130
2883	Sandhill Telephone Cooperative, Inc. Santa Rosa Telephone Cooperative, Inc.	P.O. Box 519, Jefferson SC, 29718	4 LEC	803-658-3434
2884	Santa Rosa Telephone Cooperative, Inc. -Oklahoma	P.O. Box 2128, Vernon TX, 76384	4 LEC	940-886-2217
2885	Santa Rosa Telephone Cooperative, Inc. -Texas	P.O. Box 2128, Vernon TX, 76384	4 LEC	940-886-2217
2886	Satellite Communication Systems, Inc.	2 Eaton St. Suite 1000, Hampton VA, 23669	7 SAT	757-723-0835
2887	Sawtooth Telephone, Inc. SBC Communications, Inc.	P.O. Box 7, Midvale ID, 83645	4 LEC	208-355-2211
2888	Nevada Bell	645 E. Plumb Ln. P. O. Box 11010, Reno NV, 89520	4 LEC	702-333-3984
2889	Pacific Bell	175 E. Houston, San Antonio TX, 78205	4 LEC	314-235-7649
2890	Southwestern Bell Comms. Services- Illinois, Inc.	930 National Pkwy., Schaumburg IL, 60173	10 TRES	800-235-5663
2891	Southwestern Bell Comms. Services- Maryland, Inc.	7855 Walker Dr. Suite 100, Greenbelt MD, 20770	10 TRES	800-235-5663
2892	Southwestern Bell Comms. Services- Massachusetts	100 Lowder Brook Dr. Westwood Executive Center, Westwood MA, 02090	10 TRES	800-235-5663
2893	Southwestern Bell Comms. Services- New York, Inc.	2875 Union Rd. Suite 35U, Cheektowago NY, 14227	10 TRES	800-235-5663
2894	Southwestern Bell Communications, Inc.	1651 N. Collins Blvd. Suite 220, Richardson TX, 75080	10 TRES	800-235-5663
2895	Southwestern Bell Mobile Systems, Inc.	17330 Preston Rd. Suite 100A, Dallas TX, 75252	2 CEL	972-733-2000
2896	Southwestern Bell Telephone Company Scatter Creek Limited	One Bell Center, St. Louis MO, 63101	4 LEC	314-235-9800
2897	Kalama Telephone Company	P.O. Box 4005, Tenino WA, 98589	4 LEC	360-673-2755
2898	Tenino Telephone Company	P.O. Box 4005, Tenino WA, 98589	4 LEC	360-264-2915

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2899	Schaller Telephone Company	111 W. 2nd St. P.O. Box 9, Schaller IA, 51053	4 LEC	712-275-4211
2900	Scherers Communications Group, Inc.	575 Scherers Ct., Worthington OH, 43085	10 TRES	800-622-2200
2901	Scio Mutual Telephone Association	P.O. Box 1100 38982 S.E. Second Ave., Scio OR, 97374	4 LEC	503-394-3366
2902	Scott Communications	8318 Pineville-Matthews Rd. Suite 708, Charlotte NC, 28226	8 PAYP	704-543-8270
2903	Scott County Telephone Company	P.O. Box 880, Valliant OK, 74652	4 LEC	405-933-4400
2904	Scott County Telephone Cooperative	P.O. Box 487, Gate City VA, 24521	4 LEC	540-452-9119
2905	Scott-Rice Telephone Company, Inc.	4690 Colorado St. S.E. P.O. Box 299, Prior Lake MN, 55372	4 LEC	612-447-2172
2906	Scranton Telephone Company	1200 Main St. P.O. Box 8, Scranton IA, 51462	4 LEC	712-652-3355
2907	SCS Telecom, Inc.	4849 N. Scott St. Suite 20, Schiller Park IL, 60176	8 PAYP	847-671-4460
2908	Searsboro Telephone Company	1510 West Jackson, Knoxville IA, 50138	4 LEC	515-593-6395
2909	Security Telecom	1209 W. North Carrier Pkwy #300, Grand Prairie TX, 75050	8 PAYP	972-988-3737
2910	Seibert Family Selectronics Corporation	122 14th Avenue, Indialantic FL, 32903	5 OTHM	800-247-2346
2911	Champlain Valley Telecom	P.O. Box 9, Waitsfield VT, 05673-0009	4 LEC	802-496-3391
2912	Waitsfield Fayston Telephone Company, Inc.	P.O. Box 9, Waitsfield VT, 05673-0009	4 LEC	802-496-3391
2913	Sell & Tell	1930 N. Greens, Richmond TX, 77469	8 PAYP	281-341-5451
2914	Seneca Telephone Company	P.O. Box 329, Seneca MO, 64865	4 LEC	417-364-7214
2915	Services Unlimited	P.O. Box 67, Trenton IL, 62293	2 CEL	618-224-7138
2916	Seven Seas Communications, Inc.	1700 E. Las Olas Blvd. Suite 202, Ft. Lauderdale FL, 33301	7 SAT	954-761-7671
2917	Shamrock Communications, LLC	16146 E. Glenview Pl., Fountain Hills AZ, 85268	8 PAYP	602-816-1060
2918	Shared Communications Services, Inc.	1095 25th St. S.E. Suite 201, Salem OR, 97301	3 IXC	800-285-6100
2919	Shared Technologies Cellular, Inc.	100 Great Meadow Rd. Suite 102, Wetherfield CT, 06190	5 OTHM	203-258-2500
2920	Sharetel Communications Company	c/o Sharetel Communications Co. 4633 West Polk St., Phoenix, AZ, 85043	6 OSP	800-279-5410
2921	Sharon Telephone Company	P.O. Box 400, Sharon WI, 53585	4 LEC	414-736-9981
2922	Sharon Telephone Company	303 W. Main St. P.O. Box 280, Hills IA, 52235	4 LEC	319-679-2211
2923	Shawnee Communications, Inc. Shawnee Telephone Company	P.O. Box 69, Equality IL, 62934	4 LEC	618-276-4211
2924	ShawneeLink Corporation	P.O. Box 69, Equality IL, 62934	10 TRES	618-276-4211
2925	Sheaves Payphones	127 Farley Ave., Dover NJ, 07801	8 PAYP	201-361-9429
2926	Sheffield Systems, Inc.	5601 W. 120th St., Alsip IL, 60658	8 PAYP	708-489-6800
2927	Shenandoah Telecommunications Company Shenandoah Long Distance	P.O. Box 459, Edinburg VA, 22824	3 IXC	540-984-4141
2928	Shenandoah Mobile Company	P.O. Box 459, Edinburg VA, 22824	5 OTHM	540-984-4141
2929	Shenandoah Telephone Company	P.O. Box 459, Edinburg VA, 22824	4 LEC	540-984-4141
2930	VA 10 RSA Limited Partnership	P.O. Box 459, Edinburg VA, 22824	2 CEL	540-984-4141
2931	Virginia 10 RSA Resale Limited Partnership	129 South Loudon, Winchester VA, 22601	2 CEL	800-388-4355
2932	Sherburne County Rural Telephone Company	440 N. Eagle Lake Rd. P.O. Box 310, Big Lake MN, 55309-0310	4 LEC	612-262-4100
2933	Sherwood Mutual Telephone Association, Inc.	P.O. Box 4572 105 W. Vine St., Sherwood OH, 43556	4 LEC	419-899-2121
2934	Shidler Telephone Company	P.O. Box 25 120 Broadway, Shidler OK, 74652	4 LEC	918-793-2212
2935	ShoreCall, LLC	100 Helfentsein Ln. Suite 230D, Chester MD, 21619	3 IXC	410-604-0405
2936	Shoreham Telephone Company, Inc.	P.O. Box 236, Shoreham VT, 05770	4 LEC	802-897-9911
2937	Siebert Enterprises, Inc.	7814 Adams St., Darien IL, 60561	8 PAYP	708-852-3614
2938	Sierra Communications Southwest, Inc.	408 N. Bullard St., Silver City NM, 88061	5 OTHM	505-538-2011
2939	Sierra Telephone Co., Inc.	P.O. Box 219, Oakhurst CA, 93644	4 LEC	209-642-0299
2940	Silver Star Telephone Co., Inc.	104101 Hwy. 89 P.O. Box 226, Freedom WY, 83120	4 LEC	307-883-2411
2941	Siren Telephone Company, Inc.	First and Johnson P.O. Box 506, Siren WI, 54872	4 LEC	715-349-2224
2942	Skydata Inc.	7780 Technology Drive, West Melbourne FL, 32904	5 OTHM	407-724-9630
2943	Skyline Communications	2626 Maloney, Bryan TX, 77801	5 OTHM	409-775-2929
2944	Skyline Telecom	45 West Center P. O. Box 7, Fairview UT, 84629	4 LEC	801-427-3331
2945	Skyline Telephone Membership Corporation Skylink Communications Corp.	P.O. Box 759, West Jefferson NC, 28694	4 LEC	910-877-3111
2946	California COMTEL Computer, Inc.	c/o Comtel Computer Corp. 6272 W 91st. Ave., Westminster CO, 80030-2909	10 TRES	303-430-9200
2947	COMTEL Computer Corp.	6272 West 91st. Ave., Westminster CO, 80030-2909	10 TRES	800-999-4199
2948	Smart Phones- Bloom Vending	1172 Alpine Hills Dr., Stone Mtn. GA, 30083	8 PAYP	404-508-8857
2949	SmarTalk Teleservices, Inc.	1640 S. Sepulveda Blvd. Suite 500, Los Angeles CA, 90025	9 PCCP	310-444-8800
2950	Smart-Tel	14218 Manderly, Houston TX, 77077	8 PAYP	281-596-0468
2951	Smart-Tel, Inc.	P.O. Box 47025, Phoenix AZ, 85068-7025	8 PAYP	602-993-0434
2952	SMI Communications, Inc.	P.O. Box 428 303 W. Neppessing St., Lapeer MI, 48446	8 PAYP	810-664-0920
2953	Smithville Telephone Company, Inc.	P.O. Box 117, Smithville MS, 38870	4 LEC	601-651-4131
2954	Smithville Telephone Company, Inc.	P.O. Box 728 1600 West Temperance St., Ellettsville IN, 47429-0728	4 LEC	812-876-2211
2955	SMR Systems, Inc.	4212 Mt. Vernon St., Houston TX, 77006-5416	5 OTHM	713-525-5000
2956	SMR-505-Inc & IC Walters, Agent	1100 Park St., Hoisington KS, 67544	5 OTHM	800-247-2346
2957	SNET	227 Church Street, New Haven CT, 06510	1 OTHL	800-833-8134
2958	Snider Telecom	P.O. Box 3510 124 W. Capitol Suite 200, Little Rock AR, 72203-3510	5 PAG	501-210-7600
2959	Sniderman's Associates, Inc.	2665 W. Five Mile Pkwy, Dallas TX, 75233	8 PAYP	214-331-5141
2960	SNK Communications Inc.	17039 Winners Cir., Odessa FL, 33556	8 PAYP	813-908-1765
2961	Snow Country Communications	RR1 Box 9165, Waterbury Ctr VT, 05677	8 PAYP	802-244-7009
2962	Sodtown Telephone Company	25190 Sioux Rd., Shelton NE, 68876	4 LEC	308-467-2307
2963	Sole Proprietorship	3013 Oak Springs Drive, Garland TX, 75044	8 PAYP	972-447-6299
2964	Somerset Telephone Co., Inc.	300 Spring St. P.O. Box 70, Somerset WI, 54025	4 LEC	715-247-5545
2965	SON-TER Communications	1803 Crenshaw Dr., Dothan AL, 36301	8 PAYP	334-794-6952
2966	Sorenti Bros, Inc.	PO Box 473, Sagamore MA, 02561	8 PAYP	508-888-0225
2967	Sosco	P.O. Box 61933, New Orleans LA, 70161	5 OTHM	504-588-4733
2968	Sound Communications	1269 Burr Oak Circle, Greenwood IN, 46143	8 PAYP	317-859-8756
2969	Source One Wireless, Inc.	1040 S. Milwaukee Ave., Wheeling IL, 60090	5 OTHM	847-465-4200

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
2970	South Arkansas Telephone Company, Inc.	P.O. Box 130, Sheridan AR, 72150	4 LEC	870-942-4344
2971	South Carolina Net, Inc.	1426 Main St. Suite 1000, Columbia SC, 29201	3 IXC	803-771-7476
2972	South Central Rural Telephone Coop. Corp. Inc. South Central Telephone Association	P.O. Box 159, Glasgow KY, 42142-0159	4 LEC	502-678-2111
2973	South Central Telecommunications of Kiowa	P.O. Box B North Hwy. 281, Medicine Lodge KS, 67104	4 LEC	316-886-5629
2974	South Central Telephone Association- KS	P.O. Box B North Hwy. 281, Medicine Lodge KS, 67104	4 LEC	316-886-5629
2975	South Central Telephone Association- OK	P.O. Box B North Hwy. 281, Medicine Lodge KS, 67104	4 LEC	316-886-5629
2976	South Central Utah Telephone Association, Inc.	45 North 1st West, Escalante UT, 84726	4 LEC	801-826-4211
2977	South Dakota Network, Inc.	2900 West 10th St., Sioux Falls SD, 57104	1 OTHL	605-334-7185
2978	South East Communication	P.O. Box 187, McKenney VA, 23872	8 PAYP	804-478-4382
2979	South Miami Wash Bowl, Inc.	522 San Esteban Ave., Coral Gables FL, 33146	8 PAYP	305-665-3296
2980	South Plains Telephone Cooperative, Inc.	P.O. Box 1379, Lubbock TX, 79408-1379	4 LEC	806-763-2301
2981	South Slope Cooperative Telephone Co., Inc.	210 Turtle St. P.O. Box 8, Norway IA, 52318-0008	4 LEC	319-227-7111
2982	Southeast Nebraska Telephone Company	110 West 17th St., Falls City NE, 68355	4 LEC	402-245-4411
2983	Southeast Pay Telephone	1393 S.W. 12th Ave., Pompano Beach FL, 33069	8 PAYP	954-782-1666
2984	Southeast Telephone Company	P.O. Box 190, Waterford WI, 53185	4 LEC	414-534-5101
2985	Southeastern Ind. Rural Telephone Coop, Inc.	14005 US 50 W. P.O. Box 7, Dillsboro IN, 47018-0007	4 LEC	812-667-5100
2986	Southern Kansas Telephone Company, Inc.	112 S. Lee Ave. P.O. Box 457, Clearwater KS, 67026	4 LEC	316-584-2255
2987	Southern Montana Telephone Co. Southern New England Telecommunications, Corp.	P.O. Box 205, Wisdom MT, 59761	4 LEC	406-689-3333
2988	SNET America, Inc.	227 Church St., New Haven CT, 06510	10 TRES	800-808-7638
2989	SNET Cellular, Inc.	500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	2 CEL	401-736-6500
2990	SNET Mobility, Inc.	500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	2 CEL	800-922-5469
2991	Springwich Cellular Limited Partnership	500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	2 CEL	860-513-7600
2992	The Southern New England Telephone Company	227 Church St. 6th Floor, New Haven CT, 06510	4 LEC	800-833-8134
2993	Southern Payphones Co.	630 Tennis Club Dr. Apt. 401, Ft. Lauderdale FL, 33311	8 PAYP	954-523-8030
2994	Southern Payphone, Inc.	2523 Schooner Cove, Snellville GA, 30278	8 PAYP	770-978-1718
2995	Southern Tel, Inc.	11420 S.W. 109th Rd., Miami FL, 33176	8 PAYP	305-271-1773
2996	Southwest Arkansas Telephone Co-op., Inc.	2601 East St., Texarkana AR, 71854-8073	4 LEC	870-653-8111
2997	Southwest Oklahoma Tel. Co.	P.O. Box 220, Duke OK, 73532	4 LEC	405-679-3345
2998	Southwest Pay Telephone Corp.	P.O. Box 72906, Corpus Christi TX, 78472	8 PAYP	512-289-5578
2999	Southwest Texas Communications, Inc.	P.O. Box 588, Rocksprings TX, 78880	10 TRES	210-683-2111
3000	Southwest Texas Telephone Company	P.O. Box 128, Rocksprings TX, 78880	4 LEC	210-683-2111
3001	Southwest Vending Corp.	1816 N. Weber St., Colorado Springs CO, 80907	8 PAYP	719-634-1827
3002	Splitrock Telecom Cooperative, Inc.	612 3rd St. P.O. Box 349, Garretson SD, 57030	4 LEC	605-594-3411
3003	Spring Grove Cooperative Telephone Company	166 W. Main St. P.O. Box 516, Spring Grove MN, 55974	4 LEC	507-498-3456
3004	Spring Valley Telephone Company, Inc.	131 South McKay Ave., Spring Valley WI, 54767	4 LEC	715-778-4798
3005	Springport Telephone Company	137 Main St. Box 208, Springport MI, 49284	4 LEC	517-857-3100
3006	Springville Cooperative Telephone Association Sprint Corporation	207 Broadway P.O. Box 9, Springville IA, 52336-0009	4 LEC	319-854-6107
3007	Sprint Communications Company, L.P.	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	3 IXC	800-877-1125
3008	Sprint Florida, Inc.	2330 Shawnee Mission Pkwy., Westwood KS, 66205	4 LEC	800-877-1125
3009	Sprint International Communications Company	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	3 IXC	800-877-1125
3010	Sprint/ Central Telephone Company - Nevada	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3011	Sprint/ United Telephone Company of Indiana, Inc.	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3012	Sprint/ United Telephone Company of Kansas	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3013	Sprint/ United Telephone Company of Minnesota	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3014	Sprint/ United Telephone Company of Missouri	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3015	Sprint/ United Telephone Company of Ohio	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3016	Sprint/ United Telephone Co. of S. Central AR d/b/a S. Central KA	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3017	Sprint/ United Telephone Company of Texas, Inc.	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3018	Sprint/Carolina Telephone and Telegraph Co.-NC	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3019	Sprint/Central Telephone Company of Illinois	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3020	Sprint/Central Telephone Company of Texas	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3021	Sprint/Central Telephone Company of Virginia	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3022	Sprint/Central Telephone of North Carolina	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3023	Sprint/United Telephone Company of Eastern Kanas	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3024	Sprint/United Telephone Company of New Jersey	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3025	Sprint/United Telephone Company of Pennsylvania	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3026	Sprint/United Telephone Co. of the Carolinas-SC	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3027	Sprint/United Telephone Company of the west	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3028	United Telephone - Northwest	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3029	United Telephone - Southeast Inc.-TN and VA	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	4 LEC	800-877-1125
3030	United Telephone Long Distance - Indiana	3755 Lake City Hwy., Warsaw IN, 46580	10 TRES	219-269-5311
3031	United Telephone Long Distance, Inc.	233 Marion Ave., Mansfield OH, 44903	10 TRES	800-729-8853
3032	United Teleservices Inc.	9221 Quivira, Overland Park KS, 66215	10 TRES	913-661-0150
3033	US Telecom, Inc.	2330 Shawnee Mission Pkwy., Shawnee Mission KS, 66205	3 IXC	800-877-1125
3034	Sprint PCS	18200 Von Karman Suite 100, Irvine CA, 92612	2 CEL	714-626-5000
3035	Sprint Spectrum LP	4900 Main 10th Floor, Kansas City MO, 64112	2 CEL	816-559-1573
3036	Sprint Spectrum	6905 Rockledge Dr. Suite 600, Bethesda MD, 20817	2 CEL	301-214-9200
3037	Spruce Knob Seneca Rocks Telephone Inc. SRT Service Corp.	P.O. Box 100, Riverton WV, 26814	4 LEC	304-567-2121
3038	Souris River Telecommunications Company	P.O. Box 2027, Minot ND, 58702	10 TRES	701-852-8400
3039	Souris River Telecommunications Cooperative	P.O. Box 2027, Minot ND, 58702	4 LEC	701-858-1200
3040	SRT Communications, Inc.	P.O. Box 2027, Minot ND, 58702	4 LEC	701-858-1200

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
	ST Enterprises, Ltd.			
3041	Sunflower Telephone Co., Inc. - CO	P.O. Box 199, Dodge City KS, 67801-0199	4 LEC	316-227-4400
3042	Sunflower Telephone Co., Inc. - KS	P.O. Box 199, Dodge City KS, 67801-0199	4 LEC	316-227-4400
3043	Stalvey Communications Standard Group, Inc.	c/o Stalvey Communications PO Drawer V, Georgetown SC, 29442	5 PAG	803-546-2337
3044	Standard Telephone Company	2000 Industrial Blvd. P.O. Box 400, Cornelia GA, 30531	4 LEC	706-776-4441
3045	Trinet, Inc.	2000 Industrial Blvd. P.O. Box 400, Cornelia GA, 30531	10 TRES	706-776-4441
3046	Stanton Telephone Company, Inc.	1405 East 23rd St., Fremont NE, 68025	4 LEC	402-439-2264
3047	STAR Telecom, Inc.	223 De La Guerra St., Santa Barbara CA, 93101	10 TRES	805-899-1962
3048	STAR Telephone Company	7266 Tom Dr. Suite 200, Baton Rouge LA, 70806	4 LEC	504-925-9747
3049	Star Telephone Membership Corporation	P.O. Box 348 3900 N. US 421 Hwy., Clinton NC, 28329	4 LEC	910-564-4194
3050	STARNET	1575 Spinnaker Dr. #204, Ventura CA, 93001	8 PAYP	805-650-6461
3051	Start Technologies Corporation	200 Crescent Ct. Suite 250, Dallas TX, 75201	10 TRES	214-871-8585
3052	State Long Distance Telephone Company	216 W. Walworth P.O. Box 230, Elkhorn WI, 53121	4 LEC	414-723-5300
3053	State Telephone Company	46 Reed St., Coxsackie NY, 12051	4 LEC	518-731-6128
3054	Stayton Cooperative Telephone Co., Inc. STE Enterprises, Ltd.	475 North 2nd Ave. P.O. Box 477, Stayton OR, 97383	4 LEC	503-769-2121
3055	Northland Telephone Company of Maine, Inc.	P.O. Box 199, Dodge City KS, 67801-0199	4 LEC	316-227-4400
3056	STE NE Acquis. Corp. d/b/a Northland Tel. Co. of VT, Inc.	P.O. Box 199, Dodge City KS, 67801-1099	4 LEC	316-227-4400
3057	Steelville Telephone Exchange, Inc.	P.O. Box 370 Hwy. 8, Steelville MO, 65565	4 LEC	573-775-2111
3058	Stefek Enterprises	P.O. Box 10085, Killeen TX, 76547-0085	8 PAYP	817-634-0262
3059	Stellar Communications, Inc.	16 Timber Ln., Brownsburg IN, 46112	8 PAYP	317-852-6996
3060	StenoCall	P.O. Box 10127, Lubbock TX, 79408	5 PAG	800-658-2612
3061	Stockholm-Strandburg Telephone Company	P.O. Box 20, Stockholm SD, 57264	4 LEC	605-676-2311
3062	Stoneham Cooperative Telephone, Corp.	P.O. Box 56, Stoneham CO, 80754-0056	4 LEC	970-735-2251
3063	Strategic Alliances Inc.	1959 Sloan Pl. Suite 200, St. Paul MN, 55117	10 TRES	612-778-9093
3064	Stratford Mutual Telephone Company St. Joe Communications, Inc.	1001 Tennyson Ave. P.O. Box 438, Stratford IA, 50249	4 LEC	515-838-2390
3065	Floral Telephone Company	P.O. Box 220, Port St. Joe FL, 32456	4 LEC	334-858-3211
3066	Gulf Telephone Company	P.O. Box 220, Port St. Joe FL, 32456	4 LEC	904-584-0900
3067	St. Joe Communications, Inc.	P.O. Box 1007, Port St. Joe FL, 32456	3 IXC	904-229-7286
3068	St. John Telephone & Telegraph Company	P.O. Box 268, St. John WA, 99171	4 LEC	509-648-3322
3069	St. Joseph Telecommunications	P.O. Box 220, Port St. Joe FL, 32456	4 LEC	904-229-7222
3070	St. Paul Cooperative Telephone Association	P.O. Box 37, St. Paul OR, 97137	4 LEC	503-633-2111
3071	Sully Buttes Telephone Coop., Inc.	218 Commercial Ave. S.E. P.O. Box 157, Highmore SD, 57345	4 LEC	605-852-2224
3072	Sully Telephone Association Inc.	305 7th Ave. P.O. Box 308, Sully IA, 50251	4 LEC	515-594-2905
3073	Summerwood Telephone Co.	3355 W. Alabama Suite 1140, Houston TX, 77098-1718	4 LEC	281-225-1000
3074	Summit Telecom, Inc.	12350 S. Belcher Road, 13A, Largo FL, 33773	8 PAYP	813-530-5579
3075	Summit Telephone Company, Inc.	2014 Egan Ave., Fairbanks AK, 99701	4 LEC	907-452-1012
3076	Summit Teleservices, Inc.	3650 Claypond Rd. P.O. Box 808, Myrtle Beach SC, 29577	10 TRES	803-236-4100
3077	Sun Tel, Inc. Sunflower Enterprises, Inc.	3483 Palm City School Ave., Palm City FL, 34990	8 PAYP	561-223-1115
3078	Lakeside Telephone Company, Inc.	P.O. Box 68, Sunflower MS, 38778	4 LEC	601-569-3311
3079	Sledge Telephone Company, Inc.	P.O. Box 68, Sunflower MS, 38778	4 LEC	601-569-3311
3080	Sunman Telephone Company, Inc.	P.O. Box 145, Sunman IN, 47041	4 LEC	812-623-2122
3081	Sunset Enterprises, Inc.	12845 Crab Thicket Ln., St. Louis MO, 63131	8 PAYP	314-909-1111
3082	Suntel of South Carolina, Inc.	P.O. Box 1911, Lexington SC, 29071	8 PAYP	803-359-5006
3083	Superior Phones, LTD	2033 Airline Road Bldg H-2 #227, Corpus Christi TX, 78412	8 PAYP	512-851-8238
3084	Superior Telephone Cooperative	705 2nd Ave. P.O. Box 137, Superior IA, 51363	3 IXC	712-858-4591
3085	Surry Telephone Membership Corporation	819 East Atkins St. P.O. Box 385, Dobson NC, 27017	4 LEC	910-374-5021
3086	Sutton System Sales, Inc.	Box 686 A Ellenton & Omesa Rd., Norman Park GA, 31771	8 PAYP	912-769-3141
3087	Swayzee Telephone Company, Inc.	214 S. Washington St. P.O. Box 97, Swayzee IN, 46986-0097	4 LEC	765-922-7916
3088	Sweetser Rural Telephone Company, Inc.	210 North Main St. P.O. Box 200, Sweetser IN, 46987	4 LEC	765-384-4311
3089	Swisher Telephone Company	72 Second St. S.W. P.O. Box 266, Swisher IA, 52338	4 LEC	319-857-4535
3090	Sycamore Telephone Company	104 East 7th St. P.O. Box 98, Sycamore OH, 44882	4 LEC	419-927-6012
3091	Sygnnet Communications, Inc.	6550-B Seville Dr., Canfield OH, 44406	2 CEL	330-565-1000
3092	Synergistic Communications	301 Lindenwood Dr. Suite 1, Malvern PA, 19355	10 TRES	610-640-5341
3093	Syracuse 220 Holdings III, LLC	501 Fourth Street, Aurora IN, 47001	5 OTHM	508-872-6200
3094	Syracuse 220 Holdings II, LLC	122 Winckles Street, Elria OH, 44035	5 OTHM	508-872-6200
3095	Syracuse 220 Holdings, LLC	P.O. Box 10669, Midland TX, 79701	5 OTHM	508-872-6200
3096	Syracuse Telephone Co.	2875 Union Rd. Appletree Business Park, Cheektowaga NY, 14227	2 CEL	716-435-2246
3097	T & L Communications, Inc.	4422 Lazy Creek Rd., Lanesville IN, 47136	8 PAYP	812-952-0049
3098	T & T Communications, Inc.	P.O. Box 405 405 Witt Rd., Center Point TX, 78010	8 PAYP	210-634-2191
3099	Table Top Telephone Company, Inc.	600 North 2nd Ave., Ajo AZ, 85321	4 LEC	520-387-5600
3100	Taconic Telephone Corp.	Taconic Place, Chatham NY, 12037	4 LEC	518-392-5000
3101	Tadlock's Communications, Inc.	26 Main St., Woodland CA, 95695	5 PAG	916-662-1114
3102	Talley Communications Talton Telecommunications Corporation	4041 Eagles Nest Dr., Valrico FL, 33594	8 PAYP	813-653-1359
3103	AmeriTel Pay Phones, Inc.	611 S.W. 3rd St., Lee's Summit MO, 64063	6 OSP	816-525-4151
3104	Talton Telecommunications Corporation	720 Alabama Ave. P.O. Drawer 1019, Selma AL, 36702-1019	8 PAYP	334-875-3377
3105	Tangram Communications, Inc.	12510 Malcomson Rd., Houston TX, 77070	8 PAYP	281-370-9100
3106	TATAKA	2011 West 1700 South #1, Salt Lake City UT, 84104	8 PAYP	801-977-0065
3107	Taylor Communications Group, Inc.	3201 Cherry Ridge Dr. Suite C-315, San Antonio TX, 78230-4826	10 TRES	210-892-4100
3108	Taylor Telephone Cooperative, Inc. TCA Communications	P.O. Box 370, Merkel TX, 79536	4 LEC	915-846-4111

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3109	TCA Communications	1107 S. Taylor P.O. Box 9677, Amarillo TX, 79101	3 IXC	806-374-6974
3110	TCA Long Distance	1107 S. Taylor P.O. Box 9677, Amarillo TX, 79101	3 IXC	806-374-6974
3111	TCC Communications, Inc.	1807 N. Center St. P.O. Box 638, Beaver Dam WI, 53916-0638	3 IXC	800-444-4014
3112	TCIC	P.O. Box 66 E. Hwy. 46, Irene SD, 57037-0066	3 IXC	800-658-3064
3113	TD Rowe Corporation	3 Riverway Suite 1150, Houston TX, 77056	8 PAYP	713-961-2922
TDS Telecommunications Corp.				
3114	Amelia Telephone Corp.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3115	Arcadia Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3116	Arizona Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3117	Arvig Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3118	Asotin Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3119	Badger Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3120	Barnardsville Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3121	Black Earth Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3122	Blue Ridge Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3123	Bonduel Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3124	Bridge Water Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3125	Burlington, Brighton, & Wheatland Telephone Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3126	Butler Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3127	Calhoun City Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3128	Camden Telephone Company(IN)	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3129	Camden Telephone & Telegraph Co., Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3130	Central State Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3131	Chatham Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3132	Chichester Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3133	Cleveland County Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3134	Communication Corporation of Michigan	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3135	Communications Corp. of Indiana	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3136	Communications Corp. of Southern Indiana	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3137	Concord Telephone Exchange Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3138	Continental Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3139	Danube Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3140	Decatur Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3141	Delta County Tele-Comm, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3142	Deposit Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3143	East Coast Telecom, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3144	Edwards Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3145	Goshen Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3146	Grantland Telecom, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3147	Grove Hill Telephone Corp.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3148	Hampden Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3149	Happy Valley Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3150	Hartland & St. Albans Telephone Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3151	Home Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3152	Home Telephone Company of Pittsboro, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3153	Home Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3154	Hornitos Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3155	Humphreys County Telephone Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3156	Island Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3157	Kearsarge Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3158	Leslie County Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3159	Lewis River Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3160	Lewisport Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3161	Little Miami Communications Corp.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3162	Ludlow Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3163	Mahanoy & Mahantango Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3164	McClellanville Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3165	McDaniel Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3166	Meriden Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3167	Mid-America Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3168	Mid-State Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3169	Midway Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3170	Mt. Vernon Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3171	Myrtle Tel. Co. Inc.	P.O. Box 727, Bay Springs MS, 39422	4 LEC	601-764-3171
3172	Nelson - Ball Ground Telephone	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3173	New Castle Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3174	New London Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3175	Northfield Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3176	Norway Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3177	Oakman Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3178	Oakwood Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3179	Oklahoma Comm. Systems, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3180	Orchard Farm Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3181	Oriskany Falls Telephone Corp.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3182	Peoples Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3183	Perkinsville Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3184	Port Byron Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3185	Pottlatch Tel. Co.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3186	Quincy Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3187	Riverside Telecom, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3188	Salem Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3189	Saluda Mountain Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3190	Scandinavia Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3191	Service Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3192	Shiawassee Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3193	Somerset Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3194	Southeast Mississippi Telephone Company, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3195	Southwestern Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3196	Stockbridge & Sherwood Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3197	Stoutland Tel. Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3198	Strasburg Tel. Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3199	St. Stephen Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3200	Sugar Valley Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3201	Tellico Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3202	Tennessee Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3203	Tenney Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3204	The Island Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3205	The Vanlue Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3206	Tipton Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3207	Troy Tel. Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3208	UTELCO, Inc.	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3209	Vernon Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3210	Virginia Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3211	Warren Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3212	Waunakee Telephone Company, Inc.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3213	West Penobscot Telephone & Telegraph Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3214	Williston Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3215	Winsted Telephone Company	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3216	Winterhaven Tel. Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3217	Wolverine Telephone Company	301 S. Westfield Rd. P.O. Box 5158, Madison WI, 53705-0158	4 LEC	608-845-4000
3218	Wyandotte Tel. Co.	P.O. Box 5158 301 S. Westfield Rd., Madison WI, 53705-0158	4 LEC	608-845-4000
3219	Tel & Tel Pay Phones, Inc.	5 Saddlebrook Ct., Silver Spring MD, 20906	8 PAYP	301-996-0909
3220	Telad International, Inc.	14150 N.W. Science Park Dr., Portland OR, 97229	8 PAYP	503-644-7678
3221	Tel-Air Communications, Inc. TelAlaska, Inc.	156 Woodport Rd., Sparta NJ, 07871	5 PAG	201-729-7900
3222	Interior Telephone Company, Inc.	2121 Abbott Rd., Anchorage AK, 99507-4622	4 LEC	907-349-2400
3223	MukLuk Telephone Company	2121 Abbott Rd., Anchorage AK, 99507-4622	4 LEC	907-349-2400
3224	Telaleasing Enterprises, Inc.	1429 Massaro Blvd., Tampa FL, 33619	8 PAYP	813-623-3545
3225	TelAmerica	263 Third St. Suite 208, Baton Rouge LA, 70801	3 IXC	504-387-4438
3226	Telapex Long Distance, Inc. Telapex, Inc.	125 S. Congress St. Suite 1100, Jackson MS, 39201-3304	10 TRES	888-835-2739
3227	Cellular Holding, Inc.	125 S. Congress St. Suite 1000, Jackson MS, 39201	2 CEL	800-264-2355
3228	Delta Telephone Company, Inc.	P.O. Box 217, Louise MS, 39097	4 LEC	601-836-5111
3229	Franklin Telephone Company, Inc.	P.O. Box 446, Bude MS, 39630	4 LEC	601-384-5855
3230	Mississippi Cellular Telephone Company	125 S. Congress St. Suite 1000, Jackson MS, 39201	2 CEL	800-264-2355
3231	Telcam, Inc. Telco Communications Group, Inc.	10851 Scarsdale Suite 150, Houston TX, 77089	3 IXC	713-922-1226
3232	Dial & Save of Alabama, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3233	Dial & Save of Arizona, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3234	Dial & Save of Arkansas, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3235	Dial & Save of California, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3236	Dial & Save of Colorado, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3237	Dial & Save of Connecticut, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3238	Dial & Save of Delaware, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3239	Dial & Save of Florida, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3240	Dial & Save of Georgia, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3241	Dial & Save of Idaho, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3242	Dial & Save of Illinois, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3243	Dial & Save of Indiana, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3244	Dial & Save of Iowa, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3245	Dial & Save of Kansas, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3246	Dial & Save of Kentucky, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3247	Dial & Save of Louisiana, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3248	Dial & Save of Maryland, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3249	Dial & Save of Massachusetts, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3250	Dial & Save of Michigan, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3251	Dial & Save of Minnesota, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3252	Dial & Save of Mississippi, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3253	Dial & Save of Missouri, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3254	Dial & Save of Montana, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3255	Dial & Save of Nebraska, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3256	Dial & Save of Nevada, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3257	Dial & Save of New Hampshire, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3258	Dial & Save of New Jersey, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3259	Dial & Save of New Mexico, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3260	Dial & Save of New York, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3261	Dial & Save of North Carolina, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3262	Dial & Save of North Dakota, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3263	Dial & Save of Ohio, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3264	Dial & Save of Oklahoma, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3265	Dial & Save of Oregon, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3266	Dial & Save of Pennsylvania, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3267	Dial & Save of Rhode Island, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3268	Dial & Save of South Carolina, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3269	Dial & Save of South Dakota, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3270	Dial & Save of Tennessee, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3271	Dial & Save of Texas, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3272	Dial & Save of Utah, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3273	Dial & Save of Vermont, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3274	Dial & Save of Virginia, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3275	Dial & Save of Washington, D.C., Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3276	Dial & Save of Washington, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3277	Dial & Save of West Virginia, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3278	Dial & Save of Wisconsin, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3279	Dial & Save of Wyoming, Inc.	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	703-631-5600
3280	Long Distance Wholesale Club	4219 Lafayette Center Dr., Chantilly VA, 20151	10 TRES	800-787-7887
3281	Telco West, Inc.	15838 SW Upper Boones Ferry Rd., Lake Oswego OR, 97035	8 PAYS	503-620-3173
3282	Telcorp LTD	1250 Broadway, Hewlett NY, 11557	10 TRES	800-742-3220
3283	Teldex Communications, Inc.	2338 Rebecca Dr., Hatfield PA, 19440	8 PAYS	215-822-6503
3284	Telebeam Telephone Systems, Inc.	36-40 37th St., Long Island City NY, 11101	8 PAYS	718-706-1111
	TeleBeam, Inc.			
3285	Smart Choice Long Distance, Inc.	467 E. Beaver Ave., State College PA, 16801	10 TRES	814-238-7012
3286	TeleBeam, Incorporated	467 E. Beaver Ave., State College PA, 16801	8 PAYS	814-238-1200
3287	Telebeep, Inc.	504 Prospect Ave., Norfolk NE, 68701	5 PAG	402-371-2337
3288	Telecoin Communications	4300 Alpha Rd. # 106, Dallas TX, 75244	8 PAYS	972-991-7877
3289	Telecom One, Inc.	1100 Jorie Blvd. Suite 215, Oak Brook IL, 60521	10 TRES	630-571-2700
	Telecommunications Holding East, Inc.			
3290	Eastern Telecommunications Service Company, Inc.	P.O. Box 1947, Clovis NM, 88102-1947	10 TRES	505-389-5100
3291	Plateau Cellular Network, Inc.	P.O. Box 1947, Clovis NM, 88102-1947	2 CEL	505-389-5100
3292	Telecommunications Service Center, Inc.	412 E. Madison St. Suite 1200, Tampa FL, 33602	3 IXC	800-897-8974
	Telecommunications Systems of NH			
3293	Hollis Telephone Company, Inc.	Main St. P.O. Box 419, Wilton NH, 03086	4 LEC	603-465-9911
3294	Wilton Long Distance	Main St. P.O. Box 419, Wilton NH, 03086	10 TRES	603-654-9911
3295	Wilton Telephone Company	Main St. P.O. Box 419, Wilton NH, 03086	4 LEC	603-654-9911
3296	Telecon Communication Corp.	P.O. Box 503, Johnstown NY, 12095	10 TRES	518-762-3456
3297	Teleglobe USA Inc.	1751 Pinnacle Drive Suite 1600, McLean VA, 22102	3 IXC	800-920-5628
3298	Telegroup, Inc.	2098 Nutmeg, Fairfield IA, 52556	10 TRES	800-393-3000
3299	Telemonde Communications, Inc.	129 Ave. A, Marathon FL, 33050-4003	8 PAYS	305-743-5114
3300	Telenational Communications	7300 Woolworth Ave., Omaha NE, 68124	3 IXC	800-633-5436
3301	TeleNational, Inc.	8711 Burnet Rd. D-40, Austin TX, 78757	8 PAYS	512-458-4774
3302	Telepage Communications, Inc.	PO Box 660065, Sacramento CA, 95866	5 PAG	916-923-2255
3303	Telepex Coin Comm., Inc.	1123 Broadway Suite 505, New York NY, 10010	8 PAYS	212-463-7500
	Telephone Electronics Corporation			
3304	Bay Springs Long Distance, Inc.	236 East Capitol St. 5th Floor, Jackson MS, 39201	7 OTH	888-764-2480
3305	Bay Springs Telephone Company	236 East Capitol St. 5th Floor, Jackson MS, 39201	4 LEC	601-764-2121
3306	Crockett Telephone Company, Inc.	236 East Capitol St. 5th Floor, Jackson MS, 39201	4 LEC	901-677-8181
3307	National Telephone of Alabama, Inc.	236 East Capitol St. 5th Floor, Jackson MS, 39201	4 LEC	205-359-4321
3308	Peoples Telephone Company, Inc.	236 East Capitol St. 5th Floor, Jackson MS, 39201	4 LEC	615-289-4221
3309	Roanoke Telephone Company	236 East Capitol St. 5th Floor, Jackson MS, 39201	4 LEC	334-863-2111
3310	The CommuniGroup, Inc.	P.O. Box 940, Jackson MS, 39205	10 TRES	601-353-9118
3311	West Tennessee Telephone Company	236 East Capitol St. 5th Floor, Jackson MS, 39201	4 LEC	318-322-0015
	Telephone Express			
3312	TeleConcepts of New Mexico, Inc.	1155 Kelly Johnson Blvd., Colorado Springs CO, 80920	10 TRES	719-592-1211
3313	TeleConcepts, Inc.	1155 Kelly Johnson Blvd., Colorado Springs CO, 80920	10 TRES	719-592-1211
3314	Telephone Operating Systems, Inc.	P.O. Box 888048, Atlanta GA, 30356-0048	8 PAYS	770-396-0409
3315	Telephone Service Company	2 Willipie St. P.O. Box 408, Wapakoneta OH, 45895	4 LEC	419-739-2200
3316	Telephone & Two-Way, Inc.	30980 Shaker Blvd., Pepper Pike OH, 44124	5 PAG	216-459-9533
3317	Telephones Unlimited, Inc.	764 Nebraska Ave., Toms River NJ, 08753	8 PAYS	908-270-6455
3318	Teleport Communications Group, Inc.	Two Teleport Dr., Staten Island NY, 10311	1 CAP	888-227-3824
3319	Telescan	P.O. Box 4101, Johnson City TN, 37102	3 IXC	423-282-5043
3320	Teleserve Communications, Inc.	3702 South Virginia St. Bldg. G-12 Suite 293, Reno NV, 89502	10 TRES	702-333-1212
3321	Telespan Communications, Inc.	4214 Fleur Drive Suite 2, Des Moines IA, 50321	8 PAYS	515-287-0424
3322	Telespectrum Communications, Inc.	219 NP Ave., Fargo ND, 58102	5 PAG	701-293-0182
3323	Tele-Tech, Inc.	500 West 10th St., Sioux Falls SD, 57104	10 TRES	605-335-4142
3324	Teletech, Inc.	42-31 Crescent Street, Long Island City NY, 11101	8 PAYS	718-361-2626

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3325	Teletouch Communications, Inc.	110 N. College Ave. Suite 200, Tyler TX, 75702	5 OTHM	903-595-8808
3326	Tele-Trak, Inc.	5533 State Road, Cleveland OH, 44134	2 CEL	216-351-0311
3327	Teletronics Diversified Systems Inc.	189 University Dr., Aliquippa PA, 15001	8 PAYP	412-375-2901
3328	Televend, Inc.	P.O. Box 77, Fall River MA, 02724-0077	8 PAYP	508-675-5474
3329	Televest Communications Systems Coin	P.O. Box 215, Paris TX, 75461-0215	8 PAYP	903-784-0275
3330	TELLES Communications	P.O. Box 2622, Ocean City MD, 21842	8 PAYP	410-289-9324
3331	TEL-SAV, Inc.	6805 Rt. 202, New Hope PA, 18938	10 TRES	800-728-3288
3332	Tel-Tec, Inc.	1022 Yale Avenue, Billings MT, 59102	8 PAYP	406-252-1677
3333	Teltrust Communications Services, Inc.	221 N. Charles Lindbergh Drive, Salt Lake City UT, 84121	6 OSP	800-530-3252
3334	Templeton Telephone Company	P.O. Box 77 115 Main St., Templeton IA, 51463	3 IXC	712-669-3311
3335	Tenn. Telephone Audit Service	2511 Davison Graveyard Road, Clarksville TN, 37043	8 PAYP	615-362-3297
3336	Terral Telephone Company	7701 N. Broadway Suite A-5, Oklahoma City OK, 73116	4 LEC	405-842-1764
3337	Terril Telephone Company	107 S. State St. P.O. Box 97, Terril IA, 51364-0100	4 LEC	712-853-6121
3338	Texas Cellular Texas RSA 5	Box 337, Merkel TX, 79536	2 CEL	915-928-3200
3339	Texas RSA 8 East Ltd. Partnership	Box 337, Merkel TX, 79536	2 CEL	915-928-3200
3340	Texas Communications	300 Lark Ave., McAllen TX, 78504	8 PAYP	956-631-8414
3341	Texas Communications of Bryan, Inc.	419 North FM 2818, Bryan TX, 77803	5 PAG	709-775-6239
3342	Texas RSA 3 Limited Partnership	P.O. Box 1947, Clovis NM, 88102-1947	2 CEL	505-389-5100
3343	Texas TeleConnect	100 Payton Gin Rd. Suite O, Austin TX, 75758	1 LRES	800-550-7540
3344	Texcom	1819 Hollow Wind Drive, Katy TX, 77450	8 PAYP	281-398-3529
3345	Thacker-Grigsby Telephone Co., Inc.	P.O. Box 789 9500 Communications Ln., Hindman KY, 41822	4 LEC	606-785-9500
3346	The Arthur Mutual Telephone Company	21980 State Route 637, Defiance OH, 43512-9308	4 LEC	419-393-2233
3347	The Associated Group, Inc.	200 Gateway Towers, Pittsburgh PA, 15222	1 CAP	213-387-9271
3348	The Bayou Telephone Company, Inc.	1106 Chestnut Dr., Morgan City LA, 70380-1613	4 LEC	504-384-0339
3349	The Bentleyville Telephone Company	608 Main St., Bentleyville PA, 15314	4 LEC	412-239-2501
3350	The Bergen Telephone Company	P.O. Box 400, Sharon WI, 53585	4 LEC	414-736-9981
3351	The Burt Telephone Co.	214 Walnut St. P.O. Box 127, Burt IA, 50522-0127	4 LEC	515-924-3224
3352	The Champaign Telephone Company	126 Scioto St., Urbana OH, 43078	4 LEC	937-653-4000
3353	The Citizens Mutual Telephone Company	114 W. Jefferson St. P.O. Box 130, Bloomfield IA, 52537	4 LEC	515-664-2074
3354	The Corner Stores Co.	101 Camino Aguajito, Monterey CA, 93940	8 PAYP	408-373-4983
3355	The Council Grove Telephone Company	210 West Main St. P.O. Box 272, Council Grove KS, 66846	4 LEC	316-767-5134
3356	The Darien Telephone Company, Inc.	P.O. Box 575 1011 North Way, Darien GA, 31305	4 LEC	912-437-4111
3357	The Farmers Mutual Telephone Company of Stanton, IA	410 Broad Ave. P.O. Box 220, Stanton IA, 51573-0220	4 LEC	712-829-2111
3358	The Farmers Mutual Telephone Co.	P.O. Box 118, Okolona OH, 43550	4 LEC	419-758-3322
3359	The Furst Group, Inc.	459 Oakshade Rd., Shamong NJ, 08088	10 TRES	800-233-4376
3360	The Golden Belt Telephone Association, Inc.	P.O. Box 229, Rush Center KS, 67575-0229	4 LEC	785-372-4236
3361	The Great American Enterprise, Inc.	103 Commercial Ave., Carrollton GA, 30117	5 OTHM	770-834-9802
3362	The Hancock Telephone Company	Corner of Read and East Main Streets P.O. Box 608, Hancock NY, 13783	4 LEC	607-637-9911
3363	The Long Distance Partnership, L.P.	200 Church St. P.O. Box 1049, Burlington VT, 05402	10 TRES	802-860-0378
3364	The Middle Point Home Tel. Co.	106 1/2 E. Jackson St. P.O. Box 41, Middle Point OH, 45863-0041	4 LEC	419-968-2000
3365	The Middleburgh Telephone Company	P.O. Box 191, Middleburgh NY, 12122	4 LEC	518-827-5211
3366	The Mosinee Telephone Company	410 4th St., Mosinee WI, 54455	4 LEC	715-693-2622
3367	The Moundridge Telephone Company, Inc.	P.O. Box 960, Moundridge KS, 67107-0960	4 LEC	316-345-2831
3368	The Mutual Telephone Company of Morning Sun, Iowa	P.O. Box 96 13 North Kearney, Morning Sun IA, 52640	4 LEC	319-868-7636
3369	The Other Phone Company, Inc.	3427 N.W. 55th St., Ft. Lauderdale FL, 33309	8 PAYP	954-714-0000
3370	The Ottoville Mutual Telephone Company	245 W. Third St. P.O. Box 427, Ottoville OH, 45876	4 LEC	419-453-3324
3371	The Payphone Company	8842 Limonite Ave., Riverside CA, 92509	8 PAYP	909-689-0975
3372	The Payphone Provider	526 Hudson St. N. # C, Hudson WI, 54016	8 PAYP	715-386-0356
3373	The Peetz Co-Operative Telephone Company	601 Main St. P.O. Box 155, Peetz CO, 80747	4 LEC	970-334-2220
3374	The Peoples Telephone Company, Inc.	P.O. Box 96, Big Fork MN, 56628	4 LEC	218-743-3144
3375	The Phone Company	P.O. Box 618, Brighton MI, 48116	8 PAYP	810-229-4670
3376	The Phone Connection	2011 Cleveland St. Suite A, Tampa FL, 33606	8 PAYP	813-254-8386
3377	The Phone People, Inc.	13535 Inglewood Ave., Hawthorne CA, 90250	8 PAYP	310-675-0790
3378	The Pine Tree Telephone & Telegraph Co.	P.O. Box 300, Gray ME, 04039-0300	4 LEC	207-657-9911
3379	The Pioneer Telephone Association, Inc.	P.O. Box 707, Ulysses KS, 67880	4 LEC	316-356-3211
3380	The Ponderosa Telephone Co.	P.O. Box 21, O'Neals CA, 93645	4 LEC	209-868-6326
3381	The Ridgeville Telephone Company	P.O. Box A, Ridgeville Corners OH, 43555	4 LEC	419-267-5185
3382	The Rye Tel. Co.	P.O. Box 19048 60 Beckwith Dr., Colorado City CO, 81019	4 LEC	719-676-3131
3383	The Siskiyou Telephone Company	P.O. Box 705, Fort Jones CA, 96032-0705	4 LEC	916-468-2222
3384	The South Canaan Telephone Co.	P.O. Box 160 Rte. 296, South Canaan PA, 18459	4 LEC	717-937-4114
3385	The Space Connection, Inc.	P.O. Box 6067, Burbank CA, 91510-6067	7 SAT	818-754-1100
3386	The Tri-County Telephone Association, Inc.	P.O. Box 299, Council Grove KS, 66846	4 LEC	316-767-5153
3387	The Winn Telephone Company	2766 W. Blanchard Rd. Box 367, Winn MI, 48896	4 LEC	517-866-2421
3388	Thompson Telephone	504 N.W., 88th St., Kansas City MO, 64155	8 PAYP	816-436-9264
3389	Three River Telco	P.O. Drawer 66, Lynch NE, 68746-0066	4 LEC	402-569-2666
3390	Thrifty Call	401 Carlson Cr., San Marcos TX, 78666	3 IXC	800-554-3057
3391	Thumb Cellular	P.O. Box 650, Pigeon MI, 48755	2 CEL	517-453-4333
3392	Tidewater Telecom, Inc. Time Warner Communications Holdings, Inc.	133 Back Meadow Rd., Nobleboro ME, 04555	4 LEC	207-563-9911
3393	American Television and Communications Corporation	316 East Morehead St., Charlotte NC, 28202	7 OTHM	704-378-2829
3394	FIBRCOM Incorporated	70 N.E. Loop 410 Suite 900, San Antonio TX, 78216	1 CAP	210-524-5502
3395	Time Warner AXS of California	300 First Stamford Pl., Stamford CT, 06902-6732	1 CAP	619-635-8748
3396	Time Warner AXS of Florida, L.P.	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	800-829-0420
3397	Time Warner AxS of Greater Cincinnati	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	513-489-5820

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3398	Time Warner AxS of New York City	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	212-364-6000
3399	Time Warner AXS of Rochester, L.P.	71 Mt. Hope Ave., Rochester NY, 14620	4 LEC	716-756-1127
3400	Time Warner Communications	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	303-799-1200
3401	Time Warner Communications - Charlotte AxS	2300 Yorkmont Rd. Suite 700, Charlotte NC, 28217	1 CAP	704-377-1600
3402	Time Warner Communications of Austin, L.P.	12012 N. MoPac Expwy., Austin TX, 78758	1 CAP	512-485-6255
3403	Time Warner Communications of Hawaii, L.P.	c/o Time Warner Cable 300 First Stamford Pl., Stamford CT, 06902	1 CAP	808-625-8500
3404	Time Warner Communications of Houston	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	713-895-2500
3405	Time Warner Communications of Indiana, L.P.	300 First Stamford Pl., Stamford CT, 06902-6732	1 CAP	317-587-1300
3406	Time Warner Communications of Milwaukee, L.P.	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	414-277-4007
3407	Time Warner Communications of Raleigh, L.P.	160 Inverness Dr. West, Englewood CO, 80112	1 CAP	303-799-3323
3408	Time Warner Connect	12012 N. MoPac Expwy., Austin TX, 78758	1 LRES	512-485-6255
3409	Time Warner Connect (Houston Division)	Inverness Dr. West, Englewood CO, 80111	1 LRES	713-462-1900
3410	Time Warner Connect (Los Angeles Division)	303 West Palm Ave., Orange CA, 92666	1 LRES	714-289-6707
3411	Time Warner, Inc.	160 Inverness Dr. West, Englewood CO, 80112	1 TEN	800-366-4900
3412	Tin Can Communications LLC	7263 Hillendale Dr., Franklin WI, 53132	8 PAYP	414-421-2457
3413	Titonka Telephone Company	247 Main St. N. P.O. Box 321, Titonka IA, 50480	4 LEC	515-928-2110
3414	TLC Productions, Inc.	14833 NE. 20th Ave., North Miami FL, 33181	7 OTHT	305-944-9424
3415	TLD De Puerto Rico	P.O. Box 70325, San Juan PR, 00936-8325	3 IXC	787-781-8181
3416	T-Netix, Inc.	67 Inverness Dr. East Suite 100, Englewood CO, 80112	8 PAYP	888-286-3849
3417	TNI	c/o TNI, HBC Suite 201 Ilipog Dr., Tamuning GU, 96911	3 IXC	671-649-0000
3418	Tohono O'Odham Utility Authority	P.O. Box 816, Sells AZ, 85634-0816	4 LEC	520-383-2236
3419	Toledo Telephone Co., Inc.	116 S. Second P.O. Box 669, Toledo WA, 98591	4 LEC	360-864-4552
3420	Tomco Vending Co.	2250 S. Vrain St., Denver CO, 80219	8 PAYP	303-935-6451
3421	T-One Tonica Technologies	405 Park Ave., New York NY, 10022	10 TRES	212-444-8000
3422	TONCOM, Inc.	P.O. Box 158, Tonica IL, 61370	10 TRES	815-442-9901
3423	Tonica Telephone Company	P.O. Box 158, Tonica IL, 61370	4 LEC	815-442-9901
3424	Topsham Telephone Company	P.O. Box 1075 Fairground Rd., East Corinth VT, 05040	4 LEC	820-439-5325
3425	Totah Telephone Company, Inc. (KS)	P.O. Box 300, Ochelata OK, 74051	4 LEC	918-535-2208
3426	Totah Telephone Company, Inc. (OK)	P.O. Box 300, Ochelata OK, 74051	4 LEC	918-535-2208
3427	Total Telecommunications Services, Inc.	6669 Peachtree Industrial Blvd. Suite G, Norcross GA, 30092	8 PAYP	770-840-8809
3428	Total Telecommunications Services, Inc. Total-Tel USA Communications, Inc.	220 West Wilshire Suite F1, Oklahoma City OK, 73116	1 CAP	405-842-1764
3429	TotalTel Carrier Services Inc.	150 Clove Rd., Little Falls NJ, 07424	10 TRES	800-805-1000
3430	TotalTel Sarasota Inc.	150 Clove Rd., Little Falls NJ, 07424	10 TRES	800-805-1000
3431	Total-Tel Southeast, Inc.	150 Clove Rd., Little Falls NJ, 07424	10 TRES	800-805-1000
3432	Total-Tel USA, Inc.	150 Clove Rd., Little Falls NJ, 07424	10 TRES	800-805-1000
3433	TotalTel, Inc.	150 Clove Rd., Little Falls NJ, 07424	10 TRES	800-805-1000
3434	Touch 1 Communications, Inc.	P.O. Box 10751, Atmore AL, 36504-5751	10 TRES	800-286-8241
3435	Touch America, Inc.	130 N. Main St., Butte MT, 59701	10 TRES	406-496-5100
3436	Townes Telecommunications, Inc. Electra Telephone Company	P.O. Box 729 Hwy. 82 & 29, Lewisville AR, 71845	4 LEC	870-921-4224
3437	Haxtum Telephone Company	P.O. Box 729 Hwy. 82 & 29, Lewisville AR, 71845	4 LEC	870-921-4224
3438	Tatum Telephone Company	P.O. Box 729 Hwy. 82 & 29, Lewisville AR, 71845	4 LEC	870-921-4224
3439	Walnut Hill Telephone Company	P.O. Box 729 Hwy. 82 & 29, Lewisville AR, 71845	4 LEC	870-921-4224
3440	Township Telephone Company, Inc.	Main St. P.O. Box 70, Chaumont NY, 13622	4 LEC	315-649-2411
3441	Tramfloc, Inc.	P.O. Box 350, Tempe AZ, 85280-0350	8 PAYP	602-940-2330
3442	Trans World Telecom America, Inc.	25200 La Paz Rd. Suite 210, Laguna Hills CA, 92653	10 TRES	714-837-2388
3443	Trans-Cascades Telephone Company	P.O. Box 189, Estacada OR, 97023	4 LEC	503-630-4202
3444	Transcommunications Incorporated Transtel Communications, Inc.	6025 Lee Hwy #402, Chattanooga TN, 37421	9 PCCP	423-954-9961
3445	Extelcom, Inc.	324 S. State St. #125, Salt Lake City UT, 84111	3 IXC	801-521-0200
3446	National Network, Inc.	324 S. State St. #125, Salt Lake City UT, 84111	3 IXC	801-521-0200
3447	Tel America of Salt Lake City	324 S. State St. #125, Salt Lake City UT, 84111	3 IXC	801-521-0200
3448	Treasure Coast Payphone, Inc.	6581 S.E Baltusrol Ter., Stuart FL, 34997	8 PAYP	561-287-1149
3449	Trenton Telephone Company Trescom International, Inc.	P.O. Box 216, Trenton GA, 30752	4 LEC	706-657-4367
3450	STJS Overseas Telephone Co., Inc.	200 E. Broward Blvd., Ft. Lauderdale FL, 33301	3 IXC	954-763-4000
3451	The St. Thomas & San Juan Telephone Co., Inc.	200 E. Broward Blvd., Ft. Lauderdale FL, 33301	10 TRES	954-763-4000
3452	Trescom U.S.A., Inc.	200 E. Broward Blvd., Ft. Lauderdale FL, 33301	10 TRES	954-763-4000
3453	Tri County Communications Systems Tri County Telephone Association, Inc.	7266 County Rt. 27, Canton NY, 13617	5 PAG	315-386-8837
3454	TCT West Inc.	P.O. Box 671, Basin WY, 82410	4 LEC	307-568-3357
3455	Tri County Telephone Association, Inc.	P.O. Box 310, Basin WY, 82410	4 LEC	307-568-2427
3456	Tri County Telephone Co., Inc.	120 E. Washington St. P.O. Box 186, New Richmond IN, 47967	4 LEC	317-339-7221
3457	Tri County Telephone Membership Corporation	P.O. Box 520 2193 NC Hwy. 99 South, Belhaven NC, 27810	4 LEC	919-964-4211
3458	Tri Rural Independent Operations, L.L.C.	305 S. 5th Ave., New Windsor IL, 61465	10 TRES	309-667-3333
3459	Triad Communications	5714 Folsom Blvd. #106, Sacramento CA, 95817	8 PAYP	916-344-5754
3460	Triangle Telephone Cooperative Association, Inc.	2121 Hwy. 2 N.W. P.O. Box 1220, Havre MT, 59501	4 LEC	406-265-7807
3461	Tri-Cities Communications, Inc.	210 Clinton St., Binghamton NY, 13905	5 PAG	607-722-4297
3462	Tricom, Inc. d.b.a. Telstar Communications	P.O. Box 2019, Las Cruces NM, 88005	3 IXC	505-527-3600
3463	Tri-County Inc.	1011 E. Erie Ave., Philadelphia PA, 19124	8 PAYP	215-288-3030/2
3464	Tri-County Telecom, Inc.	P.O. Box 133, Lowry MN, 56349	4 LEC	612-283-5101
3465	Tri-County Telephone Cooperative, Inc.	5th Ave. North P.O. Box 578, Strum WI, 54770	4 LEC	715-695-2691
3466	Tri-County Telephone Co., Inc.	P.O. Box 10, Everton AR, 72633	4 LEC	501-429-5214

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3467	Trintel Communications, Inc.	108 Bellaire Dr., Hot Springs AR, 71901	8 PAYP	501-321-1608
3468	Tri-State Communications, Inc.	P.O. Box 7368, Amarillo TX, 79110-7368	2 CEL	806-353-1234
3469	Tri-Tel Communications, Inc.	3234 Flatrock Dr., Whitehall PA, 18052	8 PAYP	610-432-0655
3470	Tri-Tel, Inc.	7159 Rock Creek Rd., Waco TX, 76708	8 PAYP	817-753-0342
3471	Trumansburg Home Telephone Company	75 Main St. P.O. Box 39, Phelps NY, 14532-0039	4 LEC	315-548-2411
3472	Trunked Ratio & Telephone, Inc.	711 Vincent Avenue, Cleveland OH, 44114	5 OTHM	216-749-8875
3473	TSC Communications Corp.	1601 N. Collins Blvd., Richardson TX, 75080	8 PAYS	214-238-1000
3474	TSR Paging, Inc.	400 Kelby St., Fort Lee NJ, 07024	5 PAG	201-947-5300
3475	TTE of Charleston	P.O. Box 61659, Charleston SC, 29419-1659	10 TRES	803-744-0150
3476	Tularosa Basin Telephone Company	503 St. Francis Dr. P.O. Box 550, Tularosa NM, 88352	4 LEC	505-585-9800
3477	Twin Lakes Telephone Cooperative Corporation	P.O. Box 67, Gainesboro TN, 38562-0067	4 LEC	615-268-2151
3478	Twin Valley Telephone, Inc.	22 Spruce, Miltonvale KS, 67466	4 LEC	913-427-2211
3479	Two Bits Communications Company	P.O. Box 1486, Texas City TX, 77592-1486	8 PAYS	409-986-3192
3480	Two Way Radio of Carolina, Inc.	2016 W. Morehead St., Charlotte NC, 28208-5158	5 PAG	704-372-3444
3481	TWR Communications	P.O. Box 299 117-119 Valley Street, Cumberland MD, 21501-0299	5 OTHM	301-777-2692
3482	T. D. Communications, Inc.	46 Griswold Pl., Glen Rock NJ, 07452	8 PAYS	201-444-4517
3483	T.R. Radio, Inc.	P.O. Box 340, Cos Cob CT, 06807	5 OTHM	800-247-2346
3484	t/a Telephone Systems & Services	413 Sixth Ave., Orley Beach NJ, 08751	8 PAYS	408-793-2279
3485	UDC Corporation Uintah Basin Telephone Association, Inc.	78-11 35th St. Suite 6C, Jackson Heights NY, 11372	8 PAYS	718-397-9028
3486	Uintah Basin Electronics Telecommunications	W. Hwy. 40, N. Myton Bench P.O. Box 398, Roosevelt UT, 84066	2 CEL	801-646-5007
3487	Uintah Basin Telephone Association, Inc.	W. Hwy. 40, N. Myton Bench P.O. Box 398, Roosevelt UT, 84066	4 LEC	801-646-5007
3488	UNAT Unicel	331 E. 87th Ave., Anchorage AK, 99515	10 TRES	907-349-7017
3489	Northern Maine Cellular	P.O. Box 2245, Bangor ME, 04402-2245	2 CEL	207-945-9979
3490	Unity Cellular Systems, Inc.	P.O. Box 2010, Bangor ME, 04402-2010	2 CEL	207-945-9979
3491	UNICOM	497 SW Century Dr. Suite 200, Bend OR, 97702	3 IXC	541-388-8711
3492	Unicom, Inc.	5450 A Street, Anchorage AK, 99518-1291	2 CEL	800-478-2020
3493	Unidial Incorporated	1290 Shelbyville Rd., Suite 211, Louisville KY, 40243	1 LRES	407-740-8575
3494	Union River Telephone Company	P.O. Box 100, Aurora ME, 04408-0100	4 LEC	207-584-9911
3495	Union Springs Telephone Company	P.O. Box 240967, Montgomery AL, 36124-0967	4 LEC	334-279-8201
3496	Union Telephone Company	100 West North St. P.O. Box 96, Plainfield WI, 54966-0096	4 LEC	715-335-6301
3497	Union Telephone Company	P.O. Box 151, Hartford SD, 57033	4 LEC	605-528-3211
3498	Union Telephone Company	P.O. Box 577, Farmington NH, 03835	4 LEC	603-859-3700
3499	Union Telephone Company & Union Cellular	P.O. Box 160, Mountain View WY, 82939	4 LEC	307-782-6131
3500	United Communications Systems, Inc., Call one	401 N. Michigan Ave. Suite 206, Chicago IL, 60611	10 TRES	312-440-9440
3501	United Farmers Telephone Company	216 North Main, Everly IA, 51338	4 LEC	712-834-2211
3502	United States Cellular United States Cellular Operating Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3503	Bangor Cellular Telephone, L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3504	California RSA #2, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3505	California RSA #9, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3506	California Rural Services Area #1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3507	Canton Cellular Telephone Company (IL)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3508	Cedar Rapids Cellular Telephone, L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3509	Central Florida Cellular Telephone Company, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3510	Charlottesville MSA Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3511	Crook County RSA Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3512	Davenport Cellular Telephone Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3513	Dubuque Cellular Telephone, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3514	Dutchess County Cellular Telephone Company, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3515	Evansville Cellular Telephone Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3516	Farmers Cellular Telephone Company, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3517	Florida RSA #10, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3518	Florida RSA #8, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3519	Georgia RSA #11, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3520	Georgia RSA #13 Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3521	Hardy Cellular Telephone Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3522	Hudson Cellular Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3523	Illinois RSA #3, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3524	Indiana RSA No. 4 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3525	Indiana RSA No. 5 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3526	Iowa 13, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3527	Iowa RSA No 12 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3528	Iowa RSA No. 9 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3529	Joplin Cellular Telephone Company, L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3530	Kansas RSA #5, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3531	Kentucky RSA #11, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3532	Kentucky RSA1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3533	Ketucky RSA #9-10, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3534	La Crosse Cellular Telephone Company, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3535	Lar - Tex Cellular Telephone Company, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3536	Lewiston Cell Telco Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3537	Maine RSA No. 4 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3538	Maine RSA #1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet

See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3539	Manchester-Nashua Cellular Telephone, L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3540	McDaniel Cellular Telephone Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3541	Medford MSA Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3542	Minford Cellular Telephone Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3543	Missouri #15 Rural Cellular, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3544	NH #1 Rural Cellular, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3545	North Carolina RSA No. 6, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3546	North Carolina RSA #4, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3547	North Carolina RSA #9, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3548	Ohio RSA No. 1 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3549	Ohio State Cellular Phone Company (for Lynchburg)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3550	Ohio State Cellular Phone Company (for NC3)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3551	Ohio State Cellular Phone Company (for Roanoke)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3552	Ohio State Cellular Telephone Co. (For Iowa 5)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3553	Oklahoma #9 Rural Cellular, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3554	Oregon RSA No. 2 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3555	Oregon RSA No. 3 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3556	Owenboro Cellular Telephone, L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3557	Peace Valley Cellular Telephone Company	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3558	Rochester Cellular Telephone Company, L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3559	Tennessee RSA No. 3 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3560	Tennessee RSA #4 Sub 2, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3561	Tennessee RSA #6B, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3562	Texas #9 Rural Cellular L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3563	Texas #20 Rural Cellular, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3564	United States Cellular Operating Company of Columbia	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3565	United States Cellular Operating Co. of Des Moines	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3566	United States Cellular Operating Company of Richland	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3567	United States Cellular Operating Company (for KY 3)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3568	United States Cellular Tel. Co. (Greater Knoxville) L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3569	United States Cellular Telephone Co. (Greater Tulsa)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3570	United states Cellulars Operating Company (for KYZ)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3571	USCOC of Cumnerland, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3572	USCOC of Florida RSA #9, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3573	USCOC of Georgia RSA # 1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3574	USCOC of Hawaii 3, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3575	USCOC of Idaho RSA #5, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3576	USCOC of Illinois RSA #1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3577	USCOC of Illinois RSA #4, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3578	USCOC of Indiana RSA #7, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3579	USCOC of Iowa RSA 16, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3580	USCOC of Iowa RSA #1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3581	USCOC of Missouri RSA #13, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3582	USCOC of Missouri RSA #1, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3583	USCOC of Missouri RSA #3, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3584	USCOC of Missouri RSA #4, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3585	USCOC of North Carolina RSA #7, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3586	USCOC of Oklahoma RSA #10, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3587	USCOC of Oregon RSA #5, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3588	USCOC of Pennsylvania RSA #10-B2, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3589	USCOC of South Carolina RSA #4, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3590	USCOC of Tallahassee, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3591	USCOC of Virginia RSA #2, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3592	USCOC of Washington - 4, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3593	USCOC of Wisconsin RSA #6, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3594	USOC of Corpus Christi, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3595	Vermont Independent Cellular Tel. General Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3596	Victoria Cellular Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3597	Virginia RSA #4, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3598	Virginia RSA #7, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3599	Waterloo Cedar Falls CellTelCo	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3600	Wausau Cellular Telephone Company L.P.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3601	West Virginia RSA No. 4 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3602	Western Sub - RSA Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3603	Wisconsin RSA #7, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3604	Wisconsin RSA #8 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3605	Yakima MSA Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3606	United States Sugar Corporation	P.O. Drawer 1207, Clewiston FL, 33440	2 CEL	941-983-8121
3607	United Teleconnect, Inc. (UTI)	11 Grandview Ave., Brookhaven PA, 19015	8 PAYP	610-874-4348
3608	United Telephone Assoc., Inc.	1107 McArator Rd. P.O. Box 117, Dodge City KS, 67801	4 LEC	316-227-8641
3609	United Telephone Co.	P.O. Box 38, Chapel Hill TN, 37034	4 LEC	615-364-2289
3610	United Telephone Mutual Aid Corporation	411 7th Ave. P.O. Box 729, Langdon ND, 58249-0729	4 LEC	701-256-5156
3611	United Utilities, Inc.	5450 A St., Anchorage AK, 99518	4 LEC	800-478-2020
3612	United Wats, Inc.	7000 Squibb Rd. Suite 310, Mission KS, 66202	10 TRES	913-262-3730
3613	Unitel Global Communications, Inc.	5015 N. Pennsylvania Suite 301, Oklahoma City OK, 73112-8883	10 TRES	405-236-2633

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3614	Unitel, Inc.	25 Main St. P.O. Box 165, Unity ME, 04988-0165	4 LEC	207-948-3900
3615	Upper Peninsula Telephone Company	397N. US Hwy. 41 P.O. Box 86, Carney MI, 49812	4 LEC	906-639-2111
3616	Upsala Cooperative Telephone Assoc.	P.O. Box 366, Upsala MN, 56384	4 LEC	320-573-2122
3617	Upstate Paging, Inc.	173 Sharron Ave., Plattsburgh NY, 12901	5 PAG	518-563-3123
3618	US LEC of North Carolina	212 South Tryon Street Suite 1540, Charlotte NC, 28281	1 OTHL	704-319-3300
3619	US Republic Communications, Inc.	4800 Sugar Grove Blvd. Suite 410, Stafford TX, 77477	10 TRES	281-491-2370
3620	US South	200 Galleria Pkwy. Suite 330, Atlanta GA, 30339	3 IXC	770-563-8831
3621	US Telcom	28 West Grand Ave., Montvale NJ, 07645	7 OTHT	713-853-8111
3622	US WATS, Inc. US West, Inc.	111 Presidential Blvd. Suite 114, Bala Cynwyd PA, 19004	3 IXC	610-660-0100
3623	Boise City MSA Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3624	Coconino, Arizona RSA Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3625	Colorado RSA No. 3 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3626	Des Moines MSA General Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3627	Duluth MSA Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3628	El Paso County Telephone Company	480 Peyton Hwy., Colorado Springs CO, 80930	4 LEC	719-683-2501
3629	Gila River Cellular General Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3630	Grays Harbor-Mason Cellular Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3631	Idaho RSA 3 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3632	Idaho RSA No. 1 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3633	Idaho RSA No. 2 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3634	Iowa RSA No. 10 General Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3635	Iowa RSA No. 2 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3636	New Mexico 4-Santa Fe RSA West Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3637	North Dakota RSA No. 3 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3638	Olympia Cellular Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3639	Omaha Cellular Telephone Company	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3640	RSA 7 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3641	Seattle SMSA Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3642	Spokane MSA Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3643	TuCell Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3644	US West Communications, Inc.	1801 California St. Room 1510, Denver CO, 80202	4 LEC	303-896-5411
3645	US West NewVector Group, Inc.	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3646	Wasatch Utah RSA No. 2 Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3647	Yuma, Arizona RSA Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3648	USA Global Link, Inc. USN Communications, Inc.	50 North Third St., Fairfield IA, 52556	10 TRES	800-546-5676
3649	USN Communications Long Distance	10 S. Riverside Plaza Suite 401, Chicago IL, 60606	1 CAP	312-906-3600
3650	USN Communications, Midwest	10 S. Riverside Plaza Suite 401, Chicago IL, 60606	1 CAP	312-906-3600
3651	USX Consultants, Inc.	1509 Muriel St., Pittsburgh PA, 15203	10 TRES	800-882-3905
3652	Utica 220 Holdings, LLC	6780 Northern Blvd Suite 104, E. Syracuse NY, 13057	5 OTHM	508-872-6200
3653	Utica Telephone Co. Utilities, Inc.	2875 Union Rd. Appletree Business Park, Cheektowaga NY, 14227	2 CEL	716-435-2246
3654	China Telephone Company	Route 25 P.O. Box 289, Standish ME, 04084	4 LEC	207-445-9911
3655	Maine Telephone Company	Route 25 P.O. Box 289, Standish ME, 04084	4 LEC	207-445-9911
3656	Standish Telephone Company	Route 25 P.O. Box 289, Standish ME, 04084	4 LEC	207-445-9911
3657	Western Maine Cellular, Inc.	Route 25 P.O. Box 289, Standish ME, 04084	2 CEL	207-445-9911
3658	U.S. Intella-West, Inc. U.S. Long Distance Corp.	18945 Bryant Rd., Lake Oswego OR, 97034	8 PAYP	503-638-6705
3659	USLD Acquisition Corp. II	9311 San Pedro Suite 100, San Antonio TX, 78216	3 IXC	800-460-1111
3660	USLD Communications	9311 San Pedro Suite 100, San Antonio TX, 78216	3 IXC	800-460-1111
3661	U.S. Net, Inc.	333 Park Central East Suite 926, Springfield MO, 65806-2232	10 TRES	417-881-3425
3662	U.S. Osiris Corporation/ American Roaming Network	8828 Stemmons Frwy. Suite 212, Dallas TX, 75247	6 OSP	214-640-4110
3663	U.S. Public Phones, Inc.	135 East Gaither Dr., Mount Laurel NJ, 08054	8 PAYP	609-778-0144
3664	U.S. Telelink, Inc.	4040 Schanen Suite 418, Corpus Christi TX, 78413	8 PAYP	512-855-3591
3665	U.S. Teleservices, Inc.	5721 Windsor Gate Ln., Fairfax VA, 22030	8 PAYP	703-691-9199
3666	Vail Communications, Inc.	1511 Walnut Ave., Oreland PA, 19075	8 PAYP	215-885-2952
3667	Valley Cable & Satellite Communications, Inc.	P.O. Box 7 102 S. Main, Herreid SD, 57632	4 LEC	605-437-2615
3668	Valley Cellular	P.O. Box 353 One Taconic Place, Chatham NY, 12037	2 CEL	518-392-3500
3669	Valley Telecommunications Cooperative Association, Inc.	102 South Main P.O. Box 7, Herreid SD, 57632	4 LEC	605-437-2615
3670	Valley Telecom.- Cellular	150 W. Wasson, Willcox AZ, 85643	2 CEL	520-384-2960
3671	Valley Telephone Company	1203 9th Ave. S.E., Watertown SD, 57201	4 LEC	605-882-2620
3672	Valley Telephone Cooperative, Inc.	480 South 6th St., Raymondville TX, 78580	4 LEC	210-689-2484
3673	Valley Telephone Cooperative, Inc.	P.O. Box 970, Willcox AZ, 85644-0970	4 LEC	520-384-2231
3674	Valley Telephone Long Distance	480 South 6th St., Raymondville TX, 78580	3 IXC	800-519-7587
3675	Valliant Telephone Company	P.O. Box 776, Valliant OK, 74764	4 LEC	405-933-4400
3676	Valu-Line of Kansas, Inc.	1420 C of E Dr. P.O. Box 972, Emporia KS, 66801	3 IXC	316-343-7071
3677	Valu-Line of Longview, Inc.	P.O. Box 3707, Longview TX, 75606	10 TRES	903-295-6300
3678	Valu-Line of St. Joseph, Inc.	c/o CGI 6950 W. 56th St., Mission KS, 66202	3 IXC	816-232-7283
3679	Van Buren Telephone Company, Inc.	617 First St. P.O. Box 430, Keosauqua IA, 52565	4 LEC	319-293-3187
3680	Van Horne Cooperative Telephone Co. Vanguard Cellular Systems, Inc.	204 Main St. P.O. Box 96, Van Horne IA, 52346-0096	3 IXC	319-228-8791
3681	Atlantic Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3682	Binghamton CelTelCo	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3683	Orange County Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3684	Pennsylvania Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3685	Piscataqua Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3686	Vanguard Binghamton, Inc.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3687	Vanguard Cellular Systems of South Carolina, Inc.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3688	West Virginia Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3689	Western Florida Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3690	VarTec Telecom, Inc.	3200 W. Pleasant Run Rd. Suite 100, Lancaster TX, 75146	3 IXC	972-230-7200
3691	Vaughnsville Telephone Company, Inc.	187 North St. Box 127, Vaughnsville OH, 45893-0127	4 LEC	419-646-3431
3692	Vend-One Communications, LLC	6723 E. 50th Ave., Commerce City CO, 80022	8 PAYP	303-287-1499
3693	Ventura Telephone Company, Inc.	P.O. Box 66, Clear Lake IA, 50428-0066	4 LEC	515-357-2111
3694	Venture Communications	104 Berkeley Square Ln. # 8, Goose Creek SC, 29445	8 PAYP	803-569-3488
3695	Venture Communications, Inc.	P.O. Box 476 218 Commercial Ave. S.E., Highmore SD, 57345	4 LEC	605-852-2224
3696	Ventures In Paging, LLC	2236 NW 39, Oklahoma City OK, 73112	5 PAG	405-525-7100
3697	Venus Telephone Corporation	P.O. Box 75 County Line Rd., Venus PA, 16364	4 LEC	814-354-2192
3698	Vermont Telephone Company, Inc.	354 River St., Springfield VT, 05156	4 LEC	802-885-9000
3699	Vernon Telephone Cooperative	103 N. Main St. P.O. Box 20, Westby WI, 54667-0020	4 LEC	608-634-3136
3700	Villisca Farmers Tel. Co.	205 E. 4th St., Villisca IA, 50864-1144	4 LEC	712-826-2812
3701	Viola Home Telephone Company	1303 16th Ave. P.O. Box 309, Viola IL, 61486	4 LEC	309-596-2222
3702	Vista International Communications, Inc.	200 Valley Rd. Suite 207 P.O. Box 415, Mt. Arlington NJ, 07856	10 TRES	201-398-4700
3703	Vista-United Telecommunications	3100 Bonnet Creek Rd. P.O. Box 10180, Lake Buena Vista FL, 32830	4 LEC	407-827-2000
3704	VITELCO	48A Kronprindsens Gade, St. Thomas VI, 00801	4 LEC	340-775-8611
3705	Vitelcom Cellular, Inc.	P.O. Box 1730, Christiansted, St. Croix USVI, 00021	2 CEL	809-771-8862
3706	Vitelcom, Inc.	PO Box 11907, St. Thomas VI, 00801	8 PAYP	340-776-9900
3707	Vo Comm Inc.	P.O. Box 1611, Big Bear Lake CA, 92315	10 TRES	909-866-1650
3708	Volcano Telephone Co.	P.O. Box 1070, Pinegrove CA, 95665	4 LEC	209-296-1415
3709	Vyvx, Inc.	Tulsa Union Depot 111 E. First St., Tulsa OK, 74103-2808	7 SAT	918-588-5760
3710	W & D Enterprises, Inc.	1375 Windy Ridge Ct., Longwood FL, 32750-4501	8 PAYP	407-831-7637
3711	Wabash Independent Networks, Inc.	P.O. Box 229 210 S. Church St., Louisville IL, 62858	7 OTHM	618-665-3311 or
3712	Wabash Mutual Telephone Company	6670 Wabash Rd., Celina OH, 45822	4 LEC	419-942-1111
3713	Wabash Telephone Cooperative, Inc.	210 S. Church St. P.O. Box 299, Louisville IL, 62858	4 LEC	618-665-3311
3714	Waldron Telephone Company	119 South Main St. P.O. Box 197, Waldron MI, 49288-0197	4 LEC	517-286-6211
3715	Walnut Telephone Company	509 Highland St. P.O. Box 346, Walnut IA, 51577	4 LEC	712-784-2211
3716	Wamego Telephone Company	P.O. Box 25, Wamego KS, 66547	4 LEC	913-456-2237
3717	Waren Communications Corporation	1340 Baur Blvd., St. Louis MO, 63132	5 OTHM	314-993-7070
3718	Warren R. Haas	38 Pocono Road, Denville NJ, 07834	5 OTHM	508-872-6200
3719	Warwick Valley Telephone Company	P.O. Box 592, Warwick NY, 10990	10 TRES	914-986-8080
3720	Warwick Valley Long Distance	P.O. Box 592, Warwick NY, 10990	2 CEL	914-986-8080
3721	Warwick Valley Mobile Telephone Company	P.O. Box 592, Warwick NY, 10990	4 LEC	914-986-8080
3722	Warwick Valley Telephone Company	P.O. Box 592, Warwick NY, 10990	4 LEC	812-967-3171
3722	Washington County Rural Telephone Cooperative, Inc.	P.O. Box 9 105 E. Railroad St., Pekin IN, 47165	4 LEC	812-967-3171
3723	Washington International Teleport, Inc.	5600 General Washington Dr. Suite B-210, Alexandria VA, 22312	1 OTHL	800-828-4226
3724	Washington Payphones	10824 Glenwood Dr., SW, Tacoma WA, 98498	8 PAYP	253-581-8600
3725	Watauga Telephone Co.	P.O. Box 5084, Banner Elk NC, 28604	8 PAYP	704-963-7943
3726	WATERCOM	453 East Park Pl., Jeffersonville IN, 47130	5 OTHM	800-752-3000
3727	Wauneta Telephone Company	P.O. Box 645, Benkelman NE, 69021-0645	4 LEC	308-423-2000
3728	Waverly Hall Telephone Company, Inc.	P.O. Box 100, Waverly Hall GA, 31831	4 LEC	706-582-3333
3729	WCS Communications, Inc.	3562 KnickerBocker Rd, San Angelo TX, 76904	5 PAG	915-949-3000
3730	WDS Communications	1704 Willow Dr., Hudson WI, 54016	8 PAYP	715-381-1979
3731	Webster-Calhoun Cooperative Telephone Association	1004 Market St. P.O. Box 475, Gowrie IA, 50543	4 LEC	515-352-3151
3732	Wellman Cooperative Telephone Association	305 8th Ave. P.O. Box 170, Wellman IA, 52356	4 LEC	319-646-6075
3733	West Carolina Rural Telephone Coop., Inc.	P.O. Box 610, Abbeville SC, 29620	4 LEC	864-446-2111
3734	West Central Cellular	P.O. Box 3007, San Angelo TX, 76902	2 CEL	915-944-9016
3735	C.T. Cube, Inc.	P.O. Box 991, San Angelo TX, 76902	2 CEL	915-944-9016
3736	West Central Telephone Association	P.O. Box 304, Sebeka MN, 56477-0304	4 LEC	218-837-5151
3737	West Florida Communications, Inc.	3883 North Palafox St., Pensacola FL, 32505	5 OTHM	904-433-2533
3738	West Iowa Telephone Company	P.O. Box 330, Remsen IA, 51050	4 LEC	712-786-1181
3739	West Jersey Payphone, Inc.	20 Constitution Rd., Laurel Springs NJ, 08021	8 PAYP	609-435-1952
3740	West Kentucky Rural Telephone Coop. Corp., Inc.	237 North 8th St. P.O. Box 649, Mayfield KY, 42066	4 LEC	502-674-1000
3741	West Point Telephone Company, Inc.	5000 Washington St. P.O. Box 10, West Point IN, 47992	4 LEC	765-572-2488
3742	West River Cooperative Telephone Co.	P.O. Box 39, Bison SD, 57620	4 LEC	605-244-5213
3743	West River Telecommunications Cooperative	P.O. Box 467, Hazen ND, 58545	4 LEC	800-256-1734
3744	Mobridge Telecommunications Co.	P.O. Box 467, Hazen ND, 58545	4 LEC	800-256-1736
3745	West River Communications, Inc.	P.O. Box 467, Hazen ND, 58545	10 TRES	701-748-2211
3746	West River Long Distance Co.	P.O. Box 467, Hazen ND, 58545	4 LEC	701-748-2211
3746	West River Telecommunications Cooperative	P.O. Box 467 101 West Main, Hazen ND, 58545	4 LEC	701-748-2211
3747	West Side Telephone Company	1449 Fairmount Rd., Morgantown WV, 26505	4 LEC	304-983-2211
3748	West Texas Rural Telephone Coop., Inc.	P.O. Box 1737 South Highway 385, Hereford TX, 79045	4 LEC	806-364-3331
3749	West Wisconsin Telcom Cooperative Inc.	P.O. Box 115, Downsville WI, 54735	4 LEC	715-664-8311
3750	Westel, Inc.	111 Congress Ave. Suite 600, Austin TX, 78701	3 IXC	800-580-5585
3751	Western Communications, Inc.	3106 South Highway 79, Rapid City SD, 57701	5 PAG	605-342-7885
3752	Western Iowa Tel. Assoc.	P.O. Box 38, Lawton IA, 51030-0038	4 LEC	712-944-5711
3753	Western Paytel, Inc.	400 S. Colorado Blvd. #600, Denver CO, 80246	8 PAYP	303-399-4646
3754	Western Telephone Company	111 9th Avenue North P.O. Box 128, Faulkton SD, 57438-0128	4 LEC	605-598-6217
3755	Western Total Communications	P.O. Box 1225, Scottsbluff NE, 69361	5 OTHM	308-635-3185
3756	Western Union Communications, Inc.	6200 S. Quebec St., Englewood CA, 80111-9696	9 PCCP	303-488-8237

Table 2: Telecommunications Common Carriers

Telecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3757	Western Wahkiakum Telephone Western Wireless Corporation	19 Miller Point Rd. P.O. Box 98, Grays River WA, 98621	4 LEC	360-465-2211
3758	Billings Cellular Corporation	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3759	Cellular Corporation of Sioux Falls	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3760	GCC License Corporation	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3761	Hood River Cellular Tel. Co.	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3762	KETS Partnership	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3763	Mammoth Cellular, Inc.	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3764	Midland Cellular Telephone Corp.	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3765	Western Paging I Corp.	1201 West Lincoln Ave., Yakima WA, 98902	5 PAG	509-248-7800
3766	Western Paging II Corporation	1201 West Lincoln Ave., Yakima WA, 98902	5 PAG	509-248-7800
3767	WWC Holding Co., Inc.	2001 N.W.Sammamish Rd., Issaquah WA, 98027	2 CEL	206-313-5200
3768	WESTEX Cellular	P.O. Box 1329, Stanton TX, 79782-1329	2 CEL	915-756-3826
3769	Wes-Tex Telephone Cooperative, Inc.	P.O. Box 280, Stanton TX, 79782-0280	4 LEC	915-756-3393
3770	Westinghouse Communications	902 Brinton Rd., Pittsburgh PA, 15221	3 IXC	800-822-6278
3771	Westmark, Inc.	285 Main Ave., Stirling NJ, 07980	8 PAYP	800-383-9978
3772	Westphalia Telephone Company	109 E. Main St. Box 327, Westphalia MI, 48894	4 LEC	517-587-5000
3773	Westside Communications	618 West Market, Aberdeen WA, 98520	5 PAG	360-532-6922
3774	Westside Independent Telephone Company	131 South Main St. P.O. Box 78, Westside IA, 51467-0078	4 LEC	712-663-4391
3775	Wharton Telecom Holdings, Inc.	9454 Wilshire Blvd. #600, Beverly Hills CA, 90212	5 PAG	310-443-4825
3776	Wheat State Telephone, Inc.	106 W. 1st P.O. Box 357, Udall KS, 67146	4 LEC	316-782-3341
3777	Whidbey Tel. Co.	2747 E. State Hwy. 525, Langley WA, 98260	4 LEC	360-321-1111
3778	Wiggins Telephone Association	P.O. Box 690, Wiggins CO, 80654	4 LEC	970-483-7343
3779	Wikstrom Telephone Company, Inc.	P.O. Box 217, Karlstad MN, 56732-0217	4 LEC	218-436-2121
3780	Wilkes Telephone Membership Corporation	P.O. Box 740, Millers Creek NC, 28651-0740	4 LEC	910-973-3103
3781	Willard Telephone Company	Rt. 2 P.O. Box 84, Merino CO, 80741	4 LEC	970-228-4571
3782	Willcall Payphone Services	165 Red Rock Rd., Sedona AZ, 86351	8 PAYP	520-284-2255
3783	Wilson Telephone Company, Inc.	P.O. Box 190, Wilson KS, 67490	4 LEC	913-658-2111
3784	Wilton Telephone Company Corporation	410 Cedar St., Wilton IA, 52778	4 LEC	319-732-2470
3785	Winnebago Cooperative Telephone Association WinStar Communications, Inc.	704 E. Main St., Lake Mills IA, 50450	4 LEC	515-592-6105
3786	WinStar Gateway Network, Inc.	8585 N. Stemmons Frwy. Suite 1100 South, Dallas TX, 75247	10 TRES	800-569-0010
3787	WinStar Telecommunications, Inc.	230 Park Ave. Suite 2700, New York NY, 10169	1 CAP	703-645-5127
3788	WinStar Wireless, Inc.	230 Park Ave. Suite 2700, New York NY, 10169	1 CAP	703-917-9117
3789	Wittenberg Telephone Company	908 Walker St., Wittenberg WI, 54499	4 LEC	715-253-2111
3790	Wolverton Telephone Company	P.O. Box 129, Wolverton MN, 56594-0129	4 LEC	218-995-2900
3791	Wolverton Telephone Company (MN) Wood County Telephone Company	P.O. Box 129, Wolverton MN, 56594-0129	4 LEC	218-995-2900
3792	Central Wisconsin Communications, Inc.	440 E. Grand Ave. P.O. Box 8045, Wisconsin Rapids WI, 54495-8045	10 TRES	715-421-8128
3793	Wood County Telephone Company	440 E. Grand Ave. P.O. Box 8045, Wisconsin Rapids WI, 54495-8045	4 LEC	715-421-8111
3794	Wood Two Payphones	Route 1, Box 819C, Denison TX, 75021-9404	8 PAYP	903-465-4376
3795	Woodbury Telephone Company	299 Main St. South P.O. Box N, Woodbury CT, 06798	4 LEC	203-263-2121
3796	Woodhull Community Telephone Company	P.O. Box 117, Woodhull IL, 61490	4 LEC	309-334-2150
3797	Woodstock Telephone Company	c/o Finley Engineering Co. Box 259, Slayton MN, 56172	4 LEC	507-836-8515
3798	Woodward Communications Inc. d.b.a. Tel Com	P.O. Box 659, Dubuque IA, 52004-0659	5 PAG	319-588-5656
3799	Woolstock Mutual Telephone Association	227 W. Herman St. P.O. Box 155, Woolstock IA, 50599-0155	4 LEC	515-839-5571
3800	Working Assets Long Distance WorldCom, Inc.	701 Montgomery St. Suite 400, San Francisco CA, 94111	10 TRES	800-738-0898
3801	BLT Technologies, Inc.	610 Esther St., Vancouver WA, 98660	10 TRES	800-354-2708
3802	MFS Intelenet, Inc.	11808 Miracle Hills Dr., Omaha NE, 68154	10 TRES	402-231-3000
3803	MFS Telecom, Inc.	11808 Miracle Hills Dr., Omaha NE, 68154	1 CAP	402-231-3000
3804	WorldCom, Inc.	515 E. Amite St., Jackson MS, 39201	3 IXC	601-360-8600
3805	WorldTel Interactive, Inc.	1561 East Indian Town Rd., Jupiter FL, 33477	9 PCCP	310-452-1210
3806	WPCR Boston Data Dispatch Partners	P.O. Box 102, Kingston NJ, 08528	5 OTHM	508-872-6200
3807	WPI Telecommunications, Co. Wright Business, Inc.	P.O. Box MWH, Wichita Falls TX, 76307	8 PAYP	817-761-3756
3808	Telemarketing Communications of Southern Kentucky	611 Broadway Box 1337, Paducah KY, 42002-1337	3 IXC	502-443-6302
3809	Wright Businesses, Inc.	611 Broadway Box 1337, Paducah KY, 42002-1337	3 IXC	502-443-6302
3810	Wynn Communications Group, Inc.	P.O. Box 1631, Lexington NC, 27293-1631	3 IXC	910-249-8282
3811	Wyoming Mutual Telephone Company	P.O. Box 169 150 W. Main St., Wyoming IA, 52362	4 LEC	319-488-2535
3812	W. Richard Griffin W.T. Services, Inc.	R.R. 2 Box 79A, Point TX, 75472	8 PAYP	903-459-3755
3813	W. T. Services-Hereford Long Distance Services, Inc.	So. Hwy. 385 P.O. Box 1776, Hereford TX, 79045	3 IXC	806-276-5519
3814	W.T. Services, Inc.	P.O. Box 1776, Hereford TX, 79045	2 CEL	806-364-7311
3815	W/H Communications	P.O. Box 43, Hilliard OH, 43026	8 PAYP	614-486-3877
3816	XIT Cellular	P.O. Box 1391, Delhart TX, 79022	2 CEL	806-384-3333
3817	XIT Rural Telephone Cooperative, Inc.	P.O. Box 711, Dalhart TX, 79022	4 LEC	806-384-3311
3818	Xycum, Ltd.	31220 LaBaya Dr. #110-256, Westlake Village CA, 91362	8 PAYP	805-230-0150
3819	Yadkin Valley Telephone Membership Corporation	P.O. Box 368, Yadkinville NC, 27055	4 LEC	910-463-5022
3820	Yankee Microwave Inc.	P.O. Box 567, Naples ME, 04055	7 OTHM	207-647-2208
3821	Yelcot Telephone Company	P.O. Box 789, Mountain Home AR, 72653	4 LEC	870-425-3100
3822	Yell County Telephone Company, Inc.	P.O. Box 699, Danville AR, 72833-0699	4 LEC	501-495-4200
3823	Yelm Tel. Co.	106 2nd St. P.O. Box 593, Yelm WA, 98597	4 LEC	360-458-2171
3824	Yeoman Telephone Company, Inc.	P.O. Box 128, Yeoman IN, 47997	4 LEC	219-965-2100
3825	York 220 Holdings, LLC	1 Beacon Street, Boston MA, 02108	5 OTHM	508-872-6200

Table 2: Telecommunications Common CarriersTelecommunications Common Carriers: Carriers that filed a 1997 TRS Fund Worksheet or a September 1997 Universal Service Worksheet
See Figure 1 for TRS and USF Carrier Types

Ref. #	Name	Address	TRS/USF Carrier Type	Telephone #
3826	Yorkville Telephone Cooperative, Inc.	P.O. Box 8 2 Nebo-Yorkville Rd., Yorkville TN, 38389	4 LEC	901-643-6121
3827	Yukon - Waltz Telephone Company	Huntingdon Rd. P.O. Box 398, Yukon PA, 15698-0398	4 LEC	412-722-3131
3828	Yukon Telephone Co., Inc.	P.O. Box 873809, Wasilla AK, 99687	4 LEC	907-373-6007
3829	Zejouru Professional Phone Service	P.O. Box 3681, Yuba City CA, 95992	8 PAYP	916-440-7962
3830	Zenda Telephone Company, Inc.	208 North Main P.O. Box 128, Zenda KS, 67159-0128	4 LEC	316-243-5531
3831	Zenex Long Distance, Inc.	3705 W. Memorial Suite 101-Z, Oklahoma City OK, 73134	3 IXC	405-749-9999
3832	ZIPCOM	1234 W. Broadway, Louisville KY, 40203	5 OTHM	502-569-6500

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues					Interstate Revenues				
		L	P	O	S	L	L	P	O	S	L
		ocal	CS	ther	nt	SP	ocal	CS	ther	nt	SP
Ref#	Name	TRF	Fund	ID	Number	Local	Toll	Local	Toll	Local	Toll
Competitive Access Providers (CAPs) & CLECs											
28	ACC National Telecom Corp.				811721		1		1		1
	American Communications Services, Inc.										
196	American Communications Services of Albuquerque, Inc.				809589	1					1
197	American Communications Services of Amarillo, Inc.				811351						1
198	American Communications Services of Birmingham, Inc.				811353						1
199	American Communications Services of Charleston, Inc.				811355						1
200	American Communications Services of Columbia, Inc.				811350						1
201	American Communications Services of Columbus, Inc.				811357						1
202	American Communications Services of El Paso, Inc.				811352						1
203	American Communications Services of Fort Worth, Inc.				811354						1
204	American Communications Services of Greenville, Inc.				811356						1
205	American Communications Services of Irving, Inc.				811359						1
206	American Communications Services of Jackson, Inc.				811361						1
207	American Communications Services of Las Vegas, Inc.				811363						1
208	American Communications Services of Lexington, Inc.				811364						1
209	American Communications Services of Little Rock, Inc.				811358	1					1
210	American Communications Services of Louisville, Inc.				809588	1					1
211	American Communications Services of Maryland, Inc.				811365						1
212	American Communications Services of Mobile, Inc.				809587						1
213	American Communications Services of Montgomery, Inc.				811360						1
214	American Communications Services of Pima County, Inc.				811362						1
215	American Communications Services of Spartanburg, Inc.				811349						1
220	American Metrocomm				812313						
	Brooks Fiber Properties, Inc.										
643	Brooks Fiber Comm. of Arkansas, Inc.				811212		1				1
644	Brooks Fiber Comm. of Bakersfield, Inc.				811209	1					
645	Brooks Fiber Comm. of Connecticut, Inc.				811208	1	1				1
646	Brooks Fiber Comm. of Fresno, Inc.				811207	1	1				1
647	Brooks Fiber Comm. of Massachusetts, Inc.				809868	1	1				1
648	Brooks Fiber Comm. of Michigan, Inc.				807216	1		1			1
649	Brooks Fiber Comm. of New Mexico, Inc.				811213					1	1
650	Brooks Fiber Comm. of Oklahoma, Inc.				811210		1				1
651	Brooks Fiber Comm. of Rhode Island, Inc.				811214		1				1
652	Brooks Fiber Comm. of Sacramento, Inc.				809869	1	1				1
653	Brooks Fiber Comm. of San Jose, Inc.				811202	1	1				1
654	Brooks Fiber Comm. of Stockton, Inc.				811205						1
655	Brooks Fiber Comm. of Tennessee, Inc.				811215		1				1
656	Brooks Fiber Comm. of Tucson, Inc.				811211		1				1
657	Brooks Fiber Comm. of Tulsa, Inc.				811206		1				1
658	Silicon Valley Fiber LLP				811204						1
683	Cablevision Lightpath, Inc.				809451	1	1		1		1
706	CamTel				812004	1		1			1
999	Electric Lightwave, Inc.				808575	1				1	1
1063	TCG Delaware Valley, Inc.				807060	1	1	1	1		1
1072	Commonwealth Telephone				812630						
	COX Communications, Inc.										
1195	Cox California Telcom, Inc.				809607	1		1			1
1197	Cox Com, Inc dba Cox Communications Pensacola				813024						1
1198	Cox Fibernet Hampton Roads, Inc.				809606			1			1
1199	Cox Fibernet Louisiana, Inc.				811577			1			1
1200	Cox Fibernet Oklahoma, Inc.				811575						1
1232	Curry Communications, Inc.				812732						
1299	Digital Services Corporation				811737		1				
1425	FiberSouth Communications				809580						1
1432	First World Network				812624						
1543	Genesis Communications International, Inc.				812626						
1598	GST Telecom Companies				809393	1					1
	Hyperion Telecommunications, Inc.										

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues					
			Local	Toll	Local	Toll	Local	Toll					
Ref#	Name	TRS Fund ID Number											
1841	Alternet of Virginia	808977	1									1	
1842	Continental Fiber Technologies, Inc.	808978	1									1	
1843	Hyperion of Tennessee, L.P.	808975	1									1	
1844	Hyperion Telecommunications of Vermont	811222	1									1	
1845	Hyperion Telecommunications of Harrisburg	811220										1	
1846	Hyperion Telecommunications of Virginia, Inc.	811225	1									1	
1847	Louisville Lightwave	811224	1									1	
1848	Multimedia Hyperion Telecommunications	808979										1	
1849	New Jersey Fiber Technologies	811218										1	
1850	Newchannels Hyperion Telecommunications	803676	1		1							1	
1851	NHT Partnership	811216	1									1	
1856	ICG Telecom Group, Inc.	808692	1		1							1	
1915	Iowa Communications Network	812803											
1916	Iowa Network Services, Inc.	804606		1	1	1	1	1	1			1	1
1979	Kansas City FiberNet	809552										1	
2005	KMC Telecom Inc.	813070	1										
2109	JBN Telephone Co., Inc.	808986	1		1	1	1	1				1	1
2157	McLeodusa Telecommunications Services, Inc.	809572	1			1						1	
2177	MetroComm AxS, L.P.	808614										1	
2181	MH Lightnet, Inc.	809372										1	
2187	MicroNet Atlantic Communications Corp. / Atlantic Comm.	809389										1	
2228	MIEAC	803187				1						1	
	Nextlink Communications, Inc.												
2366	Nextlink California, LLC	811842				1							
2367	Nextlink Nevada, LLC	811833	1									1	
2368	Nextlink Ohio, LLC	811845				1							
2369	Nextlink Pennsylvania, LP	811836	1	1								1	
2371	Nextlink Tennessee, LLC	811839				1						1	
2372	Nextlink Washington, LLC	811830	1									1	
2514	Pagers Plus	811740	1										1
2528	Paging Network of Massachusetts, Inc.	803322	1									1	
	RCN Corporation												
2796	RCN Telecom Services of Massachuttes, Inc.	812063	1		1	1	1						1
2797	RCN Telecom Services of New York, Inc.	812062	1	1	1	1	1						1
2818	RGT Utilities, Inc.	808668	1			1	1					1	1
2862	Ruralvision	809146											1
2957	SNET	803389											
2977	South Dakota Network, Inc.	811404				1						1	
3318	Teleport Communications Group, Inc.	806103	1	1	1	1		1				1	1
3343	Texas TeleConnect	812790											
3347	The Associated Group, Inc.	809427		1								1	
	Time Warner Communications Holdings, Inc.												
3394	FIBRCOM Incorporated	811372	1	1								1	
3395	Time Warner AXS of California	811056	1	1								1	
3396	Time Warner AXS of Florida, L.P.	811108				1						1	
3397	Time Warner AxS of Greater Cincinnati	811416				1						1	
3398	Time Warner AxS of New York City	811312	1	1	1	1						1	1
3400	Time Warner Communications	809599				1						1	
3401	Time Warner Communications - Charlotte AxS	809603	1									1	
3402	Time Warner Communications of Austin, L.P.	809602	1									1	
3403	Time Warner Communications of Hawaii, L.P.	809600				1						1	
3404	Time Warner Communications of Houston	809601	1									1	
3405	Time Warner Communications of Indiana, L.P.	811114	1									1	
3406	Time Warner Communications of Milwaukee, L.P.	811367										1	
3407	Time Warner Communications of Raleigh, L.P.	811368										1	
3408	Time Warner Connect	811373	1									1	
3409	Time Warner Connect (Houston Division)	811369	1										1
3410	Time Warner Connect (Los Angeles Division)	811371											1
3411	Time Warner, Inc.	811370	1									1	
3428	Total Telecommunications Services, Inc.	809674										1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
3493	Unidial Incorporated	812066		1		1				
3618	US LEC of North Carolina USN Communications, Inc.	812315								
3649	USN Communications Long Distance	809620								
3650	USN Communications, Midwest	811705	1			1				
3723	Washington International Teleport, Inc. WinStar Communications, Inc.	806406			1					
3787	WinStar Telecommunications, Inc.	812318	1			1				
3788	WinStar Wireless, Inc.	812317	1			1				
3803	MFS Telecom, Inc.	808830	1			1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local		Toll		Local		Toll	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll
Cellular and Personal Communications Service Carriers										
6	360 Communications	803013	1				1			
12	A-1-A Repeater Company	812758								
68	Airadigm Communications, Inc.	812780								
AirTouch Communications										
71	AirTouch Cellular	809260	1				1			
72	Airtouch Cellular - White Pine	809266	1		1		1			1
73	AirTouch Cellular of Georgia	809259	1				1			1
74	AirTouch Cellular of Kansas	802944	1				1			
82	Akron Cellular Telephone Company	806424	1				1			
83	Athens Cellular	809261	1				1			1
84	Canton Cellular Telephone Company	806427	1				1			
85	Columbus Cellular Telephone Company	806433	1				1			
86	Dayton Cellular Telephone Company	806436	1				1			
87	Detroit Cellular Telephone Company	806445	1				1			
88	Flint Cellular Telephone Company	806448	1				1			
89	Grand Rapids Cellular Telephone Company	806454	1				1			
90	Hamilton Cellular Telephone Company	806425	1				1			
91	Lansing Cellular Telephone Company	806451	1				1			
92	Los Angeles SMSA Limited Partnership	809268	1	1			1	1		
93	Mineral RSA Limited Partnership	809264	1		1		1			1
94	Modoc RSA Limited Partnership	809262	1		1		1			1
95	Muskegon Cellular Partnership	806457	1				1			
96	Northern Ohio Cellular Telephone Company	806430	1				1			
97	Sacramento Valley Limited Partnership	809258	1		1		1			1
98	Southern Ohio Telephone Company	806439	1				1			
99	Springfield Cellular Telephone Company	806426	1				1			
100	Toledo Cellular Telephone Company	806442	1				1			
101	Topeka Cellular Telephone Company, Inc.	802953	1				1			
112	Alexandra Cellular Corporation	811190	1		1		1			1
Aliant Communications, Inc.										
115	Aliant Cellular, Inc.	808638	1	1				1		
118	Omaha Cellular Ltd. Partnership	805017	1	1				1		
120	ALL Cellular, Inc.	812756								
125	Allen Wireless Group, Inc.	812746								
ALLTEL Corporation										
132	ALLTEL Cellular Associates of Arkansas Ltd. Partnership	806175	1		1					1
133	ALLTEL Cellular of South Carolina Limited Partnership	806228	1		1					1
134	ALLTEL Central Arkansas Cellular Ltd. Partnership	806208	1		1					1
140	ALLTEL Missouri RSA 14 Ltd. Partnership	806235	1		1					1
142	ALLTEL Mobile Communications of Alabama, Inc.	806181	1		1					1
143	ALLTEL Mobile Communications of Arkansas, Inc.	806182	1		1					1
144	ALLTEL Mobile Communications of Florida, Inc.	806184	1		1					1
145	ALLTEL Mobile Communications of Georgia, Inc.	806187	1		1					1
146	ALLTEL Mobile Communications of Missouri, Inc.	806229	1		1					1
147	ALLTEL Mobile Communications of the Carolinas, Inc.	806190	1		1					1
148	ALLTEL Mobile Communications, Inc.	806257	1		1					1
150	ALLTEL Northern Arkansas RSA Ltd. Partnership	806205	1		1					1
155	ALLTEL Southeastern Alabama Rural Cellular Ltd. Partnership	806202	1		1					1
157	Cellular Phone of Aiken-Augusta, Inc.	806193	1		1					1
158	Fayetteville MSA Limited Partnership	806222	1		1					1
159	Fort. Smith MSA Limited Partnership	806224	1		1					1
161	Georgia RSA No. 11 Partnership	806220	1		1					1
162	Georgia RSA No. 12 Partnership	806214	1		1					1
163	Georgia RSA No. 14 Partnership	806217	1		1					1
164	Georgia RSA No. 8 Partnership	806211	1		1					1
165	Missouri RSA 15 Ltd. Partnership	806238	1		1					1
166	Missouri RSA 2 Partnership	806226	1		1					1
167	Missouri RSA 4 Partnership	806232	1		1					1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues					
			Local	Toll	Local	Toll	Other	Local	Toll	Other			
Ref#	Name	TRS Fund ID Number											
168	Nevada RSA No 2 Ltd. Partnership	806241	1										1
169	North Carolina RSA 15 Cellular Partnership	806247	1										1
170	North Carolina RSA 5 Cellular Partnership	806244	1										1
171	Northwest Arkansas RSA Limited Partnership	806254	1			1							1
173	Oklahoma RSA No. 4 Partnership	806221	1										1
174	Oklahoma RSA No. 4 South Partnership	806227	1										1
175	Savannah MSA Cellular Partnership	806199	1										1
176	South Alabama Cellular Communications Partnership	803831	1										1
177	South Carolina RSA No. 3 Cellular General Partnership	806250	1										1
178	South Carolina RSA No. 7 Cellular General Partnership	806253	1										1
179	South Carolina RSA No. 9 Cellular Partnership	806256	1										1
188	America One Communications, Inc. Ameritech	811761	1						1				
246	Chicago SMSA Limited Partnership	809096	1						1				
247	Cincinnati SMSA Limited Partnership	809104	1						1				
248	Cybertel Cellular Telephone Company	809110	1						1				
249	Cybertel Corporation	809114	1						1				
250	CyberTel RSA Cellular, L.P.	809112	1						1				
251	Detroit SMSA Limited Partnership	809102	1						1				
253	Illinois RSA 6&7 Limited Partnership	809100	1						1				
254	Illinois SMSA Limited Partnership	809098	1						1				
256	Madison SMSA Limited Partnership	809108	1						1				
258	Milwaukee SMSA Limited Partnership	809106	1						1				
279	Appalachian Cellular General Partnership	802104	1	1	1	1	1			1	1		
302	Arctic Slope Telecommunications and Cellular Atlantic Cellular Co., L.P.	803716	1										
334	Atlantic Cellular Co. L.P.	803484	1	1			1		1				1
335	Atlantic Cellular/ NH RSA Number One. L.P.	803478	1				1		1				1
337	Mountain Cellular, L.P. AT&T Corp.	803482	1	1			1		1				1
349	Arkansas - 12 Cellular Corporation	808497	1						1				
351	AT&T Wireless Services of Austin, Inc.	803079	1						1				
352	AT&T Wireless Services of Minnesota	803097	1						1				
353	AT&T Wireless Services of San Antonio, Inc.	803082	1						1				
354	AT&T Wireless Services of Tulsa, Inc.	808782	1						1				
355	Auburn Television Group, Inc.	809784	1						1				
356	BCS Cellular Telephone Company, Inc.	803094	1						1				
357	Bellingham Cellular Partnership	807309	1						1				
358	Boise Cellular Services, Inc.	805332	1						1				
359	Boise City Cellular Partnership	805335	1						1				
360	Bradenton Cellular Partnership	803757	1						1				
361	Bremerton Cellular Telephone Company	807312	1						1				
363	Carson City Cellular, Inc.	807833	1						1				
364	Cellular Alaska Partnership	804492	1						1				
366	Cellular Long Distance Co. (TX)	803505											
367	Cellular Telephone Company	802911	1						1				
368	Central Oregon Cellular, Inc.	803098	1						1				
369	Citrus Cellular Limited Partnership	803784	1						1				
370	Claircom Licensee Corporation	809507							1				
371	Clay Cellular Corporation	811258	1						1				
372	CMT Partners	802947	1						1				
373	Colorado High Country Cellular LP	803787	1						1				
375	Crystal Communications, Inc.	807609	1						1				
376	CSI RSA, Inc.	803068	1						1				
377	Denver Cellular Telephone Co.	803802	1						1				
378	Erie Cellular Telephone Company	803490											
379	Eugene Cellular Telephone Company, Inc.	807615	1						1				
380	First Cellular Group of Lakeland, Inc.	803769	1						1				
381	Fort-Collins-Loveland Cellular Telephone Co.	803796	1						1				
382	Greeley Cellular Telephone Company	803793	1						1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
383	Interstate Mobilephone Company	807315	1		1					
384	Johnstown Cellular Comm., Co.	803487	1		1					
385	LA - 1 Joint Venture	803062	1		1					
386	LIN Cellular Communications Corporation	803063	1		1					
387	Litchfield Acquisition Corporation	809465	1		1					
388	Little Rock Cellular Partnership	808754	1		1					
389	Longview Cellular, Inc.	803073	1		1					
390	Maui Cellular Telephone Company, Inc.	807834	1		1					
391	McCaw Communications of Anchorage, Inc.	807316	1		1					
392	McCaw Communications Of Colorado Springs, Inc.	803799	1		1					
393	McCaw Communications of Daytona, Inc.	803751	1		1					
394	McCaw Communications of Florida, Inc.	803748	1		1					
395	McCaw Communications of Ft. Pierce, Inc.	803745	1		1					
396	McCaw Communications of Gainesville, Texas Inc.	806386	1		1					
397	McCaw Communications of Killeen-Temple	803091	1		1					
398	McCaw Communications of Nevada, Inc.	807831	1		1					
400	McCaw Communications of Steubenville, Inc.	803488	1		1					
401	McCaw Communications of Waco, Inc.	803061	1		1					
405	Medford Cellular Telephone Company, Inc.	807618	1		1					
406	Melbourne Cellular Telephone Company	803778	1		1					
407	Metroplex Telephone Company	811252	1		1					
408	Midwest Cellular Telephone Company	808758	1		1					
410	Monroe Cellular Limited Partnership	803067	1		1					
411	M. C. Cellular Corporation	808496	1		1					
412	Northeast Texas Cellular Telephone Company	811254	1		1					
413	Northern Arkansas Cellular, Inc.	808771	1		1					
414	N.J. Two Cellular Inc.	811092	1		1					
415	Ocala Cellular Telephone Company, Inc.	803760	1		1					
416	OK - 3 Cellular, Inc.	808759	1		1					
417	OK - 5 Cellular, Inc.	808755	1		1					
418	Olympia Cellular Telephone Company, Inc.	807321	1		1					
419	Omega Cellular Partners, L.C. Inc.	805338	1		1					
420	Parkersburg Cellular Telephone Company	803499	1		1					
421	Pine Bluff Cellular, Inc.	808770	1		1					
422	Pittsburgh Cellular Tel. Co.	803496	1		1					
423	Provo Cellular Telephone Company	805341	1		1					
424	Pueblo Cellular Communications, Inc.	803790	1		1					
425	Reno Cellular Telephone Co.	807832	1		1					
426	Rochester Cellular Telephone Company	803100	1		1					
427	RSA 673 Cellular, Inc.	805344	1		1					
428	RSA 697 Cellular, inc.	807318	1		1					
429	RSA 698 Cellular, Inc.	807324	1		1					
430	Salem Cellular Telephone Company	807612	1		1					
431	Salt Lake City Cellular Telephone Company	805329	1		1					
432	Sarasota Cellular Telephone Company	803754	1		1					
433	Sherman-Denison Cellular Telephone Co.	803088	1		1					
434	Shreveport Cellular Telephone Company	803064	1		1					
435	Simmons Cellular of Washington, Inc.	807327	1		1					
436	Spokane Cellular Telephone Company	807330	1		1					
437	St. Cloud Cellular, Inc.	803103	1		1					
438	St. Joseph CellTelCo	802950	1		1					
439	Talcom, Inc.	811256	1		1					
440	Talcom, Inc.	803781	1		1					
441	Texarkana Cellular Partnership	803070	1		1					
442	Tri-Cities Cellular Services, Inc.	807333	1		1					
443	TWR Cellular, Inc.	808784	1		1					
444	Wheeling Cellular Tel. Co.	803493	1		1					
445	Wichita CellTelCo.	806387	1		1					
446	Yakima Cellular Telephone Company	807336	1		1					
447	AT&T Wireless PCS, Inc.	803059	1		1					

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
448	AT&T Wireless Services of Florida, Inc. Bell Atlantic	803060								
494	Allentown SMSA L.T.D. PSHP	803825	1		1					
495	Anderson Cellular Telephone Company	803839	1		1					
505	Cape and Islands Cellular Limited Partnership	803814	1		1					
506	Cellco Partnership	803840	1		1					
507	Columbia Cellular Telephone Company	803819	1		1					
508	Jaybar Communications	808599	1		1					
509	Las Cruces Cellular Telephone	803837	1		1					
511	New Hampshire RSA L.T.D. Partnership	803821	1		1					
512	New York SMSA Limited Partnership	803811	1		1					
515	NYNEX Mobile L.T.D. Partnership	803813	1		1					
516	Orange-Poughkeepsie Limited Partnership	803820	1		1					
517	Pennsylvania RSA L.T.D. PSHP	803843	1		1					
518	Pittsburgh SMSA L.T.D. LP	803827	1		1					
519	Pittsfield Cellular Telephone Company	803842	1		1					
520	Reading SMSA L.T.D. PSHP	803845	1		1					
521	Southwestco Wireless, L.P.	803816	1		1					
522	Vermont RSA Limited Partnership	803812	1		1					
523	Washington SMSA L.T.D. PSHP	803824	1		1					
BellSouth Corporation										
525	Acadiana Cellular General Partnership	804330	1		1					
526	Alabama Cellular Service, Inc.	804258	1		1					
527	American Cellular Communications Corp.	804286	1		1					
528	Anniston Westel Company, Inc.	811426	1		1					
529	Atlanta-Athens MSA Ltd. Partnership	804285	1		1					
530	Bakersfield Cellular Telephone Company	804372	1		1					
531	Baton Rouge MSA Ltd. Partnership	804309	1		1					
532	BellSouth Mobility Inc.	804261	1		1					
534	Bloomington Cellular Telephone Co.	804354	1		1					
535	Chattanooga MSA Ltd. Partnership	804306	1		1					
536	Decatur RSA Ltd. Partnership	804312	1		1					
537	Florida Cellular Service, Inc.	804264	1		1					
538	Florida RSA No. 2 Ltd. Partnership	804315	1		1					
539	Georgia RSA No. 1 Ltd. Partnership	804318	1		1					
540	Georgia RSA No. 2 Ltd. Partnership	804321	1		1					
541	Georgia RSA No. 3 Ltd. Partnership	804324	1		1					
542	Green Bay CellTelCo. Partnership	804378	1		1					
543	Gulf Coast Cellular Telephone Co.	804369	1		1					
544	Honolulu Cellular Telephone Co.	804387	1		1					
545	Huntsville MSA Ltd. Partnership	804279	1		1					
546	Indiana Cellular Corporation	804287	1		1					
547	Jacksonville MSA Ltd. Partnership	804297	1		1					
548	Janesville Cellular Telephone Co., Inc.	804381	1		1					
549	Kentucky CGSA, Inc.	804270	1		1					
550	Lafayette MSA Ltd. Partnership	804288	1		1					
551	Lexington MSA Ltd. Partnership	804291	1		1					
552	Louisiana CGSA, Inc.	804273	1		1					
553	Louisiana RSA No. 7 Cellular General Partnership	804333	1		1					
554	Madison Cellular Telephone Co.	804375	1		1					
555	MCTA	804344	1		1					
556	Memphis MSA Ltd. Partnership	804294	1		1					
557	M-T Cellular, Inc.	804343	1		1					
558	Muncie Cellular Telephone Co., Inc.	804351	1		1					
559	Nashville/ Clarksville MSA Ltd. Partnership	804303	1		1					
560	National Cellular Communications, Inc.	804384	1		1					
561	Northeast Mississippi Cellular, Inc.	804259	1		1					
562	Northeastern Georgia RSA Ltd. Partnership	804327	1		1					
563	Orlando SMSA Ltd. Partnership	804300	1		1					
564	Racine Cellular Telephone Co.	804363	1		1					

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	OSP	L	D	Local	Toll	OSP	L	D
Ref#	Name	TRS Fund ID Number	Local	Toll	OSP	L	D	Local	Toll	OSP	L	D
565	RCTC Wholesale Corporation	804357	1					1				
566	Sheboygan Cellular Telephone Co., Inc.	804366	1					1				
567	Tennessee RSA Limited Partnership	804340	1					1				
568	Terre Haute Cellular Telephone Co., Inc.	804348	1					1				
569	Westel-Indianapolis Company	804345	1					1				
570	Westel-Milwaukee Company, Inc.	804360	1					1				
571	BellSouth Mobility DCS	811144	1				1	1				1
592	Blackwater Cellular Corporation	811657	1	1	1			1			1	
	Bluegrass Cellular, Inc.											
609	Cumberland Cellular Partnership	802221	1	1						1		
610	Kentucky RSA #3 Cellular General Partnership	802218	1	1						1		
611	Kentucky RSA #4 Cellular General Partnership	802215	1	1						1		
628	Brazos Cellular Communications, Ltd.	802159								1		
632	Bristol Bay Cellular Partnership	809089	1		1						1	
694	Cal-North Cellular	801027	1		1						1	
723	Carolina West Wireles	801552	1	1				1	1			
735	Cellcall Network	812788										
	Cellcom											
736	Brown County MSA Cellular Ltd. Partnership	803352	1				1					1
737	Wisconsin RSA #10 Limited Partnership	803355	1				1					1
738	Wisconsin RSA #3 Ltd. Partnership	803349	1				1					1
739	Wisconsin RSA #4 Limited Partnership	803346	1				1					1
	Cellcom of Iowa											
740	Iowa RSA #12 LLC	811230	1				1					1
741	Iowa RSA #3, LLC	811380	1				1					1
742	NSP LC	803358	1				1					1
745	Cell-Tel Communications, LC	812479										
746	Cellular 2000	812060	1		1			1			1	1
747	Cellular Mobile Systems of Saint Cloud	802707	1				1					1
748	Glacial Lake Cellular Limited Partnership	806340	1					1				
749	Midwest Wireless Communications, LLC	812000	1					1				
750	Rural Cellular Corporation	804987	1		1					1		
751	Cellular 29 Plus	801873	1	1						1		
	Cellular Communications of Puerto Rico, Inc.											
752	Aguadilla Cellular Telephone Co., Inc.	808504	1					1				
753	CCI PR RSA, Inc.	808508	1					1				
754	CCPR of the Virgin Islands, Inc.	808513	1					1				
755	Cellular Communications of Arecibo, Inc.	808502	1					1				
756	Cellular Ponce, Inc.	808510	1					1				
757	Gamma Communications	808501	1					1				
758	Mayaguez Cellular Telephone Co.	808505	1					1				
759	San Juan Cellular Telephone Company	808507	1					1				
760	Star Associates, Inc.	808511	1					1				
761	USVI Cellular Telephone Company	807774	1					1				
762	Cellular Connection	809610	1	1				1	1			
765	Cellular One	812477										
766	Allegan Cellular L.P.	808233	1					1				
767	Alpha Cellular	812028	1				1					1
768	Bay Area Cellular Telephone Company	811732	1					1				
769	Cagal Cellular Communications Corporation	811730	1					1				
771	Cellular Pacific	809459	1					1				
772	Cellular XL Associates, L.P.	812377										
773	Centercom Arkansas, LP.	808498	1					1				
774	Chill Cellular Corp.	811858	1				1					1
775	First Cellular of Maryland	811745					1					1
776	Highland Cellular, Inc.	809503	1	1				1	1			
777	Illinois - 9 Cellular Telephone Co., L.P.	809439	1					1				
778	Lake Charles Cell Telco	807024	1	1				1				
779	Larsen Cellular Communications, Ltd.	812371										
780	Lone Star Cellular, Inc.	809828	1				1					1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
Ref#	Name	TRS Fund ID Number	Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
781	Napa Cellular Telephone Company	811731	1					1				
782	North American Cellular	809322	1					1				
783	Point Telesystems, Inc.	802956	1					1				
784	Salinas Cellular Telephone Company	811729	1					1				
785	Santa Cruz Cellular Telephone, Inc.	803661	1					1				
787	Virginia Cellular Inc.	812367										
788	Cellular One - Galveston	809423	1					1				
789	Cellular One - Ithaca	806520	1	1						1		
790	Cellular One- Albany Telephone Company	808056	1	1						1		
791	Cellular One- Buffalo Telephone Company	808059	1	1						1		
792	Cellular One- Genesee Telephone Company	808062	1	1						1		
793	Cellular One of Amarillo	804507	1				1	1				1
794	Cellular One of East Central Illinois	808518	1	1			1	1	1			1
795	Cellular One of Juneau	811010	1					1				
796	Cellular One Of Kokomo	812431										
797	Cellular One of NE Arizona	806157	1		1						1	
798	Cellular One of North East Texas	811384	1					1				
799	Cellular One of NorthEast Colorado	809568	1					1				
800	Cellular One of Northwest Michigan	812473										
801	Cellular One of San Luis Obispo	809306	1					1				
802	Cellular One of Southwest Colorado	812475										
803	Cellular One of Southwest Florida	801243	1	1			1					1
804	Cellular One of Wenatchee	808563	1					1				
805	CellularOne	805512	1				1	1				1
806	Celludyne II, Inc.	811860	1	1						1		
807	CellularOne - Lake Huron	809338	1				1	1				1
808	CellularOne Serving Central TX and the Hill Country Cellulink	812361										
809	Alaska RSA #1 General Partnership	811000	1					1				
810	Appleton - Oshkosh - Neenah Limited Partnership	806316	1					1				
811	Eau Claire Cellular Telephone Limited Partnership	806346	1					1				
812	Pacific Telecom Cellular of Alaska, Inc.	806343	1					1				
813	Pacific Telecom Cellular of Michigan RSA #1, Inc.	806319	1					1				
814	Pacific Telecom Cellular of Michigan, RSA #2, Inc.	806320	1					1				
815	West Central Cellular Limited Partnership	803343	1					1				
816	Wisconsin RSA #1 Limited Partnership	802152	1					1				
817	Wisconsin RSA #2 Partnership	802293	1					1				
818	Wisconsin RSA #6 Partnership	806322	1					1				
819	Wisconsin RSA #7 Limited Partnership	802302	1					1				
822	Alexandria Cellular Corp.	808904	1					1				
823	Bauce Comm. of Beaumont, Inc.	808908	1					1				
824	Centennial Beauregard Cellular Corp.	808919	1					1				
825	Centennial Benton Harbor Cellular Corp.	811019	1					1				
826	Centennial Caldwell Cellular Corp.	808903	1					1				
827	Centennial Claiborne Cellular, Corp.	808909	1					1				
828	Centennial Desoto Cellular Corp.	808913	1					1				
829	Centennial Hammond Cellular Corp.	808915	1					1				
830	Centennial Michigan RSA7 Cellular Corp.	811026	1					1				
831	Centennial Morehouse Cellular Corp.	808911	1					1				
832	Centennial Randolph Cellular Corp.	808916	1					1				
833	Centennial Tri State Operating Partnership IN1	811018	1					1				
834	Centennial Tri State Operating Partnership IN2	811020	1					1				
835	Centennial Tri State Operating Partnership -Ohio 1	811016	1					1				
836	Centennial Tri State Partnership MS9	811022	1					1				
837	Century Yuma Cellular Corp.	808906	1					1				
838	Elkhart Metronet, Inc.	811017	1					1				
839	Hendrix Electronics, Inc.	811032	1					1				
840	Hendrix Radio Communications	808902	1					1				
841	Iberia Cellular Corp.	808907	1					1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
Ref#	Name	TRS Fund ID Number	Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
842	Lambda Communications, Inc.	811028										
843	MEGA Communications, Inc.	808917	1					1				
844	Michiana Metronet Inc., Fort Wayne	808918	1					1				
845	Michiana Metronet, Inc. Kalamazoo	808922	1					1				
846	Puerto Rico Wireless Communications	811030	1									
847	South Bend Metronet, Inc.	808920	1					1				
848	Centennial Communications Corp.	813076	1					1				
849	Centennial Wireless	811024										
	Century Telephone Enterprises, Inc.											
864	Brownsville Cellular Telephone Co., Inc.	806050	1	1				1	1			
865	Cellular Mobile Systems of MI RSA #7 Ltd. Partnership	806076	1	1				1	1			
866	Cellular North MI Network General Partnership	806079	1	1				1	1			
867	Celutel of Biloxi, Inc.	806038	1	1				1	1			
868	Century Cellunet of Alexandria, Inc.	806088	1	1				1	1			
869	Century Cellunet of AR RSA #12 Cellular Ltd. Partnership	806061	1	1				1	1			
870	Century Cellunet of Battle Creek MSA Ltd Partnership	806058	1	1				1	1			
871	Century Cellunet of Jackson MSA Ltd. Partnership	806055	1	1				1	1			
872	Century Cellunet of LA RSA #4 Cellular Ltd. Partnership	806067	1	1				1	1			
873	Century Cellunet of LaCrosse Ltd. Partnership	806046	1	1				1	1			
874	Century Cellunet of Lansing MSA Ltd. Partnership	806040	1	1				1	1			
875	Century Cellunet of MI RSA #4, Inc.	806036	1	1				1	1			
876	Century Cellunet of MI RSA #6 Cellular Ltd. Partnership	806073	1	1				1	1			
877	Century Cellunet of MS RSA #2, Inc.	806035	1	1				1	1			
878	Century Cellunet of MS RSA #6, Inc.	806039	1	1				1	1			
879	Century Cellunet of North AR Cellular Ltd. Partnership	806049	1	1				1	1			
880	Century Cellunet of North LA Ltd. Partnership	806034	1	1				1	1			
881	Century Cellunet of Pine Bluff, Inc.	806085	1	1				1	1			
882	Century Cellunet of Saginaw MSA Ltd. Partnership	806043	1	1				1	1			
883	Century Cellunet of Southern MI Cellular Ltd. Partnership	806037	1	1				1	1			
884	Century Cellunet of SW AR Cellular Ltd. Partnership	806052	1	1				1	1			
925	Jackson Cellular Telephone Co., Inc.	806044	1	1				1	1			
926	McAllen Cellular Telephone Co., Inc.	806047	1	1				1	1			
927	Michigan RSA #9 Limited Partnership	806082	1	1				1	1			
928	Pascagoula Cellular Partnership	806041	1	1								
	CFW Communications Company											
931	Virginia RSA 6 Cellular Limited Partnership	807078	1	1	1						1	
932	Virginia RSA 6 Resale Limited Partnership	807081	1	1	1	1					1	
935	Chadmoore Communications	812750										
942	Chariton Valley Cellular	807095	1					1				
966	C.C. Cellular	808140	1					1				
1001	Fairbanks Municipal Utilities System	804984	1					1				
1020	Coastal Electronics, Inc.	812768										
1052	Com Page	809318						1				
	Comcast Cellular Communications, Inc.											
1055	Amcell of Atlantic City, Inc.	808962	1					1				
1057	Awacs, Inc.	808946	1					1				
1058	Cell South of New Jersey	808948	1					1				
1059	Delaware RSA 1 Limited Partnership	808956	1					1				
1061	New Brunswick/ Long Branch Cellular Telephone Co.	808952	1					1				
1062	Ocean County Cellular Telephone Company	808900	1					1				
1064	Vineland Cellular Telephone Company	802650	1					1				
1065	Wilmington Cellular Telephone Company	808954	1					1				
1067	ComElec Services	811895	1					1				
1090	Communications, Inc.	812774										
	ComNet Cellular											
1094	Badlands Cellular of North Dakota Limited Partnership	805242	1									1
1095	Billings MSA Limited Partnership	805287	1									1
1096	Bismarck MSA LP	805155	1									1
1097	Carbon RSA Limited Partnership	805167	1									1
1098	Cellular Inc. Network Corporation	805231	1									1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
Ref#	Name	TRS Fund ID Number										
1099	Colorado 4- Park Limited Partnership	805188	1									1
1100	Colorado 6- San Miguel Limited Partnership	805197	1									1
1101	Colorado 7- Saguache Limited Partnership	805200	1									1
1102	Idaho 6- Clark Limited Partnership	805209	1									1
1103	Iowa 15- Dickinson Limited Partnership	805212	1									1
1104	Iowa 16- Lyon Limited Partnership	805263	1									1
1105	Iowa 8- Monona Limited Partnership	805215	1									1
1106	Iowa RSA No. 14 Limited Partnership	805218	1									1
1107	Mission Cellular of Montana LP	805290	1									1
1108	Montana 10- Prairie Limited Partnership	805185	1									1
1109	Montana 2- Toole Limited Partnership	805170	1									1
1110	Montana 4- Daniels Limited Partnership	805176	1									1
1111	Montana 5- Mineral Limited Partnership	805173	1									1
1112	Montana 6- Deer Lodge Limited Partnership	805179	1									1
1113	Montana 7- Fergus Limited Partnership	805269	1									1
1114	Montana 8- Beaver Head Limited Partnership	805182	1									1
1115	Montana 9- Carbon Limited Partnership	805266	1									1
1116	Montana RSA No. 1 (B2) Ltd. Partnership	805168	1									1
1117	New Mexico RSA 1	805258	1									1
1118	North Central RSA 2 Limited Partnership	805164	1									1
1119	North Dakota 5 - Kidder Limited Partnership	805275	1									1
1120	Northwest Dakota Cellular of North Dakota Ltd. Partnership	805236	1									1
1121	Platte River Cellular of Colorado Limited Partnership	805191	1									1
1122	Pueblo MSA Limited Partnership	805284	1									1
1123	San Isabel Cellular of Colorado Limited Partnership	805206	1									1
1124	Sioux City MSA Limited Partnership	805281	1									1
1125	Sioux Falls Cellular LP	805152	1								1	
1126	Smokey Hill Cellular of Colorado Limited Partnership	805194	1									1
1127	South Dakota 1 - Harding Limited Partnership	805248	1									1
1128	South Dakota 2 - Corson Limited Partnership	805230	1									1
1129	South Dakota 3 - McPherson Limited Partnership	805251	1									1
1130	South Dakota 5 - Custer Limited Partnership	805221	1									1
1131	South Dakota 5- B2, Custer RSA L.P.	805222	1									1
1132	South Dakota 6- Haakon Limited Partnership	805254	1									1
1133	South Dakota 6B2, Jackson L.P.	805255	1									1
1134	South Dakota 7 - Sully Limited Partnership	805227	1									1
1135	South Dakota 8 - Kingsbury Limited Partnership	805224	1									1
1136	South Dakota RSA No. 9 LTD Partnership	805158	1									1
1137	Steamboat Springs Cellular General Partnership	805245	1									1
1138	Two Buttes Cellular of Colorado Limited Partnership	805203	1									1
1139	Utah 3- Richfield Cellular Limited Partnership	805239	1									1
1140	Utah 4- Beaver Limited Partnership	805161	1									1
1141	Utah RSA 6 Limited Partnership	805278	1									1
1142	Wyoming 1 - Park Limited Partnership	805260	1									1
1143	Wyoming 2 - Sheridan Limited Partnership	805257	1									1
1151	ComScape Telecommunication of Charleston, Inc.	812365										
1163	Connecticut Mobilecom, Inc.	812376	1	1	1			1				1
1164	Connecticut Telephone	812375	1	1	1			1				1
1179	CONXUS Spectrum Inc.	811741	1									
1187	Copper Valley Cellular, Inc.	812393										
1230	Cumuluous Communications	812762										
1244	D & G Communications, Inc.	811757	1					1				
1247	D & L Communications, Inc.	811331	1					1				
1257	Data Cellular Systems	809463	1					1				
1263	Davis Electronics Company, Inc.	809518	1					1				
1264	DCL Associates, Inc.	811775										
1271	Advantage Cellular Systems, Inc. Digital Cellular of Texas	809445	1					1				
1292	Denver City Cellular Partnership	803515	1	1	1				1			1
1293	Lynn County Cellular Limited Partnership	803516	1	1	1				1			1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
1294	Texas RSA 4 Limited Partnership	803517	1	1	1	1		1	1	
1295	Texas RSA 8 West Limited Partnership	803520	1	1	1			1	1	
1308	Dobson Cellular of Maryland, Inc. Dobson Communications Corp.	805892								
1309	Dobson Cellular of Enid, Inc.	805893	1					1		
1310	Dobson Cellular of Kansas/ Missouri, Inc.	805891	1					1		
1311	Dobson Cellular of Woodward, Inc.	805890	1					1		
1314	Oklahoma RSA 5 & 7 Limited Partnership	805884	1					1		
1315	Texas RSA 2 Limited Partnership	805887	1					1		
1316	Domer Communication, Inc.	812744								
1333	Wilkes Cellular, Inc.	806702	1					1		
1338	D.R.T.T. Investments, Inc.	812770								
1346	Easterbrooke Cellular Corporation	811659	1	1	1			1		
1360	Elder's Radio Communications, Inc.	812742								
1361	Electro Comm A Celcall Network Company	812786								
1376	ENID Cellular	801762	1		1				1	
1386	Excellular, Cellular Only	812764								
1402	Farmers Cellular Telephone, Inc.	808824	1							
1430	First Cellular of Southern Illinois	808674	1	1			1	1		
1433	Fisher Communications, Inc.	811744	1		1			1		
1439	Five Star Cellular Frontier Corporation	803658			1			1		
1507	New York RSA #2 Cellular Partnership	803830	1					1		
1508	New York RSA #3 Cellular Partnership	806892	1					1		
1511	Rochester Telephone Mobile Communications	806898	1					1		
1512	Syracuse SMSA Limited Partnership	803829	1					1		
1513	Upstate Cellular Network- Buffalo	803828	1					1		
1514	Utica-Rome Cellular Partnership	806895	1					1		
1523	G & G Communications, Inc.	812064	1					1		
1526	Garbo Dispatch Communications	811753	1		1			1	1	
1548	Geotek Communications, Inc.	811777								
1568	Golden State Cellular GTE	807174	1					1		
1601	Alabama 1 - Franklin RSA Partnership	807356	1					1	1	
1602	California RSA No. 4 Limited Partnership	807345	1					1	1	
1603	Chattanooga Cellular Telephone Company	807360	1					1	1	
1604	Contel Cellular of California, Inc.	807342	1					1	1	
1611	Danville Cellular Telephone Limited Partnership	807582	1					1	1	
1612	Evansville MSA Limited Partnership	807393	1					1	1	
1613	Fayetteville Cellular Telephone Limited Partnership	807534	1					1	1	
1614	Florida #1B RSA Limited Partnership	807507	1					1	1	
1615	Fresno MSA Limited Partnership	807459	1					1	1	
1616	Fresno MSA Unconsolidated	807460	1					1	1	
1617	Gadsden Cell Tel. Co. Partnership	807402	1					1	1	
1636	GTE Mobilnet Incorporated	807570	1					1	1	
1637	GTE Mobilnet of Alabama, Inc.	807378	1					1	1	
1638	GTE Mobilnet of Asheville, Inc.	807531	1					1	1	
1639	GTE Mobilnet of Austin Limited Partnership	807543	1					1	1	
1640	GTE Mobilnet of Birmingham, Inc.	807369	1					1	1	
1641	GTE Mobilnet of California Limited Partnership	807504	1					1	1	
1642	GTE Mobilnet of California, Inc.	807589								
1643	GTE Mobilnet of Clarksville, Inc.	807399	1					1	1	
1644	GTE Mobilnet of Cleveland, Inc.	807514	1					1	1	
1645	GTE Mobilnet of Davenport, Inc.	807384	1					1	1	
1646	GTE Mobilnet of Florence, Alabama, Inc.	807468	1					1	1	
1647	GTE Mobilnet of Florence, South Carolina, Inc.	807603	1					1	1	
1648	GTE Mobilnet of Fort Wayne Limited Partnership	807540	1					1	1	
1649	GTE Mobilnet of Hawaii, Inc.	807525	1					1	1	
1650	GTE Mobilnet of Houston, Inc.	807516	1					1	1	
1651	GTE Mobilnet of Huntsville, Inc.	807355	1					1	1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	Other	Local	Toll	Other				
Ref#	Name	TRS Fund ID Number										
1652	GTE Mobilnet of Indiana Limited Partnership	807555	1		1		1		1			
1653	GTE Mobilnet of Indiana RSA # 3 Limited Partnership	807558	1		1		1		1			
1654	GTE Mobilnet of Indiana RSA #1 Limited Partnership	807600	1		1		1		1			
1655	GTE Mobilnet of Indiana RSA #6 Limited Partnership	807585	1		1		1		1			
1656	GTE Mobilnet of Jacksonville II, Inc.	807591	1		1		1		1			
1657	GTE Mobilnet of Kentucky B, Inc.	807381	1		1		1		1			
1658	GTE Mobilnet of Kentucky, Inc.	807363	1		1		1		1			
1659	GTE Mobilnet of Nashville, Inc.	807372	1		1		1		1			
1660	GTE Mobilnet of New York, Inc.	807508										
1661	GTE Mobilnet of North Carolina, Inc.	807594	1		1		1		1			
1662	GTE Mobilnet of Northwest Oregon Ltd. Partnership	807564	1		1		1		1			
1663	GTE Mobilnet of Ohio Limited Partnership	807597	1		1		1		1			
1664	GTE Mobilnet of Oregon Limited Partnership	807561	1		1		1		1			
1665	GTE Mobilnet of Raleigh, Inc.	807537	1		1		1		1			
1666	GTE Mobilnet of Richmond, Inc.	807339	1		1		1		1			
1667	GTE Mobilnet of Santa Barbara Limited Partnership	807519	1		1		1		1			
1668	GTE Mobilnet of South Carolina, Inc.	807606	1		1		1		1			
1669	GTE Mobilnet of South Texas Limited Partnership	807513	1		1		1		1			
1670	GTE Mobilnet of Tampa, Inc.	807522	1		1		1		1			
1671	GTE Mobilnet of Tennessee, Inc.	807387	1		1		1		1			
1672	GTE Mobilnet of Terre Haute Limited Partnership	807588	1		1		1		1			
1673	GTE Mobilnet of Texas RSA # 16 Limited Partnership	807552	1		1		1		1			
1674	GTE Mobilnet of Texas RSA # 17 Limited Partnership	807549	1		1		1		1			
1675	GTE Mobilnet of Texas RSA # 21 Limited Partnership	807546	1		1		1		1			
1676	GTE Mobilnet of Texas RSA #11 Limited Partnership	807573	1		1		1		1			
1677	GTE Mobilnet of the Southwest, Inc.	807447	1		1		1		1			
1678	GTE Mobilnet of the South, Inc.	807411	1		1		1		1			
1679	GTE Mobilnet of Wilmington II, Inc.	807567	1		1		1		1			
1680	GTE Mobilnet Sales Corporation	807498	1		1		1		1			
1714	Illinois RSA 1 Limited Partnership	807486	1		1		1		1			
1715	Iowa RSA No. 4 Limited Partnership	807423	1		1		1		1			
1716	Iowa RSA No. 5 Limited Partnership	807489	1		1		1		1			
1717	Kentucky RSA No. 1 Partnership	807435	1		1		1		1			
1718	Knoxville Cellular Telephone Company	807441	1		1		1		1			
1719	Memphis Cellular Telephone Company	807396	1		1		1		1			
1720	New Mexico RSA 3 Limited Partnership	807483	1		1		1		1			
1721	New Mexico RSA 5 Limited Partnership	807420	1		1		1		1			
1722	New Mexico RSA 6 Limited Partnership	807474	1		1		1		1			
1723	Ohio RSA #3 Limited Partnership	807579	1		1		1		1			
1724	Roanoke MSA Limited Partnership	807414	1		1		1		1			
1725	Rockford MSA Limited Partnership	807477	1		1		1		1			
1726	Southern Indiana RSA Limited Partnership	807471	1		1		1		1			
1727	Texas RSA 10B3 Limited Partnership	807465	1		1		1		1			
1728	Tuscaloosa Cellular Partnership	807354	1		1		1		1			
1729	Virginia Cellular Limited Partnership	807417	1		1		1		1			
1730	Virginia Cellular Retail Limited Partnership	807418	1		1		1		1			
1731	Virginia RSA 3 Limited Partnership	807429	1		1		1		1			
1732	Virginia RSA 4 Limited Partnership	807430	1		1		1		1			
1733	Virginia RSA 5 Limited Partnership	807431	1		1		1		1			
1734	Virginia RSA 5 Retail Limited Partnership	807428										
1779	Hearthstone Enterprises, Inc.	811743	1				1					
1802	Highland Cellular, Inc. of Virginia	809504	1	1			1	1				
1807	HLD Cellular Corporation	811655	1	1	1		1			1		
1827	Houston Cellular Telephone Company Illinois Valley Cellular	808224	1				1					
1860	Illinois Valley Cellular RSA 2-11 Partnership	811685	1	1			1	1				
1861	Illinois Valley Cellular RSA 2-111 Partnership	811686	1	1			1	1				
1862	Illinois Valley Cellular RSA 2-1, Inc.	811684	1	1			1	1				
1863	Illinois Valley Cellular RSA 2, Inc. Inland Cellular Telephone Company	811683	1	1			1	1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			L	P	O	S	L	L	P	O	S	L
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
1888	Eastern Sub-RSA Limited Partnership	801741	1			1		1			1	
1889	Washington RSA No. 8 Limited Partnership	801744	1			1		1			1	
1925	InterCel	804708	1					1				
1957	John Mitchell Co.	812760										
1978	Kansas Cellular	802968	1					1				
1993	Kentucky Cellular	809167	1	1	1				1			
1995	Kern County Cellular Telephone Company	811864	1					1				
2013	La Ward Cellular	809433	1				1		1		1	
2018	Lagorio Communications Company	812033	1					1				
2023	Lamar County Cellular, Inc.	811090	1					1				
2042	Leaco Cellular, Inc. Litchfield County Cellular	805635	1	1				1			1	
2071	Litchfield County Cellular, Inc. - OR	806506	1					1				
2072	Litchfield County Cellular, Inc.- KY	806504	1					1				
2094	Los Angeles Cellular Telephone Co.	808269	1					1				
2098	LoveLace Gas Service, Inc.	811877	1									
2118	MACtel Inc.	803592						1				
2125	Maine Cellular Telephone Company	808329	1			1		1		1	1	
2126	Maine Wireless, L.P.	809614	1					1				
2169	Mercury Cellular of Kansas, Inc.	811995	1					1			1	
2170	Mercury Cellular Telephone Company, Inc.	811899	1					1			1	
2172	Metacomm Cellular Partners	812776										
2199	Mid-Missouri Cellular	803175	1					1				
2209	Mid-Tex Cellular, Ltd.	808287							1			
2230	Minn-Kota Communications, Inc.	812752										
2232	Mississippi 34 Cellular Corporation	811992	1					1			1	
2233	Mississippi One Cellular Telephone Company, Inc. Mobex Communications, Inc.	811998	1					1			1	
2240	Dogwood Communications	811695	1					1				
2241	MOBEX 900, Inc.	811697										
2242	MOBEX Idaho, Inc.	811700	1					1				
2243	MOBEX North Carolina, Inc.	811699	1									
2244	MOBEX South Carolina, Inc.	811698	1									
2245	United Mobile Network	811696	1					1				
2253	Mobile Relay Associates, Inc.	813036										
2258	Mobilecom One, LLC	811629	1					1				
2271	MobileTel, Inc.	808296	1					1				
2286	Motorola Cellular Service, Inc	812289										
2334	Sagebrush Cellular	805272	1				1				1	
2355	New Mexico RSA 4-East Limited Partnership	803412	1	1	1	1		1	1	1	1	
2356	New Mexico RSA 6 - II Partnership	803415	1	1	1	1		1	1	1	1	
2365	Nextel Communications, Inc.	811739	1					1				
2370	Nextlink Communications, Inc.	811837	1					1				
2411	Northwest Missouri Missouri Cellular Limited Partnership	812784										
2437	Office of Communications	812534										
2441	OK Cellular	801759	1								1	
2452	Omnipoint Communications, Inc. Palmer Wireless, Inc.	812443				1						
2553	Cellular Dynamics Telephone Company of Georgia	802227	1					1			1	
2554	Columbus Cellular Telephone Company (FL)	802230	1					1			1	
2555	Dothan Cellular Telephone Company, Inc.	802233	1					1			1	
2556	FMT, Ltd.	802236	1					1			1	
2557	Macon Cellular Telephone System Limited Partnership	802239	1					1			1	
2558	Montgomery Cellular Telephone Company	802242	1					1			1	
2560	Palmer Wireless Holdings, Inc.	802248	1					1			1	
2561	Panama City Cellular Telephone Company, LTD	802245	1					1			1	
2562	Savannah Cellular Limited Partnership	807576	1					1			1	
2577	Parkinson Electronics Company, Inc.	812754										
2614	Peoples Cellular	803004	1			1					1	
2625	PetroCom	803550	1			1		1			1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			L		O S P		L		O S P	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll
2641	Pine Belt Wireless	811304	1			1				1
2649	Pioneer Cellular RSA 2	801756	1	1					1	
2650	Pioneer Cellular RSA #5	801765	1	1					1	
2657	Pittencrieff Communications, Inc.	811815	1		1					1
2663	Plateau Cellular Network	803409	1	1	1		1	1	1	
Powertel										
2675	Powertel Atlanta, Inc.	811883								
2676	Powertel Birmingham, Inc.	811880	1				1			
2677	Powertel Jacksonville, Inc.	811889	1				1			
2678	Powertel Memphis, Inc.	811886	1				1			
Pricellular Corporation										
2693	Amro Cellular Corporation	811691	1	1	1		1	1	1	
2694	Bunyan Cellular Corporation	811200	1	1	1		1	1	1	
2695	Cellular Information Systems of Florence	808548	1		1		1		1	
2696	Chippewa Cellular Corp.	811196	1		1		1		1	
2697	CIS of Burnett Inc.	811186	1		1		1		1	
2698	C.I.S. of Pine Bluff, Inc.	808554	1	1	1		1	1	1	
2699	C.I.S. of Vilas, Inc.	808557	1		1		1		1	
2700	Duluth/ Superior Cellular, Inc.	811198	1		1		1		1	
2701	Eastern Wireless Cellular Corporation	811689	1	1	1		1	1	1	
2702	Northland Cellular Corp.	811774	1	1	1		1	1	1	
2703	Ohio River Corporation	811690	1	1	1		1	1	1	
2704	Seven Cellular Corporation	811692	1	1	1		1	1	1	
2705	Wausau Cellular License Corp.	811188	1		1		1		1	
PrimeCo Personal Communications										
2707	Dallas- Ft. Worth MTA, L.P.	811663	1				1		1	
2708	Houston MTA, L.P.	811667	1				1		1	
2709	PrimeCo Personal Communications, L.P.	811661	1				1		1	
2710	San Antonio MTA, L.P.	811665	1				1		1	
2732	PTSI Cellular	804648	1				1			
2739	Public Service Cellular, Inc.	808332						1		
2763	Radio Maintenance Inc.	811727	1				1			
Radiofone, Inc.										
2769	Baton Rouge Cellular Tel. Co. Partnership	803541	1				1			
2770	Houma Thibodaux Cellular Partnership	803538	1				1			
2771	Radiofone, Inc.	803544	1				1			
2772	Ragan Communications, Inc.	812766								
2774	Railfone - Amtrak Venture	803011								
2777	Ramcell of California	806507	1				1			
2778	Ramcell of Kentucky	806505	1				1			
2779	Ramcell of North Carolina	806509	1				1			
2792	Rayfield Communications, Inc.	812772								
2817	RFB Cellular, Inc.	812031	1				1			
2874	Saco River Cellular Telephone Company	808356	1	1			1		1	
2879	San Diego Cellular Communications, Inc.	812778								
2895	Southwestern Bell Mobile Systems and Cellular One	804480	1	1						1
Services Unlimited										
Shenandoah Telecommunications Company										
2930	VA 10 RSA Limited Partnership	802191	1				1			
2931	Virginia 10 RSA Resale Limited Partnership	802197	1	1	1		1		1	
Southern New England Telecommunications, Corp.										
2989	SNET Cellular, Inc.	803391	1				1			
2990	SNET Mobility, Inc.	803388	1				1			
2991	Springwich Cellular Limited Partnership	803394	1				1			
3034	Sprint PCS	812437								
3035	Sprint Spectrum LP	811754	1				1			
3036	Sprint Spectrum	811156	1				1			
3091	Sygnel Communications, Inc.	806670	1				1			
3096	Syracuse Telephone Co.	806521	1	1				1		
Telapex, Inc.										

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues						
			Local	Toll	Local	Toll	Local	Toll	Local	Toll			
											Local	Toll	Local
Ref#	Name	TRS Fund ID Number											
3227	Cellular Holding, Inc.	808884		1					1				
3230	Mississippi Cellular Telephone Company	801693		1		1			1				
3291	Plateau Cellular Network, Inc.	803403	1		1		1		1		1		
3326	Tele-Trak, Inc. Texas Cellular	812463											
3338	Texas RSA 5	804072		1					1				
3339	Texas RSA 8 East Ltd. Partnership	804069		1					1				
3342	Texas RSA 3 Limited Partnership	803406	1		1		1		1		1		
3391	Thumb Cellular	808778		1					1				
3468	Tri-State Communications, Inc.	811867							1				
3486	Uintah Basin Electronics Telecommunications Unicel	804589		1					1				
3489	Northern Maine Cellular	804597		1					1				
3490	Unity Cellular Systems, Inc.	804594		1					1				
3492	Unicom, Inc.	801907		1								1	
3502	United States Cellular United States Cellular Operating Company	802621											
3503	Bangor Cellular Telephone, L.P.	802647		1									1
3504	California RSA #2, Inc.	802783		1									1
3505	California RSA #9, Inc.	802608		1									1
3506	California Rural Services Area #1, Inc.	802782		1									1
3507	Canton Cellular Telephone Company (IL)	802641		1									1
3508	Cedar Rapids Cellular Telephone, L.P.	802644		1									1
3509	Central Florida Cellular Telephone Company, Inc.	802836		1									1
3510	Charlottesville MSA Limited Partnership	802658		1									1
3511	Crook County RSA Limited Partnership	802776		1									1
3512	Davenport Cellular Telephone Company	802638		1									1
3513	Dubuque Cellular Telephone, Inc.	802743		1									1
3514	Dutchess County Cellular Telephone Company, Inc.	802635		1									1
3515	Evansville Cellular Telephone Company	802827		1									1
3516	Farmers Cellular Telephone Company, Inc.	802746		1									1
3517	Florida RSA #10, Inc.	802837		1									1
3518	Florida RSA #8, Inc.	802596		1									1
3519	Georgia RSA #11, Inc.	802601		1									1
3520	Georgia RSA #13 Inc.	802713		1									1
3521	Hardy Cellular Telephone Company	802614		1									1
3522	Hudson Cellular Limited Partnership	802684		1									1
3523	Illinois RSA #3, Inc.	802585		1									1
3524	Indiana RSA No. 4 Limited Partnership	802824		1									1
3525	Indiana RSA No. 5 Limited Partnership	802821		1									1
3526	Iowa 13, Inc.	802695		1									1
3527	Iowa RSA No 12 Limited Partnership	802755		1									1
3528	Iowa RSA No. 9 Limited Partnership	802749		1									1
3529	Joplin Cellular Telephone Company, L.P.	802800		1									1
3530	Kansas RSA #5, Inc.	802656		1									1
3531	Kentucky RSA #11, Inc.	802682		1									1
3532	Kentucky RSA1, Inc.	802681		1									1
3533	Ketucky RSA #9-10, Inc.	802756		1									1
3534	La Crosse Cellular Telephone Company, Inc.	802704		1									1
3535	Lar - Tex Cellular Telephone Company, Inc.	802677		1									1
3536	Lewiston Cell Telco Partnership	802740		1									1
3537	Maine RSA No. 4 Limited Partnership	802848		1									1
3538	Maine RSA #1, Inc.	802860		1									1
3539	Manchester-Nashua Cellular Telephone, L.P.	802626		1									1
3540	McDaniel Cellular Telephone Company	802761		1									1
3541	Medford MSA Limited Partnership	802758		1									1
3542	Minford Cellular Telephone Company	802854		1									1
3543	Missouri #15 Rural Cellular, Inc.	802665		1									1
3544	NH #1 Rural Cellular, Inc.	802851		1									1
3545	North Carolina RSA No. 6, Inc.	802875		1									1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues		Interstate Revenues	
			Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number				
3546	North Carolina RSA #4, Inc.	802818	1	1		1
3547	North Carolina RSA #9, Inc.	802587	1	1		1
3548	Ohio RSA No. 1 Limited Partnership	802692	1	1		1
3549	Ohio State Cellular Phone Company (for Lynchburg)	802657	1	1		1
3550	Ohio State Cellular Phone Company (for NC3)	802678	1	1		1
3551	Ohio State Cellular Phone Company (for Roanoke)	802655	1	1		1
3552	Ohio State Cellular Telephone Co. (For Iowa 5)	802690	1	1		1
3553	Oklahoma #9 Rural Cellular, Inc.	802863	1	1		1
3554	Oregon RSA No. 2 Limited Partnership	802767	1	1		1
3555	Oregon RSA No. 3 Limited Partnership	802770	1	1		1
3556	Owenboro Cellular Telephone, L.P.	802830	1	1		1
3557	Peace Valley Cellular Telephone Company	802794	1	1		1
3558	Rochester Cellular Telephone Company, L.P.	802701	1	1		1
3559	Tennessee RSA No. 3 Limited Partnership	802716	1	1		1
3560	Tennessee RSA #4 Sub 2, Inc.	802722	1	1		1
3561	Tennessee RSA #6B, Inc.	802719	1	1		1
3562	Texahoma Cellular L.P.	802849	1	1		1
3563	Texas #20 Rural Cellular, Inc.	802602	1	1		1
3564	United States Cellular Operating Company of Columbia	802797	1	1		1
3565	United States Cellular Operating Company of Des Moines	802629	1	1		1
3566	United States Cellular Operating Company of Richland	802734	1	1		1
3567	United States Cellular Operating Company (for KY 3)	802598	1	1		1
3568	United States Cellular Telephone Company (Greater Knoxville)	802833	1	1		1
3569	United States Cellular Telephone Company (Greater Tulsa)	802809	1	1		1
3570	United states Cellulare Operating Company (for KYZ)	802597	1	1		1
3571	USCOC of Cumberland, Inc.	802685	1	1		1
3572	USCOC of Florida RSA #9, Inc.	802838	1	1		1
3573	USCOC of Georgia RSA # 1, Inc.	802599	1	1		1
3574	USCOC of Hawaii 3, Inc.	802773	1	1		1
3575	USCOC of Idaho RSA #5, Inc.	802673	1	1		1
3576	USCOC of Illinois RSA #1, Inc.	802668	1	1		1
3577	USCOC of Illinois RSA #4, Inc.	802586	1	1		1
3578	USCOC of Indiana RSA #7, Inc.	802825	1	1		1
3579	USCOC of Iowa RSA 16, Inc.	802687	1	1		1
3580	USCOC of Iowa RSA #1, Inc.	802662	1	1		1
3581	USCOC of Missouri RSA #13, Inc.	802672	1	1		1
3582	USCOC of Missouri RSA #1, Inc.	802659	1	1		1
3583	USCOC of Missouri RSA #3, Inc.	802653	1	1		1
3584	USCOC of Missouri RSA #4, Inc.	802669	1	1		1
3585	USCOC of North Carolina RSA #7, Inc.	802866	1	1		1
3586	USCOC of Oklahoma RSA #10, Inc.	803379	1	1		1
3587	USCOC of Oregon RSA #5, Inc.	802785	1	1		1
3588	USCOC of Pennsylvania RSA #10-B2, Inc.	802611	1	1		1
3589	USCOC of South Carolina RSA #4, Inc.	802731	1	1		1
3590	USCOC of Tallahassee, Inc.	802654	1	1		1
3591	USCOC of Virginia RSA #2, Inc.	802679	1	1		1
3592	USCOC of Washington - 4, Inc.	802764	1	1		1
3593	USCOC of Wisconsin RSA #6, Inc.	802725	1	1		1
3594	USOC of Corpus Christi, Inc.	802857	1	1		1
3595	Vermont Independent Cellular Telephone General Partnership	802623	1	1		1
3596	Victoria Cellular Partnership	802735	1	1		1
3597	Virginia RSA #4, Inc.	802878	1	1		1
3598	Virginia RSA #7, Inc.	802869	1	1		1
3599	Waterloo Cedar Falls CellTelCo	802752	1	1		1
3600	Wausau Cellular Telephone Company L.P.	802839	1	1		1
3601	West Virginia RSA No. 4 Limited Partnership	802842	1	1		1
3602	Western Sub - RSA Limited Partnership	802779	1	1		1
3603	Wisconsin RSA #7, Inc.	802709	1	1		1
3604	Wisconsin RSA #8 Limited Partnership	802710	1	1		1
3605	Yakima MSA Limited Partnership	802737	1	1		1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues					
			Local	Toll	Local	Toll	Other	Local	Toll	Other			
Ref#	Name	TRS Fund ID Number											
3606	United States Sugar Corporation US West, Inc.	811749	1					1					
3623	Boise City MSA Limited Partnership	804846	1					1					
3624	Coconino, Arizona RSA Limited Partnership	804913	1					1					
3625	Colorado RSA No. 3 Limited Partnership	804852	1					1					
3626	Des Moines MSA General Partnership	804855	1					1					
3627	Duluth MSA Limited Partnership	804858	1					1					
3629	Gila River Cellular General Partnership	804849	1					1					
3630	Grays Harbor-Mason Cellular Limited Partnership	804939	1					1					
3631	Idaho RSA 3 Limited Partnership	804871	1					1					
3632	Idaho RSA No. 1 Limited Partnership	804867	1					1					
3633	Idaho RSA No. 2 Limited Partnership	804870	1					1					
3634	Iowa RSA No. 10 General Partnership	804873	1					1					
3635	Iowa RSA No. 2 Limited Partnership	804879	1					1					
3636	New Mexico 4 - Santa Fe RSA West Limited Partnership	804891	1					1					
3637	North Dakota RSA No. 3 Limited Partnership	804894	1					1					
3638	Olympia Cellular Limited Partnership	804897	1					1					
3639	Omaha Cellular Telephone Company	804900	1					1					
3640	RSA 7 Limited Partnership	804882	1					1					
3641	Seattle SMSA Limited Partnership	804906	1					1					
3642	Spokane MSA Limited Partnership	804909	1					1					
3643	TuCell Limited Partnership	804912	1					1					
3645	US West NewVector Group, Inc.	804840	1					1					
3646	Wasatch Utah RSA No. 2 Limited Partnership	804915	1					1					
3647	Yuma, Arizona RSA Limited Partnership	804916	1					1					
3653	Utica Telephone Co.	806522	1	1					1				
3657	Western Maine Cellular, Inc.	808458								1			
3668	Valley Cellular	812397											
3670	Valley Telecom.- Cellular Vanguard Cellular Systems, Inc.	809558	1					1					
3681	Atlantic Cellular Telephone Corp.	806955	1				1						1
3682	Binghamton CelTelCo	806948	1				1						1
3683	Orange County Cellular Telephone Corp.	806982	1				1						1
3684	Pennsylvania Cellular Telephone Corp.	806973	1				1						1
3685	Piscataqua Cellular Telephone Corp.	806958	1				1						1
3686	Vanguard Binghamton, Inc.	806947	1				1						1
3687	Vanguard Cellular Systems of South Carolina, Inc.	806985	1				1						1
3688	West Virginia Cellular Telephone Corp.	806949	1				1						1
3689	Western Florida Cellular Telephone Corp.	806952	1				1						1
3705	Vitelcom Cellular, Inc.	812429											
3720	Warwick Valley Mobile Company	808452											
3734	West Central Cellular	809455	1					1					
3735	C.T. Cube, Inc. Western Wireless Corporation	808167	1					1					
3758	Billings Cellular Corporation	808814	1					1					
3759	Cellular Corporation of Sioux Falls	806019	1					1					
3760	GCC License Corporation	805958	1					1					
3761	Hood River Cellular Tel. Co.	808810	1					1					
3762	KETS Partnership	808808	1					1					
3763	Mammoth Cellular, Inc.	805962	1					1					
3764	Midland Cellular Telephone Corp.	806010	1					1					
3767	WWC Holding Co., Inc.	808809	1					1					
3768	WESTEX Cellular	804627	1	1			1	1	1				1
3814	W.T. Services, Inc.	811014								1			
3816	XIT Cellular	808014	1	1				1	1				1

Table 3: Telecommunications Common Carriers Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues						
			Local	Toll	L	P	O	L	T	P	O	L		
													ocal	oll
Ref#	Name	TRS Fund ID Number												
Interexchange Carriers (IXCs)														
Access Long Distance														
30	Access Communications Inc.	811280												
31	Access Long Distance Enterprises LLC	811292												
32	Access Long Distance of Arizona	811296												
33	Access Long Distance of the Desert	811294												
34	Colorado Switched Services (d.b.a. Access Long Distance)	811284												
35	Greater Oregon Telecommunications Corp.	811300												
36	Greater Washington Telecommunications Corp.	811290												
37	Idaho Switched Services	811282												
38	Oregon Telecommunications Corp.	811286												
39	SJ Investments Inc.	811298												
40	Washington Telecommunications Corp.	811288												
48	Action Telcom Co.	803604												
117	Aliant Systems-Long Distance Group	802035												
123	ALLCOMM Long Distance	812056												
190	Americall	808317												
195	American Communications Network, Inc.	803442												
242	AmeriConnect, Inc.	809447												
331	ATI Telecom, Inc.	812050												
345	ATU Long Distance	812272												
347	ATX Telecommunications Services, Ltd.	808794												
350	AT&T Corp.	806172	1											
457	Axces, Inc	812297												
572	Ben Lomand Communications, Inc.	801103												
614	BN1 Telecommunications, Inc.	812301												
622	Branson Telephone	813064												
663	BTI Telecommunications Services	808512												
682	Cable & Wireless, Inc.	808113												
688	Call America Business Communications Corp.	808116	1	1										
701	Cameron Long Distance	801180												
712	Cap Rock Telecommunications	811452												
715	Capital Telecommunications, Inc.	802341												
717	CapRock Commuications Corporation	811478												
885	Century Long Distance	806481												
933	CGI	804948												
936	Chadwick Telephone	804750												
940	Chariton Valley L.D. Corp.	807094												
950	Cherry Communications Incorporated	804504												
972	CTI Long Lines	802902												
984	Citizens Telecommunications Company	803939												
1022	Coastal Telephone Company	808868												
1076	Communication Options, Inc.	812048												
1077	Communication Services of Colorado	805701												
1152	Comserv Communications, Inc.	809544												
1162	Connect America Communications, Inc.	802437												
1167	Consolidated Communications Telecom Services	807738	1	1										
1168	Delta Comm., Inc.	807069												
1181	Coon Creek Telephone Company	801654	1											
1219	CTC Long Distance Services, Inc.	808776												
1222	RCN Long Distance Company	809370												
1225	CTN-Custom Telecom	801318												
1226	CTS and WorldxChange Communications	809542												
1243	D & E Long Distance	804682												
1281	DES Long Distance	801153												
1297	Digital Network, Inc.	805509												
1352	Eatelnet	811134												
1354	Economy Telephone, Inc.	808750												

Table 3: Telecommunications Common Carriers

Ref#	Name	TRS Fund ID Number	Intrastate Revenues					Interstate Revenues				
			Local	Toll		Other	Local	Toll		Other		
				L	T			T	L		T	T
1423	Fenton Coop Telephone Co.	808191	1	1	1							
1436	Five Area Long Distance, Inc.	801209		1	1		1	1				
1454	Fort Bend Long Distance Company	801799		1	1			1	1			
1472	Frontier Communications International, Inc.	808347								1		
1516	Farmers Long Distance, Inc.	808846		1	1			1	1	1		
1540	General Communications, Inc.	807630		1	1			1	1	1		
1599	GST Telecom, Inc. GST TotalNet	802548			1					1		
1600	International Telemangement Group, Inc.	809560	1					1	1	1	1	
1711	GTE Telecom, Inc.	809818			1					1		
1812	Home Long Distance	811382			1					1		
1822	Horry Telephone Long Distance, Inc.	806994		1	1				1	1		
1839	Huntleigh Telecommunications Group, Inc.	811474					1	1	1	1		
1878	Indicom	804693		1	1	1			1	1	1	
1885	Infonet Long Distance	801758				1				1		
1900	Intermedia Communications of Florida, Inc.	809368	1	1	1	1	1	1	1	1		
1903	International Telecommunications Corp.	809836			1					1		
1917	LaHarpe Networks, Inc.	801388								1		
1924	Globe Telecom, Inc.	803139								1		
1929	IT&E Overseas, Inc.	808596				1			1	1	1	
1930	IXC Communications, Inc. IXC Long Distance, Inc.	809880			1					1		
1931	Switched Service Communications, L.L.C.	809881			1					1		
2002	KINNET	801695										
2035	LCI International, Inc.	803265		1	1	1	1		1	1	1	
2037	LDD, Inc.	812801										
2040	LDMI Long Distance	804153		1	1	1			1	1	1	
2041	LDN, First Choice Long Dist., USC, USI, SWLD	806094		1	1	1			1	1	1	
2101	LCT Long Distance	801645		1	1				1	1		
2156	MCI Communications Corporations	807072	1	1	1	1	1	1	1	1	1	
2195	Midco Communications, Inc.	802284			1			1		1		
2220	Miles Cooperative Telephone Association	807225	1		1	1				1		
2229	MEANS TELECOM	803184		1	1	1	1			1	1	
2313	MVP Communications, Inc.	809827			1					1		
2320	National Telephone Exchange, Inc.	808802		1	1				1	1		
2322	National Tel.	811036		1	1	1			1	1	1	
2373	ITC	807027		1	1	1			1	1	1	
2381	Norlight Telecommunications NTS Communications, Inc.	802014		1	1					1	1	
2422	Communications Brokers, Inc.	801960			1	1				1		
2423	Hi-Plains NTS Communications, Inc.	808584			1	1				1	1	
2424	NTS Communications, Inc.	801912			1	1				1	1	
2426	Nuestra Telefonica, Ltd.	809582								1		
2479	Pacific Gateway Exchange, Inc.	811430		1	1					1	1	
2628	Phoenix Network, Inc.	807984			1					1		
2640	Pilgrim Tel, Inc.	803529							1			
2655	Pioneer Long Distance, Inc.	801757				1				1		
2665	Poka Lambro Communications	803513			1					1		
2687	Premier Communications, Inc.	811146		1	1				1	1		
2755	Qwest Communications Corporation	808882			1	1				1	1	
2918	Shared Communications Services, Inc.	802188	1	1	1	1	1	1	1	1	1	
2927	Shenandoah Long Distance	802194			1					1		
2935	ShoreCall, LLC	813054										
2971	South Carolina Net, Inc. Sprint Corporation	809084	1	1	1					1		
3007	Sprint Communications Company, L.P.	804636			1	1	1	1		1	1	
3009	Sprint International Communications Company	804642								1		
3033	US Telecom, Inc.	804639			1	1				1	1	
3067	St. Joe Communications, Inc.	808392			1					1		
3084	Superior Telephone Cooperative	807210	1	1	1				1			

<p style="text-align: center;">Table 3: Telecommunications Common Carriers</p> <p style="text-align: center;">Types of Revenue Reported for 1996</p>			Intrastate Revenues					Interstate Revenues										
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll						
													Local	Toll	Local	Toll	Local	Toll
													Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number																
	TCA Communications																	
3109	TCA Communications	801646		1					1									
3110	TCA Long Distance	801644		1					1									
3111	TCC Communications, Inc.	804684		1					1									
3112	TCIC	806688		1	1	1			1	1	1							
3225	TelAmerica	809150		1					1									
3231	Telcam, Inc.	811060		1		1			1			1						
3292	Telecommunications Service Center, Inc.	811626		1	1	1	1		1	1	1	1	1					
3297	Teleglobe USA Inc.	812299										1						
3300	Telenational Communications	803631				1						1						
3319	Telescan	806484		1	1				1	1								
3334	Templeton Telephone Company	801018	1			1						1						
3390	Thrifty Call	808760				1						1						
3415	TLD De Puerto Rico	806466										1	1					
3417	TNI	811670		1								1						
	Transtel Communications, Inc.																	
3445	Extelcom, Inc.	809340										1						
3446	National Network, Inc.	809344										1						
3447	Tel America of Salt Lake City	809342										1						
3450	Trescom Puerto Rico Division	808678										1	1					
3462	Tricom, Inc. d.b.a. Telstar Communications	801225				1						1						
3491	UNICOM	801543	1			1	1					1	1					
3620	US South	811748				1						1						
3622	US WATS, Inc. U.S. Long Distance Corp.	808866		1		1	1	1	1			1	1					
3659	USLD Acquisition Corp. II	806827				1						1						
3660	USLD Communications	806826				1	1					1	1					
3674	Valley Telephone Long Distance	809411		1	1	1			1	1								
3676	Valu-Line of Kansas, Inc.	807993				1	1					1						
3678	Valu-Line of St. Joseph, Inc.	804951										1						
3680	Van Horne Cooperative Telephone Co.	801156	1			1	1					1	1					
3690	VarTec Telecom, Inc.	803274				1						1						
3750	Westel, Inc.	808840				1	1	1				1	1					
3770	Westinghouse Communications	811552										1	1					
3804	WorldCom, Inc.	805500				1	1	1	1			1	1					
	Wright Business, Inc.																	
3808	Telemarketing Communications of Southern Kentucky	802494											1					
3809	Wright Businesses, Inc.	802491				1						1						
3810	Wynn Communications Group, Inc.	806880																
3813	W. T. Services-Hereford Long Distance Services, Inc.	803043										1						
3831	Zenex Long Distance, Inc.	811586				1	1					1	1					

Ref#	Name	TRS Fund ID Number	Intrastate Revenues							Interstate Revenues							
			L	P	L	O	S	P	L	L	P	L	O	S	P	L	
			ocal	C	nt	nt	nt	nt	nt	ocal	C	nt	nt	nt	nt	nt	
			al	ell	ra	ra	ra	ra	ra	al	ell	ra	ra	ra	ra	ra	
Ex	ch	ha	ng	e	n	e	t	c	Ex	ch	ha	ng	e	n	e	t	c
Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll								
Local Exchange Carriers (LECs)																	
5	3 Rivers Telephone Cooperative, Inc.	805677	1	1	1	1	1	1	1								
16	Absaraka Co-Operative Telephone Co., Inc.	802314		1		1		1		1							
43	Accucomm Telecommunications, Inc.	804615	1				1										
44	Ace Telephone Association	802095	1			1				1	1						
45	Ace Telephone Co. of Michigan Inc.	802098	1	1		1				1	1						
51	Adams Telephone Co-Operative Alaska Power & Telephone Co.	807846	1		1		1	1			1	1					
103	Alaska Telephone Company	804807	1				1	1		1							
104	Bettles Telephone Co.	804804	1				1	1		1							
105	North Country Telephone Co.	804805	1				1	1		1							
106	Albany Mutual Telephone Association	802557	1	1	1	1	1	1			1						
110	Albion Telephone Co., Inc.	805926	1		1	1		1	1			1		1			
111	Alenco Communications, Inc.	802461	1		1	1		1		1	1						
114	Alhambra-Grantfork Telephone Company	801075		1			1	1		1		1	1				
116	Aliant Communications All West Communications	802434	1	1	1	1	1	1	1	1		1	1	1			
121	All West Utah	809003	1		1	1	1	1			1						
122	All West Wyoming	809006	1	1	1	1	1	1			1						
126	Allendale Telephone Company ALLTEL Corporation	808482	1			1		1			1						
129	ALLTEL Alabama, Inc.	805035	1	1		1	1	1	1		1	1					
130	ALLTEL Arkansas, Inc.	805083	1	1		1	1	1	1	1		1	1				
131	ALLTEL Carolina, Inc.	805089	1	1		1	1	1	1		1	1					
135	ALLTEL Florida, Inc.	805080	1	1		1	1	1	1		1	1					
136	ALLTEL Georgia Communication Corp.	805102	1	1		1	1	1	1		1	1					
137	ALLTEL Georgia, Inc.	805062	1	1		1	1	1	1		1	1					
138	ALLTEL Kentucky, Inc.	805149	1	1		1	1	1	1	1		1	1				
139	ALLTEL Mississippi, Inc.	805122	1	1		1	1	1	1	1		1	1				
141	ALLTEL Missouri, Inc.	805044	1	1		1	1	1	1		1	1					
149	ALLTEL New York, Inc.	805074	1	1		1	1	1	1		1	1					
151	ALLTEL Ohio, Inc.	805086	1	1		1	1	1	1		1	1					
152	ALLTEL Oklahoma, Inc.	805134	1	1		1	1	1	1		1	1					
153	ALLTEL Pennsylvania, Inc.	805092	1	1		1	1	1	1		1	1					
154	ALLTEL South Carolina, Inc.	805059	1	1		1	1	1	1	1		1	1				
160	Georgia ALLTEL Telecom, Inc.	805105	1	1		1	1	1	1		1	1					
172	Oklahoma ALLTEL, Inc.	805033	1	1		1	1	1	1		1	1					
180	Sugar Land Telephone Company	805077	1	1		1	1	1	1	1		1	1				
181	Texas ALLTEL, Inc.	805140	1	1		1	1	1	1		1	1					
182	Western Reserve Telephone Company	805095	1	1		1	1	1	1		1	1					
184	Alma Telephone Company	804645	1			1		1			1	1					
185	Alma Telephone Company, Inc. Ameritech	805008	1			1		1			1	1					
252	Illinois Bell Telephone Company	803214	1	1		1		1	1	1		1	1	1			
255	Indiana Bell Telephone Company, Inc.	803217	1	1		1		1	1		1	1	1				
257	Michigan Bell Telephone Company	803220	1	1		1		1	1		1	1	1				
259	The Ohio Bell Telephone Company	803223	1	1		1		1	1	1		1	1	1			
260	Wisconsin Bell, Inc.	803226	1	1		1		1	1		1	1	1	1			
262	Amery Telcom Inc.	802578	1			1		1			1	1					
263	Amherst Telephone Co.	804600	1	1		1	1				1	1					
272	Andrew Telephone Company, Inc.	809142	1			1		1			1	1					
281	Arapahoe Telephone Company	804543	1			1			1			1					
282	Arc Networks, Inc.	813032	1							1				1			
284	Arcadia Telephone Cooperative	806545	1			1			1			1					
303	Arctic Slope Telephone Association Cooperative	803715	1			1					1						
306	Ardmore Telephone Company, Inc.	801078	1	1		1		1			1	1		1			
309	Arkansas Telephone Company, Inc.	802047	1	1		1	1	1	1		1	1					
312	Armour Independent Telephone Company Armstrong Telephone Company	801882	1			1		1			1	1					

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues							
			Local	Toll	Local	Toll	Other	Local	Toll	Local	Toll	Other			
Ref#	Name	TRS Fund ID Number	L	T	O	S	P	L	T	O	S	P	L	T	O
731	Cass Telephone Company	808125	1												
732	Castleberry Tel. Co., Inc.	805914	1	1	1										
850	Center Junction Telephone Co. Inc.	803160	1	1	1										
851	Central Arkansas Telephone Cooperative	807135	1		1	1	1	1	1						
853	Central Montana Communications, Inc.	809467											1	1	1
854	Central Oklahoma Telephone Company	803613	1	1	1	1	1	1	1				1	1	1
855	Central Scott Tel. Co.	806640	1	1	1	1							1	1	
859	Central Texas Telephone Cooperative, Inc.	808131	1	1	1	1	1						1	1	
861	Central Utah Telephone Company, Inc. Century Telephone Enterprises, Inc.	805425	1		1	1	1						1	1	
886	Century Teleophone of Southwest-New Mexico, Inc.	804240	1	1	1	1	1	1	1				1	1	
887	Century Telephone of Adamsville, Inc.	804213	1	1	1	1	1	1	1				1	1	
888	Century Telephone of Arkansas, Inc.	804171	1	1	1	1	1	1	1				1	1	
889	Century Telephone of Central Indiana, Inc.	804195	1	1	1	1	1	1	1				1	1	
890	Century Telephone of Central Louisiana, Inc.	804162	1	1	1	1	1	1	1				1	1	
891	Century Telephone of Chatham, Inc.	804252	1	1	1	1	1	1	1				1	1	
892	Century Telephone of Chester, Inc.	804207	1	1	1	1	1	1	1				1	1	
893	Century Telephone of Claiborne, Inc.	804159	1	1	1	1	1	1	1				1	1	
894	Century Telephone of Colorado, Inc.	804234	1	1	1	1	1	1	1				1	1	
895	Century Telephone of East Louisiana, Inc.	804177	1	1	1	1	1	1	1				1	1	
896	Century Telephone of Evangeline, Inc.	804186	1	1	1	1	1	1	1				1	1	
897	Century Telephone of Fairwater-Brandon-Alto, Inc.	803583	1	1	1	1							1	1	
898	Century Telephone of Forestville, Inc.	804222	1	1	1	1							1	1	
899	Century Telephone of Idaho, Inc.	804210	1	1	1	1	1	1	1				1	1	
900	Century Telephone of Lake Dallas, Inc.	802890	1	1	1	1	1	1	1				1	1	
901	Century Telephone of Larsen-Readfield, Inc.	804225	1	1	1	1	1	1	1				1	1	
902	Century Telephone of Michigan, Inc.	804219	1	1	1	1	1	1	1				1	1	
903	Century Telephone of Midwest, Inc.	804201	1	1	1	1	1	1	1				1	1	
904	Century Telephone of Monroe County, Inc.	804228	1	1	1	1	1	1	1				1	1	
905	Century Telephone of Mountain Home, Inc.	804165	1	1	1	1	1	1	1				1	1	
906	Century Telephone of North Louisiana, Inc.	804174	1	1	1	1	1	1	1				1	1	
907	Century Telephone of North Mississippi, Inc.	804168	1	1	1	1	1	1	1				1	1	
908	Century Telephone of Northern Michigan, Inc.	804256	1	1	1	1	1	1	1				1	1	
909	Century Telephone of Northern Wisconsin, Inc.	804237	1	1	1	1	1	1	1				1	1	
910	Century Telephone of Northwest Louisiana, Inc.	804198	1	1	1	1	1	1	1				1	1	
911	Century Telephone of Northwest Wisconsin, Inc.	804231	1	1	1	1	1	1	1				1	1	
912	Century Telephone of Odon, Inc.	804192	1	1	1	1	1	1	1				1	1	
913	Century Telephone of Ohio, Inc.	804249	1	1	1	1	1	1	1				1	1	
914	Century Telephone of Ooltewah-Collegedale, Inc.	804246	1	1	1	1	1	1	1				1	1	
915	Century Telephone of Port Aransas, Inc.	804156	1	1	1	1	1	1	1				1	1	
916	Century Telephone of Redfield, Inc.	804216	1	1	1	1	1	1	1				1	1	
917	Century Telephone of Ringgold, Inc.	804759	1	1	1	1	1	1	1				1	1	
918	Century Telephone of San Marcos, Inc.	804255	1	1	1	1	1	1	1				1	1	
919	Century Telephone of South Arkansas, Inc.	804180	1	1	1	1	1	1	1				1	1	
920	Century Telephone of Southeast Louisiana, Inc.	804183	1	1	1	1	1	1	1				1	1	
921	Century Telephone of Southern Wisconsin	805725	1	1	1	1	1	1	1				1	1	
922	Century Telephone of Southwest Louisiana, Inc.	804189	1	1	1	1	1	1	1				1	1	
923	Century Telephone of Southwest-Arizona, Inc.	804243	1	1	1	1	1	1	1				1	1	
924	Century Telephone of Wisconsin, Inc.	804204	1	1	1	1	1	1	1				1	1	
930	CFW Telephone Company	807075	1	1	1	1	1	1	1	1	1	1	1	1	1
938	Champlain Telephone Company	808856	1	1	1	1	1	1	1				1	1	
941	Chariton Valley Telephone Corporation	807093	1	1	1	1	1	1	1				1	1	1
946	Chautauqua and Erie Telephone Corporation	803055	1	1	1	1	1	1	1	1	1	1	1	1	1
947	Chazy and Westport Telephone Company	804972	1	1	1	1	1	1	1				1	1	
948	Chequamegon Telephone Cooperative, Inc.	802416	1	1	1	1	1	1	1				1	1	
949	Cherokee Telephone Company, Inc.	803685	1	1	1	1	1	1	1	1	1	1	1	1	1
951	Chesnee Telephone Company, Inc. Chester Telephone Company	802149	1	1	1	1	1	1	1	1	1	1	1	1	1
953	Chester Telephone Company (SC)	801357	1	1	1	1	1	1	1	1	1	1	1	1	1
954	Lockhart Telephone Company	801426	1	1	1	1	1	1	1	1	1	1	1	1	1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues					
			L		P		O		L		P		O	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
1051	Columbus Tel. Co., Inc.	805716	1	1	1	1			1	1				
1054	Comanche County Telephone Company, Inc.	801417	1	1	1	1	1	1	1	1				
1092	Community Service Telephone Co.	808158	1	1	1	1	1	1	1	1		1		
1093	Community Telephone Company	805896	1	1	1	1	1	1	1	1				
1154	ComSouth Telecommunications, Inc.	801111	1	1	1	1	1	1	1	1				
1157	Conestoga Enterprises, Inc. Buffalo Valley Telephone Company	808110	1	1			1	1	1	1				
1159	The Conestoga Telephone & Telegraph Company	802581									1			
1161	Conneaut Telephone Company	808860	1	1	1	1	1	1	1	1				
1169	Illinois Consolidated Telephone Company	803205	1	1	1	1	1	1	1	1				
1170	Consolidated Companies, Inc. Consolidated Telco, Inc.	807165	1	1	1	1	1	1	1	1				
1171	Consolidated Telephone Company	807219	1	1	1	1	1	1	1	1				
1172	Consolidated Telephone Company	807168	1	1	1	1	1	1	1	1				
1173	Consolidated Telephone Cooperative	803199	1	1	1	1	1	1	1	1				
1182	Coon Valley Cooperative Telephone Association	809120	1	1	1	1	1	1	1	1				
1183	Coon Valley Farmers Telephone Company	802119	1	1	1	1	1	1	1	1				
1185	Cooperative Telephone Company	801282	1	1	1	1	1	1	1	1		1		
1186	Cooperative Telephone Exchange	807981	1	1	1	1	1	1	1	1				
1188	Copper Valley Telephone Cooperative, Inc.	808527	1	1	1	1	1	1	1	1				
1190	Cordova Telephone Cooperative, Inc.	806772	1	1	1	1	1	1	1	1				
1191	Corn Belt Telephone Co., Inc.	804414	1	1	1	1	1	1	1	1		1		
1194	Cowiche Telephone Company	807099	1	1	1	1	1	1	1	1				
1202	Cozad Telephone Company	806478	1	1	1	1	1	1	1	1				
1205	C-R Telephone Company	801345	1	1	1	1	1	1	1	1				
1206	Craigville Telephone Company, Inc.	802311	1	1	1	1	1	1	1	1				
1207	Craw-Kan Telephone Cooperative, Inc.	801303	1	1	1	1	1	1	1	1		1		
1209	Cross Telephone Company, Inc.	803259	1	1	1	1	1	1	1	1				
1210	Crosslake Telephone Company	807783	1	1	1	1	1	1	1	1				
1212	Crossville Telephone Company, Inc.	801789	1	1	1	1	1	1	1	1				
1214	Crown Point Telephone Corporation	807714	1	1	1	1	1	1	1	1				
1220	The Concord Telephone Co.	808467	1	1	1	1	1	1	1	1		1		
1223	Commonwealth Telephone Company	805650	1	1	1	1	1	1	1	1		1		
1228	Cumberland Telephone Company	809130	1	1	1	1	1	1	1	1				
1229	Cumby Telephone Cooperative, Inc.	804990	1	1	1	1	1	1	1	1				
1231	Cunningham Telephone Company, Inc.	801195	1	1	1	1	1	1	1	1		1		
1233	Custer Telephone Cooperative, Inc.	806388	1	1	1	1	1	1	1	1				
1234	Cutis Telephone Company, Inc.	801411	1	1	1	1	1	1	1	1				
1242	Denver and Ephrata Telephone & Telegraph Company	804681	1	1	1	1	1	1	1	1		1		
1248	Dakota Central Telecommunications Cooperative Inc.	801321	1	1	1	1	1	1	1	1				
1249	Dakota Cooperative Telecommunications, Inc.	807852	1	1	1	1	1	1	1	1		1		
1250	Dalton Telephone Company	808972	1	1	1	1	1	1	1	1				
1256	Danville Mutual Telephone Company	805641	1	1	1	1	1	1	1	1				
1262	Daviess-Martin County Rural Telephone Corporation	808170	1	1	1	1	1	1	1	1				
1265	Decatur Telephone Co., Inc.	804114	1	1	1	1	1	1	1	1		1		
1267	Deep River Mutual Telephone Company	804546	1	1	1	1	1	1	1	1				
1268	Deerfield Farmers' Telephone Company Defiance Telephone Company	805014	1	1	1	1	1	1	1	1				
1269	Defiance Telephone Company, Inc.	801208	1	1	1	1	1	1	1	1				
1270	Manilla Telephone Company	801207	1	1	1	1	1	1	1	1				
1272	DTC Communication, Inc.	804582	1	1	1	1	1	1	1	1		1		
1273	Delavan Telephone Company	802464	1	1	1	1	1	1	1	1				
1274	Delcambre Telephone Company, Inc.	801297	1	1	1	1	1	1	1	1				
1275	Delhi Telephone Company	808848	1	1	1	1	1	1	1	1				
1276	Dell Telephone	808560	1	1	1	1	1	1	1	1		1		
1289	Dickey Rural Telephone Cooperative	803022	1	1	1	1	1	1	1	1				
1300	Diller Telephone Company	804462	1	1	1	1	1	1	1	1				
1305	Dixon Telephone Company Dobson Communications Corp.	801042	1	1	1	1	1	1	1	1		1		
1312	Dobson Telephone Company Inc.	805878	1	1	1	1	1	1	1	1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996

			Intrastate Revenues					Interstate Revenues						
Ref#	Name	TRS Fund ID Number	L	P	O	I	O	L	L	P	O	I	O	L
			ocal	C	th	nt	SP	ocal	C	th	nt	SP	ocal	C
			Local		Toll			Local		Toll				
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
1313	McLoud Telephone Company	805881	1				1	1	1	1	1			
1319	Doylestown Telephone Company	809678	1									1		
1321	Drenthe Telephone Company	808044	1									1		
1323	Ducor Telephone Company	803370	1	1					1	1				
1324	Dumont Telephone Company	809080	1									1		
1325	Dunbarton Telephone Company, Inc.	802533	1									1	1	
1326	Dunkerton Telephone Cooperative	809750	1									1	1	
1327	Cassadaga Telephone Corporation	808128	1	1								1	1	
1329	Dunkirk & Fredonia Telephone Company	808748	1	1							1	1	1	
1330	Dunnell Telephone Company, Inc.	804624	1									1	1	
1331	Duo County Telephone Cooperative Corporation, Inc.	801267	1										1	
1335	Wilkes Telephone & Electric Company	806700	1	1								1	1	
1341	Eagle Telephone Systems, Inc.	809186	1									1		
1342	EagleNet, Inc.	804647	1	1								1	1	
1344	East Buchanan Telephone Cooperative	802305	1									1	1	
1348	Eastern Slope Rural Telephone Assoc., Inc.	802965	1	1								1	1	
1350	Eastex Telephone Cooperative, Inc.	804423	1									1		
1353	East Ascension Telephone Co., Inc.	808173	1	1								1		
1357	Egyptian Communication Services, Inc.	802081										1		
1358	Egyptian Telephone Coop. Assoc.	802080	1									1		
1365	Elkhart Telephone Company, Inc.	806874	1									1	1	
1366	Ellensburg Telephone Company, Inc.	801162	1	1								1		
1367	Ellerbe Telephone Company	801657	1									1	1	
1368	Ellijay Telephone Company	808176	1									1	1	
1369	Ellington Telephone Company	805692	1									1		
1370	Ellsworth Cooperative Telephone Association	807114	1									1	1	
1371	Elsie Mutual Telephone Company	808731	1	1								1	1	
1372	Emery Telephone	804075	1	1								1	1	
1373	Emily Cooperative Telephone Company	801834	1									1	1	
1375	Empire Telephone Corporation	801252	1	1								1	1	
1378	Etex Telephone Coop., Inc.	807096	1									1	1	
1380	Eustis Telephone Exchange, Inc.	809738	1									1		
1381	Evans Telephone Co.	801390		1								1		
1394	E. Ritter Telephone Company	806856	1	1								1	1	
1395	E.N.M.R. Telephone Cooperative, Inc. Fail, Inc.	803397	1	1								1	1	
1396	Chickamauga Tel. Corp.	805902	1	1								1		
1397	Fulton Telephone Company, Inc.	804741	1	1								1	1	
1398	Mound Bayou Telephone & Communications Corporation	804726	1									1	1	
1399	Faith Municipal Telephone Co.	808185	1									1	1	
1400	Farber Telephone Company	802386	1									1	1	
1401	Farmers and Business Mens Telephone Company	811438	1									1	1	
1403	Farmers Cooperative Telephone Company	802398	1									1	1	
1404	Farmers Independent Telephone Co.	801528	1									1	1	
1405	Farmers Mutual Cooperative Telephone Association	809174										1		
1406	Farmers Mutual Cooperative Telephone Company	808932	1									1	1	
1407	Farmers Mutual Telephone Company	805860	1									1		
1408	Farmers Mutual Telephone Company	809714	1									1	1	
1409	Farmers Mutual Telephone Company	801300	1									1	1	
1410	Farmers Mutual Telephone Company, Inc.	801972	1	1								1	1	
1411	Farmers Mutual Telephone Coop of Shellsburg	801720	1									1	1	
1412	Farmers' Telephone Company	808578	1									1	1	
1413	Farmers Telephone Company	805863	1									1	1	
1414	Farmers Telephone Company (IA)	802287	1									1	1	
1415	Farmers Telephone Company, Inc.	808188	1	1								1	1	
1416	Farmers Telephone Cooperative, Inc.	803427	1	1								1	1	
1417	Farmers & Merchants Mutual Telephone Company	808581	1									1	1	
1421	Federated Telephone Cooperative	804078	1									1	1	
1422	Felton Telephone Company, Inc.	801081	1									1	1	
1426	Fidelity Telephone Company	802074	1	1								1	1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues							Interstate Revenues						
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number	L	T	L	T	L	T	L	T	L	T	L	T		
	Filer Mutual Telephone Company															
1427	Filer Mutual Telephone Company - Idaho	801675	1	1	1	1	1	1					1			
1428	Filer Mutual Telephone Company - Nevada	801672	1		1	1	1	1					1			
1434	Fishers Island Telephone Corporation Five Area Telephone Cooperative, Inc.	808982	1		1	1	1				1		1			
1437	Five Area Telephone Cooperative Inc.	801210	1		1	1	1	1	1				1	1		
1438	West Plains Telecommunications, Inc.	801211	1	1	1	1	1	1	1				1			
1444	Flat Rock Telephone Co-op., Inc.	804996	1			1			1	1				1		
1452	Foothills Rural Telephone Coop. Corp., Inc..	804609	1			1	1						1	1		
1453	Foresthill Telephone Co.	807798	1			1							1	1		
1455	Fort Bend Telephone Company	801798			1								1	1		
1456	Fort Mill Telephone Company	803655	1	1	1	1	1	1	1	1			1			
1457	Fort Mojave Telecommunications, Inc.	811140	1		1	1	1						1			
1459	Franklin Telephone Company, Inc.	809840	1			1	1						1	1		
1462	Fremont Telcom Co., Inc.	813062	1		1	1	1						1	1		
	Frontier Corporation															
1466	Frontier Communications - Lakewood, Inc.	805806	1		1	1	1	1	1				1	1		
1467	Frontier Communications - Midland, Inc.	805809	1		1	1	1	1					1	1		
1468	Frontier Communications - Oswayo River, Inc.	805830	1	1		1	1	1	1				1	1		
1469	Frontier Communications - Prairie, Inc.	805833	1		1	1	1	1					1	1		
1470	Frontier Communications - Schuyler, Inc.	805836	1		1	1	1	1					1	1		
1471	Frontier Communications - St. Croix, Inc.	805842	1		1	1	1						1	1		
1474	Frontier Communications of Alabama, Inc.	805359	1	1	1	1	1	1	1				1	1		
1475	Frontier Communications of Ausable Valley, Inc.	805773	1	1	1	1	1	1					1	1		
1476	Frontier Communications of Breezewood, Inc.	805776	1		1	1	1	1	1				1	1		
1477	Frontier Communications of Canton, Inc.	805779	1	1	1	1	1	1	1	1			1	1		
1478	Frontier Communications of DePue, Inc.	805788	1		1	1	1	1					1	1		
1479	Frontier Communications of Fairmount, Inc.	805371	1		1	1	1	1	1				1	1		
1480	Frontier Communications of Georgia, Inc.	805365	1	1	1	1	1						1	1		
1481	Frontier Communications of Illinois, Inc.	805797	1		1	1	1	1					1	1		
1482	Frontier Communications of Indiana, Inc.	805785	1		1	1	1						1	1		
1483	Frontier Communications of Iowa, Inc..	805299	1	1	1	1		1					1	1		
1484	Frontier Communications of Lakeshore, Inc.	805800	1	1	1	1	1	1					1	1		
1485	Frontier Communications of Lakeside, Inc.	805803	1		1	1	1	1					1	1		
1486	Frontier Communications of Lamar County, Inc.	805368	1	1	1	1	1	1	1				1	1		
1487	Frontier Communications of Michigan, Inc.	805782	1		1	1	1						1	1		
1488	Frontier Communications of Minnesota, Inc.	805302	1	1	1	1	1	1					1	1		
1489	Frontier Communications of Mississippi, Inc.	805374	1		1	1	1	1	1				1	1		
1490	Frontier Communications of Mondovi, Inc.	805818	1		1	1	1						1	1		
1491	Frontier Communications of Mt. Pulaski, Inc.	805821	1		1	1							1	1		
1493	Frontier Communications of New York, Inc.	805794	1	1	1	1	1	1	1				1	1		
1494	Frontier Communications of Orion, Inc.	805827	1		1	1							1	1		
1495	Frontier Communications of Pennsylvania, Inc.	805791	1	1	1	1	1	1	1	1			1	1		
1496	Frontier Communications of Seneca Gorham, Inc.	805839	1	1	1	1	1	1	1				1	1		
1497	Frontier Communications of Sylvan Lake, Inc.	805845	1	1	1	1	1	1	1				1	1		
1500	Frontier Communications of Thorntown, Inc.	805848	1		1	1	1						1	1		
1501	Frontier Communications of Viroqua, Inc.	805854	1		1	1	1						1	1		
1502	Frontier Communications of Wisconsin, Inc.	805851	1	1	1	1	1						1	1		
1505	Frontier Telecommunications of the South, Inc.	805362	1	1	1	1	1	1	1	1			1	1		
1509	Rochester Telephone Company Inc.	801969	1	1	1	1	1	1	1				1	1		
1510	Rochester Telephone Corp.	805857	1	1	1	1	1	1	1	1			1	1		
1515	Farmers Telephone Cooperative, Inc.	806403	1	1	1	1	1	1	1				1	1		
1519	Ft. Jennings Telephone Company	801627	1		1	1		1		1			1	1		
1525	Ganado Telephone Company, Inc.	803724	1		1	1		1	1	1			1	1		
1527	Garden Valley Telephone Company	803319	1			1	1						1	1		
1528	Gardonville Coop. Tel. Assn.	803706	1		1	1	1						1	1		
1535	Geetingsville Tel. Co., Inc.	805935	1		1	1			1				1	1		
1542	Geneseo Telephone Company	808200	1	1	1	1							1	1		
1546	Georgetown Telephone Co., Inc.	809550	1	1	1	1	1						1	1		
1547	Georgia Telephone Corporation	808203	1		1								1	1		

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues					
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
Ref#	Name	TRS Fund ID Number	L	T	L	T	L	T	L	T	L	T	L	T
1551	Germantown Independent Telephone Company	808407	1		1									
1552	Germantown Telephone Co., Inc.	802347	1	1	1		1	1	1	1				
1553	Gervais Cooperative Telephone Company	808872	1		1									1
1555	Gila River Telecommunications, Inc.	806763	1		1		1	1						
1556	Glandorf Telephone Co., Inc.	803304	1	1			1	1	1	1			1	1
1557	Glasford Telephone Company	809437	1		1								1	
1558	Glenwood Telephone Company	807720	1		1								1	
1559	Glenwood Telephone Membership Corporation	802317	1		1		1	1						1
1570	Golden West Telecommunications, Inc.	809772	1		1								1	1
1571	Golden West Telecommunications Cooperative, Inc.	801096	1		1		1	1		1			1	1
1572	Vivian Telephone Company	807300	1		1		1	1		1			1	1
1573	Goldfield Telephone Company	801097	1		1								1	
1574	Goodman Telephone Company	807156	1		1		1	1					1	1
1575	Gorham Telephone Company	802359	1		1		1	1		1			1	1
1576	Graceba Total Communications Inc.	802146	1		1								1	
1578	Grafton Telephone Company	801363	1		1		1	1					1	
1579	Granby Telephone Company	802908	1		1								1	
1580	Granby Telephone & Telegraph Company of Massachusetts	805674			1					1			1	
1581	Grand Mound Cooperative Telephone Association	808964	1		1		1	1					1	1
1582	Grand River Mutual Telephone Corporation	803028	1	1	1		1	1					1	1
1583	Lathrop Telephone Company	802488	1		1		1	1					1	1
1584	Grand Telephone Company, Inc.	808752	1		1		1	1		1			1	1
1586	Granite State Telephone, Inc.	807063	1		1		1	1					1	1
1587	Great Plains Communications, Inc.	803124	1		1		1	1	1				1	1
1588	Green Hills Telephone Corporation	808936	1		1		1	1	1				1	1
1593	Gridley Telephone Company	803121	1	1			1	1		1			1	1
1594	Griggs County Telephone	805695	1		1		1	1					1	1
1595	Griswold Cooperative Telephone Company	803316	1		1		1	1					1	1
GTE														
1605	Contel of Arkansas - Arkansas	804000	1	1	1		1	1	1	1	1	1	1	1
1606	Contel of Arkansas - Systems of Arkansas	803997	1	1	1		1	1	1	1	1	1	1	1
1607	Contel of California - Arizona	803958	1	1	1		1	1	1	1	1	1	1	1
1608	Contel of California - California	803955	1	1	1		1	1	1				1	1
1609	Contel of California - Nevada	803961	1	1	1		1	1	1	1	1	1	1	1
1610	Contel of the South, Inc. d.b.a. GTE Systems of the South	805125	1	1	1		1	1	1	1	1	1	1	1
1619	GTE Alaska, Inc.	803868	1	1	1		1	1	1				1	1
1620	GTE California, Inc.	803859	1	1	1		1	1	1	1	1	1	1	1
1622	GTE Florida, Inc.	803862	1	1	1		1	1	1	1	1	1	1	1
1624	GTE Hawaii, Inc.	803865	1	1	1		1	1	1	1	1	1	1	1
1625	GTE Illinois - Contel	804003	1	1	1		1	1	1	1	1	1	1	1
1626	GTE Indiana	804006	1	1	1		1	1	1	1	1	1	1	1
1627	GTE Iowa - Contel	804009	1	1	1		1	1	1	1	1	1	1	1
1628	GTE Kentucky - Contel	804054	1	1	1		1	1	1	1	1	1	1	1
1629	GTE Midwest - Iowa	803889	1	1	1		1	1	1	1	1	1	1	1
1630	GTE Midwest - Missouri	803895	1	1	1		1	1	1	1	1	1	1	1
1631	GTE Midwest - Nebraska	803898	1	1	1		1	1	1	1	1	1	1	1
1632	GTE Midwest, Inc.	804018	1	1	1		1	1	1	1	1	1	1	1
1633	GTE Minnesota - Contel Study Area	804024	1	1	1		1	1	1	1	1	1	1	1
1634	GTE Minnesota - GTE Study Area	803892	1	1	1		1	1	1	1	1	1	1	1
1635	GTE Missouri - Contel	804015	1	1	1		1	1	1	1	1	1	1	1
1681	GTE North - Illinois	803871	1	1	1		1	1	1	1	1	1	1	1
1682	GTE North - Indiana	803874	1	1	1		1	1	1	1	1	1	1	1
1683	GTE North - Michigan	803877	1	1	1		1	1	1	1	1	1	1	1
1684	GTE North - Ohio	803880	1	1	1		1	1	1	1	1	1	1	1
1685	GTE North - Pennsylvania	803883	1	1	1		1	1	1	1	1	1	1	1
1686	GTE North - Wisconsin	803886	1	1	1		1	1	1	1	1	1	1	1
1687	GTE North Carolina - Contel	804057	1	1	1		1	1	1	1	1	1	1	1
1688	GTE Northwest - Idaho	804021	1	1	1		1	1	1	1	1	1	1	1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues					
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
1689	GTE Northwest - Oregon	803907	1	1	1	1	1	1	1	1	1	1	1	1
1690	GTE Northwest - Washington	803910	1	1	1	1	1	1	1	1	1	1	1	1
1691	GTE Northwest - Washington - Contel	803979	1	1	1	1	1	1	1	1	1	1	1	1
1692	GTE Penn - Quaker State - Contel	803976	1	1	1	1	1	1	1	1	1	1	1	1
1693	GTE Pennsylvania - Contel	803973	1	1	1	1	1	1	1	1	1	1	1	1
1694	GTE South - Alabama	803916	1	1	1	1	1	1	1	1	1	1	1	1
1695	GTE South - Kentucky	803922	1	1	1	1	1	1	1	1	1	1	1	1
1696	GTE South - North Carolina	803925	1	1	1	1	1	1	1	1	1	1	1	1
1697	GTE South - South Carolina	803928	1	1	1	1	1	1	1	1	1	1	1	1
1698	GTE South - Virginia	803934	1	1	1	1	1	1	1	1	1	1	1	1
1699	GTE Southwest - Arkansas	803940	1	1	1	1	1	1	1	1	1	1	1	1
1700	GTE Southwest - New Mexico	803943	1	1	1	1	1	1	1	1	1	1	1	1
1701	GTE Southwest - New Mexico - Contel	803991	1	1	1	1	1	1	1	1	1	1	1	1
1702	GTE Southwest - Oklahoma	803946	1	1	1	1	1	1	1	1	1	1	1	1
1703	GTE Southwest - Texas	803949	1	1	1	1	1	1	1	1	1	1	1	1
1704	GTE Southwest - Texas - Contel	804066	1	1	1	1	1	1	1	1	1	1	1	1
1705	GTE South, Inc	804060	1	1	1	1	1	1	1	1	1	1	1	1
1706	GTE South, Inc. - ALLTEL Illinois	805065	1	1	1	1	1	1	1	1	1	1	1	1
1707	GTE Systems of Iowa - Contel	804018	1	1	1	1	1	1	1	1	1	1	1	1
1708	GTE Systems of Missouri - Contel	804012	1	1	1	1	1	1	1	1	1	1	1	1
1709	GTE Systems of the South - Alabama	805071	1	1	1	1	1	1	1	1	1	1	1	1
1710	GTE Systems of the South - ALLTEL Michigan	804048	1	1	1	1	1	1	1	1	1	1	1	1
1712	GTE Virginia - Contel	804063	1	1	1	1	1	1	1	1	1	1	1	1
1713	GTE WestCoast Incorporated	803913	1	1	1	1	1	1	1	1	1	1	1	1
1737	Guadalupe Valley Telephone Coop. Inc.	804603	1	1	1	1	1	1	1	1	1	1	1	1
1741	Gulf Telephone Company (AL)	802182	1	1	1	1	1	1	1	1	1	1	1	1
1742	Gunnison Telephone Company	809534	1	1	1	1	1	1	1	1	1	1	1	1
1746	H & B Communications	807042	1	1	1	1	1	1	1	1	1	1	1	1
1747	Hager TeleCom, Inc.	808023	1	1	1	1	1	1	1	1	1	1	1	1
1748	Halstad Telephone Company	803424	1	1	1	1	1	1	1	1	1	1	1	1
1750	Hamilton County Telephone Co-op	801540	1	1	1	1	1	1	1	1	1	1	1	1
1751	Hamilton Telephone Company	801915	1	1	1	1	1	1	1	1	1	1	1	1
1752	Hancock Rural Tel. Corp.	805515	1	1	1	1	1	1	1	1	1	1	1	1
1753	Hancock Telephone Company Hanson Communications, Inc.	806757	1	1	1	1	1	1	1	1	1	1	1	1
1754	Clara City Telephone Company	805917	1	1	1	1	1	1	1	1	1	1	1	1
1755	Fort Randall Telephone Company	805918	1	1	1	1	1	1	1	1	1	1	1	1
1756	Mount Rushmore Telephone Company	808984	1	1	1	1	1	1	1	1	1	1	1	1
1757	Sacred Heart Telephone Company	808053	1	1	1	1	1	1	1	1	1	1	1	1
1758	Starbuck Telephone Company	808032	1	1	1	1	1	1	1	1	1	1	1	1
1759	Zumbrot Telephone Company	807117	1	1	1	1	1	1	1	1	1	1	1	1
1760	Hardy Telephone Company, Inc.	802041	1	1	1	1	1	1	1	1	1	1	1	1
1762	Hargray Telephone Company, Inc.	803625	1	1	1	1	1	1	1	1	1	1	1	1
1764	Harmony Telephone Company	806871	1	1	1	1	1	1	1	1	1	1	1	1
1765	Harold Telephone Company, Inc.	802101	1	1	1	1	1	1	1	1	1	1	1	1
1768	Hart Telephone Company	809132	1	1	1	1	1	1	1	1	1	1	1	1
1770	Hartington Telecommunications Co., Inc.	808212	1	1	1	1	1	1	1	1	1	1	1	1
1771	Hartman Telephone Exchanges, Inc.	804549	1	1	1	1	1	1	1	1	1	1	1	1
1772	Hat Island Tel. Co.	805749	1	1	1	1	1	1	1	1	1	1	1	1
1773	Hawkeye Telephone Company	804564	1	1	1	1	1	1	1	1	1	1	1	1
1774	Hayneville Telephone Company, Inc.	807051	1	1	1	1	1	1	1	1	1	1	1	1
1778	Heart of Iowa Telephone Cooperative	804675	1	1	1	1	1	1	1	1	1	1	1	1
1781	Heath Springs Telephone Company, Inc. Hector Communications Corp.	808215	1	1	1	1	1	1	1	1	1	1	1	1
1782	Arrowhead Communications Corporation	801930	1	1	1	1	1	1	1	1	1	1	1	1
1783	Eagle Valley Telephone Company	801933	1	1	1	1	1	1	1	1	1	1	1	1
1784	Granada Telephone Company	801921	1	1	1	1	1	1	1	1	1	1	1	1
1785	Indianhead Telephone Company	801927	1	1	1	1	1	1	1	1	1	1	1	1
1786	Pine Island Telephone Company	801924	1	1	1	1	1	1	1	1	1	1	1	1
1787	Helix Telephone Company	809256	1	1	1	1	1	1	1	1	1	1	1	1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues						Interstate Revenues					
		L		O		S		L		O		S	
		Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number						Local	Toll	Local	Toll	Local	Toll
1789	Hemingford Co-Operative Telephone Co.	808218	1	1	1	1	1			1			
1790	Henderson Cooperative Telephone Company	808221	1		1		1	1		1			
1792	Henry County Telephone Company	805722	1	1	1		1		1	1			
1794	Hershey Cooperative Telephone Company	801519	1	1			1	1		1		1	
1796	Hiawatha Telephone Company	803721							1	1			
	Hickory Tech Corporation												
1797	Amana Colonies Telephone Company	806118	1				1	1		1		1	
1798	Mankato Citizens Telephone Company	802521	1	1			1	1		1		1	
1799	Mid Communications, Inc.	802143	1	1			1	1		1		1	
1800	Hickory Telephone Company	809742	1	1			1	1		1		1	
1803	Highland Telephone Cooperative	802353	1		1		1	1	1	1			
1804	Hill Country Telephone Cooperative Inc.	801639	1	1			1	1	1	1			
1805	Hillsboro Telephone Company	802569	1		1		1		1				
1806	Hinton Telephone Company, Inc.	804126	1		1		1	1	1				
1810	Home Telephone Company	801591	1		1		1		1				
1811	Home Telephone Company of Nebraska	809736	1	1			1		1				
1813	Home Telephone Company, Inc.	807198	1				1		1			1	
1814	Home Telephone Company, Inc./ KS	809018	1	1			1	1		1	1		
1816	Hood Canal Telephone Co., Inc.	809774	1		1		1		1				
1817	Hooper Telephone Company	806652	1		1		1		1				
1818	Hopper Telecommunications Company, Inc.	806472	1		1		1		1	1			
1819	The Chillicothe Telephone Company	801348	1	1	1		1	1	1	1			
1821	Horry Telephone Coopertive, Inc.	806997	1	1	1		1		1	1			
1823	Hospers Telephone Company	804468	1	1			1		1			1	
1825	Hot Springs Telephone Company	804666	1		1		1	1	1	1			
1829	Harrisonville Telephone Company	801804	1	1	1		1		1	1			
1831	Hubbard Cooperative Telephone Association	809068	1		1		1		1	1			
1832	Hubbard Cooperative Telephone Association	809806									1		
	HunTel Systems, Inc.												
1835	Arlington Telephone Company	802266	1				1		1				
1836	Eastern Nebraska Telephone Company	802272	1		1		1		1				
1837	Rock County Telephone Company	802275	1		1		1		1				
1838	The Blair Telephone Company	802269	1	1			1		1				
1840	Hutchinson Telephone Company	802989	1		1		1	1	1				
1854	I A M O Telephone Company	803031	1		1		1		1				
1877	Indiantown Telephone System, Inc.	811040	1	1	1		1	1	1	1	1	1	
1879	Industry Telephone Company	804753	1		1		1		1	1			
1890	Inland Telephone Company - Idaho	802299	1		1		1	1	1	1			
1899	Interbel Telephone Cooperative, Inc.	803244	1				1		1		1		
	Interstate 35 Telephone Company												
1906	Interstate 35 Telephone Company	809638	1		1		1		1	1			
1907	Southwest Telephone Exchange, Inc..	809636	1		1		1		1	1			
1909	Interstate Telecommunications Co-op., Inc.	805398	1	1			1	1	1	1			
1914	Intrastate Telephone Company, Inc.	805399	1	1			1	1	1	1			
1918	LaHarpe Telephone Company	801387	1				1		1				
1919	Ironton Telephone Company	809694	1				1	1		1			
	ITC Holding Company, Inc.												
1927	Interstate Telephone Company	803145	1	1			1		1				
1928	Valley Telephone Company	803142	1		1		1		1				
1941	James Valley Cooperative Telephone Company	801384	1				1		1				
1949	Jefferson Telephone Company	801660	1		1		1		1	1			
1950	Jefferson Telephone Company	802500	1	1	1		1		1	1			
1960	Johnson Telephone Company	807108	1		1		1		1	1			
1964	Jordan Soldier Valley Telephone Company	809808	1		1		1		1	1	1		
1971	Kadoka Telephone Company	803286	1		1		1	1	1	1			
1972	Kaleva Telephone Co.	808227	1	1			1		1				
1973	Kalida Telephone Co., Inc.	802308	1		1		1		1	1		1	
1974	Kalona Cooperative Telephone Company	809780	1		1		1		1	1	1		
	KanOkla Telephone Association, Inc.												
1976	The KanOkla Telephone Association, Inc. - KS	804699	1	1	1		1	1	1	1	1		

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues							Interstate Revenues													
			Local	Toll		Local	Toll		Local	Toll		Local	Toll										
Ref#	Name	TRS Fund ID Number	L	P	C	O	I	O	S	P	L	D	O	S	P	L	D	O	S	P	L	D	
			Local	Private	Cellular	Other	Int'l	Payphone	Switched	Private	Other		Local	Private	Cellular	Other	Int'l	Payphone	Switched	Private	Other		
1977	The KanOkla Telephone Association, Inc. - OK	804696	1	1	1																		
1980	Kaplan Telephone Company, Inc.	801054	1		1	1	1	1	1						1	1	1				1		1
1981	Kasson & Mantorville Telephone Company	803727	1	1	1		1	1															
1988	Kendall Telephone, Inc.	801408	1					1							1								
1989	Kennebec Telephone Co., Inc.	806697	1		1	1		1															
1994	Kerman Telephone Co.	808230	1	1	1	1		1	1	1													
1996	Kerville Telephone Company	807705	1	1	1	1		1	1	1	1												
1997	Ketchikan Public Utilities	803718	1	1	1	1		1	1						1								
1998	Keystone Farmers Cooperative Telephone Company	801711	1					1															
1999	Keystone-Arthur Telephone Company	808605	1					1			1				1								1
2001	Kingdom Telephone Company	801294	1		1	1		1	1		1												
2003	Kinsman Mutual Telephone Co.	804459	1					1						1									
2007	K&M Telephone Company, Inc.	801270	1	1	1	1		1	1		1				1	1	1	1					
2010	La Jicarita Rural Telephone Cooperative	805680	1					1															
2011	La Motte Telephone Company, Inc.	801141	1					1						1									
2012	La Porte City Telephone Company	804747	1	1				1							1								
2014	La Ward Telephone Exchange, Inc.	808026	1					1	1	1	1	1											
2015	Lackawaxen Telephone Company	802257	1					1		1					1		1	1	1				
2017	Lafourche Telephone Co., Inc.	802974	1		1	1		1	1	1	1				1		1	1	1				
2019	LaHarpe Telephone Company Inc. (KS)	803325	1	1				1															
2021	Lake Livingston Telephone Company	805458	1	1				1	1	1													
2022	Lakefield Telephone Company	801837	1					1							1								
2025	Lancaster Telephone Company Larson Utilities, Inc.	803652	1	1				1	1	1	1	1			1		1	1					1
2027	Minnesota Valley Telephone Company	804453	1	1				1															
2028	Winthrop Telephone Company	804102	1	1				1							1								
2030	Laurel Highland Telephone Company	809845	1					1			1												
2031	Laurel Telephone Company Inc.	803157	1					1							1								
2032	Lavaca Telephone Company	806886	1					1							1								
2033	LaValle Telephone Cooperative, Inc.	805023	1					1							1								
2043	Leaco Rural Telephone Cooperative, Inc.	805632	1	1	1	1		1		1	1				1								1
2044	Leaf River Telephone Company	805710	1					1															
2048	Lehigh Valley Cooperative Telephone Association	811442	1					1	1						1								
2049	Lemonweir Valley Telephone Company	801951	1					1							1								
2050	Lennon Telephone Company	808254	1					1															
2052	Leonore Mutual Telephone Company, Inc.	805683	1					1															
2053	Le-Ru Telephone Company	809148													1								
2055	Lexcom Telephone Company	801714	1	1				1	1	1	1										1	1	
2059	Liberty Communications	801069	1					1							1								
2061	Ligonier Telephone Company, Inc.	801087	1					1	1	1													
2062	Lincoln County Telephone System, Inc.	801198	1					1			1				1								
2063	Lincoln Telephone Company, Inc.	801816	1					1															
2064	Lincolnvile Telephone Company	802476	1	1				1		1				1									
2068	Lipan Telephone Company, Inc.	805026	1	1				1	1	1	1	1			1								
2070	Lismore Cooperative Telephone Company	807762	1					1	1						1								
2074	Livingston Telephone Company	802017						1	1		1				1			1	1				1
2077	Logan Telephone Cooperative, Inc.	806934	1					1							1								
2079	Lone Rock Cooperative Telephone Co.	808257	1					1															
2092	Lonsdale Telephone Company	802917	1					1							1								
2093	Loretto Telephone Company, Inc.	807951	1					1							1								
2095	Lost Nation-Elwood Telephone Co.	801936	1					1	1	1													1
2099	Lowry Telephone Company, Inc.	802326	1					1							1								
2100	Luck Telephone Company	801777	1					1							1								
2102	Lufkin-Conroe Telephone Exchange, Inc. Lynch Telephone Corporation	802425	1	1	1	1		1	1	1	1	1			1								
2104	Belmont Telephone Company	804432	1					1	1														
2105	Bretton Woods Telephone Co., Inc.	806643	1	1				1															
2106	Cuba City Telephone Exchange Company	804435	1					1	1														
2107	Haviland Telephone Co., Inc.	802089	1	1	1	1		1															
2108	Inter-Community Telephone Co.	803313	1					1	1		1				1								

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues							
			L		P		O		L		L		P		O	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
2110	Western New Mexico Telephone Co., Inc.	802278	1	1	1	1	1	1	1							
2111	Lynnville Community Telephone Co., Inc.	802446	1													
2117	Mabel Cooperative Telephone Company	801600	1		1											
2119	Madelia Telephone Company	801735	1		1											
2120	Madison County Telephone Company	805380	1	1	1	1	1	1								
2122	Madison Telephone Company	808272	1	1	1	1										
2123	Madison Telephone Company	808020	1				1									
2124	Magazine Telephone Company	804780	1		1											
2128	Manawa Telephone Company, Inc.	801738	1				1									
2129	Manchester-Hartland Telephone Company	803733	1		1		1									
2130	Manti Telephone Company	809524	1		1		1									
2134	Margaretville Telephone Company, Inc.	802512	1		1		1									
2135	Marianna & Scenery Hill Telephone Company	801375	1		1		1		1		1					
2137	Mark Twain Rural Telephone Company	803688	1		1		1		1		1					
2138	Marne & Elk Horn Telephone Company	801006	1				1									
2139	Marquette-Adams Telephone Coop. Inc.	801768	1		1		1									
2140	Martelle Cooperative Telephone Association	806493	1		1		1									
2142	Mashell Telecom, Inc.	803703	1													
2143	Massena Telephone Company	805908	1		1		1									
2144	Matanuska Telephone Association, Inc.	804969	1	1	1	1	1									
2149	McClure Telephone Company	808892	1		1		1		1							
	McCook Cooperative Telephone Company															
2150	Hanson Communications	811617	1		1		1		1							
2151	Hanson County Telephone Company	802122	1		1		1		1							
2152	McCook Cooperative Telephone Company	802125	1		1		1		1							
2153	McDonald County Telephone Company	802914	1				1									
2154	McDonough Telephone Cooperative	807666	1	1	1	1	1									
2159	McNabb Telephone Company	809640	1		1		1									
	MCT, Inc.															
2160	Contoocook Valley Telephone Company, Inc.	809461	1		1		1									
2161	Merrimack County Telephone Company	808275	1		1		1									
2162	MEBTEL Communications	802263	1				1		1							
2163	Mechanicsville Telephone Company	801630	1		1		1									
2164	Mediapolis Telephone Company	802251	1		1		1		1							
2165	Medicine Park Telephone Company	807756	1		1		1									
2166	Melrose Telephone Company	807780	1	1	1	1	1									
2168	Merchants & Farmers Telephone Company Inc.	809001	1		1		1									
2180	MGW Telephone Company, Inc.	807990	1	1	1	1	1	1								
2193	Mid Century Telephone Co-Operative, Inc.	808473	1				1									
2197	Mid-Iowa Telephone Co-op Association	802005	1		1		1									
2198	Mid-Maine Telecom	809698	1		1		1		1		1					
2200	Mid-Missouri Telephone Company	801801	1	1	1	1	1									
2201	Mid-Plains Rural Telephone Cooperative, Inc.	801024	1		1		1		1							
2203	Mid-Plains, Inc.	806862	1	1			1		1							
2204	Mid-Rivers Telephone Cooperative, Inc.	804663	1		1		1		1							
2205	Midstate Commuications, Inc.	803454	1	1	1	1	1									
	Midstate Telephone Company															
2206	Heartland Communications, Inc.	808471	1		1		1									
2207	Midstate Telephone Company	808470	1		1		1		1							
2208	Midstate Telephone Company	803433	1	1	1	1	1									
	Midvale Telephone															
2210	Midvale Telephone Exchange, Inc. - AZ	803679	1				1		1							
2211	Midvale Telephone Exchange, Inc. - ID	803680	1				1		1							
2212	Midvale Telephone Exchange, Inc. -OR	803682	1				1		1							
	Midwest Information Systems, Inc.															
2214	Midwest Telephone Co.	803133	1	1	1	1	1									
2215	Osakis Telephone Company	803130	1	1	1	1	1									
2221	Miller Telephone Company	803283	1		1		1									
2222	Miller Telephone Co.	805404	1				1									
2223	Millington Telephone Company, Inc.	808290	1				1									

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues							
			Local		Toll				Local		Toll					
			L	O	L	P	I	O	S	P	L	O	L	P	I	O
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
2224	Millry Telephone Company, Inc.	803640	1	1	1	1	1	1	1	1	1	1	1	1		
2225	Milltown Mutual Telephone Company	801615	1		1		1						1	1		
2226	Minburn Telephone Company	805305	1				1		1					1		
2227	Minerva Valley Telephone Company, Inc. MJD Ventures, Inc.	801603	1		1		1						1	1		
2235	Bluestem Telephone Company	811597	1		1		1		1				1	1		
2236	Sidney Telephone Company	808390	1	1			1	1					1	1		
2239	Moapa Valley Telephone Company	804657	1	1			1	1		1			1	1		
2274	Modern Cooperative Telephone Company	801807	1		1		1						1	1		
2275	Mokan Dial Inc.	808041	1		1		1						1	1		1
2276	Molalla Telephone Company	804822			1	1	1		1				1	1		
2277	Mon-Cre Telephone Cooperative, Inc.	806382	1		1		1	1					1	1		
2279	Monitor Cooperative Telephone Company	809420	1		1		1	1					1	1		
2280	Monon Telephone Company Inc.	804669	1		1		1	1					1	1		
2281	Monroe Telephone Company	802008			1	1	1				1		1	1	1	1
2282	Montezuma Mutual Telephone Company	801606	1		1		1	1	1		1		1	1	1	1
2284	Montrose Mutual Telephone Company	809182	1		1		1						1	1		
2285	Moore & Liberty Telephone Co.	804777	1		1		1	1					1	1		
2288	Moultrie Independent Telephone Company	802002	1	1			1	1	1	1			1	1		
2290	Moundville Telephone Co., Inc.	803169	1		1		1	1					1	1		1
2291	Mount Horeb Telephone Co.	803340	1	1			1	1					1	1		
2295	Mountain Rural Telephone Cooperative Corp., Inc.	808623	1	1			1			1			1	1		1
2297	Mountain View Telephone Co. MTCO Corporation	805875	1				1						1	1		
2301	Metamora Telephone Company	803841	1		1		1	1					1	1		
2303	The Marseilles Telephone Company of Marseilles Illinois	803844	1		1		1	1					1	1		
2305	Mt. Angel Telephone Company	801774	1		1		1	1				1		1		
2306	Mud Lake Telephone Cooperative Assn., Inc.	803589	1		1		1	1					1	1	1	
2307	Muenster Telephone Corporation of Texas	807681	1	1	1		1		1	1			1	1		
2308	Mulberry Cooperative Tel. Co., Inc.	808299	1				1						1			
2311	Mutual Telephone Company	809457	1	1			1						1	1		
2312	Mutual Telephone Company	801123	1	1	1		1		1				1			
2328	Nebraska Central Telephone Co.	802560	1	1			1	1	1	1		1		1		
2330	Nehalem Telephone & Telegraph Co., Inc.	801522	1	1			1	1	1				1	1		1
2331	Nelson Telephone Cooperative Nemont Telephone Cooperative, Inc.	801867	1		1		1						1	1		
2332	Nemont Telephone Cooperative, Inc.	801564	1		1		1	1	1					1		
2333	Project Telephone Company	801588	1		1		1	1	1				1			
2349	New Florence Telephone Company, Inc.	804393	1		1		1		1		1		1	1		
2350	New Hope Telephone Company	805731					1						1	1		
2351	New Hope Telephone Cooperative, Inc.	805623	1	1			1	1	1				1	1		
2352	New Knoxville Telephone Company	804765	1				1	1					1			
2353	New Lisbon Telephone Company, Inc.	801864	1	1			1						1	1		
2357	New Paris Telephone, Inc. New Ulm Telecom, Inc.	808305	1	1			1						1	1		
2358	New Ulm Telecom, Inc.	807102	1	1			1	1					1	1		
2359	Peoples Telephone Company	806730	1		1		1						1	1		
2360	Western Telephone Company	807753	1	1			1	1					1	1		
2361	New Windsor Telephone Company	804618	1				1						1			
2364	Newport Telephone Company, Inc.	807039	1				1						1	1		
2375	Niagara Telephone Company	801957	1		1		1						1	1		
2377	Nicholville Telephone Company, Inc.	802986	1	1			1						1	1		
2380	Noonan Farmers Tele. Co.	812059	1						1			1	1	1		
2382	North Alabama Cellular, LLC	801004			1								1			
2384	North Central Telephone Cooperative	803364	1		1		1		1		1		1	1	1	1
2385	North Dakota Telephone Company	809522	1		1		1	1					1	1		
2386	North English Cooperative Telephone Company	801033	1		1		1						1	1		
2387	North Penn Telephone Company	801246	1		1		1		1				1	1	1	
2388	North Pittsburgh Telephone Company	802458	1		1		1		1		1		1			
2390	North State Tel. Co.	806706											1		1	1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll			Local	Toll				
Ref#	Name	TRS Fund ID Number	Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
			Local	Toll	OSP	LD	Other	Local	Toll	OSP	LD	Other
2391	North Texas Telephone Company	801753	1			1	1					1
2392	Northeast Florida Telephone Company, Inc.	802923	1	1	1	1	1	1	1	1		
2393	Northeast Iowa Telephone Company	804732	1			1				1		
2394	Northeast Louisiana Telephone Company, Inc. Northeast Missouri Rural Telephone Co.	802176	1	1	1	1				1		1
2395	Modern Telecommunications Company	801406	1			1	1			1		1
2396	Northeast Missouri Rural Telephone Co.	801405	1	1	1	1	1			1		1
2397	Northeast Nebraska Telephone Company	807870	1	1	1					1		
2399	Northeast Telephone Company	802371	1			1	1	1		1		
2401	North-Eastern Pennsylvania Telephone Co.	802113	1			1	1	1	1	1		
2402	Northern Arkansas Telephone Company, Inc. Northern Iowa Telephone Company	807150	1			1	1	1	1	1		
2404	Northern Iowa Telephone Company	801126	1	1	1	1	1					
2405	Webb-Dickens Telephone Corporation	801129	1			1	1			1		
2406	Northern Telephone Cooperative, Inc.	803646	1			1				1		
2408	North-State Telephone Co.	803193	1	1		1						
2409	Northwest Communications Cooperative	801813	1	1	1	1	1	1	1	1		
2410	Northwest Iowa Telephone Company, Inc.	802428	1			1	1			1		
2413	Northwest Telephone Cooperative, Assn.	804612	1	1		1	1			1		1
2415	Northwestern Indiana Telephone Company, Inc.	803475	1	1	1	1	1	1		1	1	1
2416	Norway Rural Telephone Company	802422	1			1	1	1	1	1		
2419	Nova Telephone Company	801678	1			1	1	1	1	1		
2425	Nucla-Naturita Telephone Co.	801060	1	1		1	1	1	1	1		
2427	Nunn Telephone Company	808990	1			1	1			1		
2429	Nushagak Tel. Coop., Inc.	806709	1	1		1	1	1	1	1		
2434	Odin Telephone Company	808311	1			1	1			1		
2436	Office of Communications	812305										
2438	Ogden Telephone Company	809078	1			1	1			1		
2439	Ogden Telephone Company	804792	1			1	1			1		
2440	Ogden Telephone Company	802920	1	1	1	1	1	1	1	1		
2442	Oklahoma Telephone & Telegraph, Inc.	801750	1	1		1	1	1	1	1		
2443	Oklahoma Western Telephone Company, Inc.	807621	1			1	1	1	1	1		
2444	Olin Telephone Company, Inc. Ollig Utilities Company	808878	1			1	1			1		
2447	Hills Telephone Company, Inc.	802053	1			1	1			1		
2448	Loretel Systems, Inc.	802059	1			1	1			1		
2449	Sioux Valley Telephone Company	802050	1			1	1			1		
2450	Sleepy Eye Telephone Company	802056	1			1	1			1		
2454	Oneida County Rural Tel. Co.	803691	1			1	1	1	1	1		
2456	Oneida Telephone Exchange, Inc.	802887	1			1	1			1		
2457	Oneonta Telephone Co., Inc.	801003	1			1	1			1		
2459	Onslow Cooperative Telephone Assn.	804825	1			1	1			1		
2460	Ontario Telephone Company, Inc.	805659	1	1		1	1			1		
2464	Oran Mutual Telephone Company	806922	1			1	1			1		
2465	Oregon Farmers Mutual Telephone Company	801309	1			1	1			1		
2466	Oregon Telephone Corporation	803202	1	1		1	1			1		
2468	Orwell Telephone Company Oxford County Telephone & Telegraph Co.	808314	1	1		1	1			1	1	1
2470	Bryant Pond Telephone Company	807627	1			1	1			1		
2471	Oxford County Telephone & Telegraph Co.	807624	1	1		1	1	1	1	1		
2472	Oxford West Telephone Company	807625	1			1	1	1	1	1		
2474	Ozark Telephone Company Pacific Telecom, Inc.	807157	1			1	1			1		
2483	Casco Telephone	805533	1	1		1	1			1	1	1
2484	Cencom of Wisconsin, Inc.	805527	1	1		1	1	1	1	1		
2485	Eagle Telecommunications, Inc.	806277	1	1	1	1	1	1	1	1		
2486	Gem State Utilities Corp., (Idaho)	806268	1	1		1	1			1	1	1
2487	Gem State Utilities Corp., (Nevada)	806271	1	1		1	1			1	1	1
2488	Glacier State	806280	1	1		1	1			1	1	1
2489	Juno Douglas	806286	1	1		1	1	1	1	1		

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues						
			Local Local Exchange	P C S C e l l u l t i c e s	O t h e r L o c a l	I n t e r s t a t e	O S P P a y p h o n e & C a r d	L D P r i v a t e L i n e	L o c a l E x c h a n g e	P C S O t h e r	I n t e r s t a t e A c c e s s	O S P P a y p h o n e & C a r d	L D P r i v a t e L i n e	
														Local
2490	Northland Telephone Company	805554	1	1	1	1	1	1		1	1			
2491	North-West Telephone	805524	1	1	1	1	1			1	1	1		
2492	Northwestern Tel. Systems, Inc.	806265	1	1	1	1	1			1	1	1		1
2493	Platteville Telephone Company	805530	1	1	1	1	1			1	1	1		
2494	Postville Telephone Company	805557	1	1	1	1	1			1	1			
2495	Sitka	806283	1	1	1	1	1			1	1	1		
2496	Telephone Utilities of Alaska, Inc.	806289	1	1	1	1				1	1	1		
2497	Telephone Utilities of OR, Inc.	806262	1	1	1	1	1	1		1	1	1		
2498	Telephone Utilities of WA, Inc.	806259	1	1	1	1	1			1	1	1		
2499	Telephone Utilities of Wyoming, Inc.	806274	1	1	1	1	1			1	1	1		
2500	Thorp Telephone	805548	1	1	1	1	1	1		1	1			
2501	Wayside, Telephone	805551	1	1	1	1	1			1	1	1		
2552	Palmer Mutual Telephone Company	802161	1	1	1	1				1	1			
2564	Palmerton Telephone Company	807855	1	1	1	1	1	1	1	1	1			1
2565	Palmetto Rural Telephone Coop., Inc.	804585	1	1	1	1	1	1		1	1			1
2566	Palo Cooperative Telephone Association	801171	1	1	1	1				1	1			
2570	Panhandle Telephone Cooperative, Inc.	804717	1	1	1	1	1	1		1	1	1	1	1
2571	Panora Cooperative Telephone Assn., Inc.	808659	1	1	1	1	1			1	1			
2576	Park Region Mutual Telephone Company	801786	1	1	1	1	1	1		1	1			
2580	Pattersonville Telephone Company	806991	1	1	1	1				1				
2581	Paul Bunyan Rural Telephone Cooperative	804129	1	1	1	1	1			1	1			
2604	Peace Valley Telephone Company	802071	1	1	1	1				1				
2608	Pembroke Telephone Company, Inc.	809642	1	1	1	1	1			1		1		1
2609	Pembroke Telephone Cooperative	809804	1	1	1	1	1			1	1	1	1	1
2610	Penasco Valley Telephone Cooperative, Inc.	807228	1	1	1	1	1	1		1	1			
2613	Pennsylvania Telephone Co.	809859	1	1	1	1	1	1		1	1	1	1	1
2615	Peoples Mutual Telephone Company	802170	1	1	1	1	1	1		1				
2616	Peoples Mutual Telephone Company.	805944	1	1	1	1	1			1	1			
2617	Peoples Rural Telephone Cooperative Corporation, Inc.	801810	1	1	1	1	1			1	1	1		
2618	People's Telephone Company	801852	1	1	1	1				1				
2619	Peoples Telephone Company	809556				1	1	1			1	1	1	1
2620	Peoples Telephone Coop	812303												
2621	Peoples Telephone Cooperative, Inc.	803007	1			1	1			1	1			
2623	Perry-Spencer Rural Telephone Cooperative, Inc.	805320	1	1	1	1	1	1		1	1			
2627	Phillips County Telephone Company	802395	1	1	1	1	1			1				
2636	Piedmont Rural Telephone Cooperative, Inc.	804801	1	1	1	1	1	1		1	1			
2637	Piedmont Telephone Membership Corp.	806847	1	1	1	1	1	1		1				1
2638	Pierce Telephone Company, Inc.	807111	1	1	1	1	1	1	1	1	1	1	1	1
2639	Pigeon Telephone Company	804396	1	1	1	1	1			1	1			
2642	Pine Belt Telephone Company, Inc.	801888	1	1	1	1	1			1	1			
2643	Pine Drive Telephone Company	807759	1	1	1	1				1				
2644	Pine Telephone Company, Inc.	807189	1	1	1	1	1	1		1	1			
2645	Pine Telephone System, Inc.	801174	1	1	1	1				1	1			
2646	Pineland Telephone Coop. Inc.	808326	1	1	1	1				1				1
2647	Pineville Telephone Company	804966	1	1	1	1	1			1				
2648	Pinnacles Telephone Company	803367	1	1	1	1				1	1			
	Pioneer Communications, Inc.													
2651	Dickeyville Telephone Corporation	807810	1	1	1	1	1	1		1	1		1	
2652	Farmers Telephone Company (WI)	807813	1	1	1	1	1			1	1			
2653	Pioneer Telephone Company	808008	1	1	1	1				1	1			
2654	Pioneer Telephone Cooperative	811677	1	1	1	1				1				
2656	Pioneer Telephone Cooperative, Inc.	801747	1	1	1	1		1		1				
2659	Plains Cooperative Tel. Assoc., Inc.	805395	1	1	1	1				1	1			
2660	Plainview Telephone Company, Inc.	801825	1	1	1	1	1	1		1	1	1	1	
2661	Plant Telephone Company	807861	1	1	1	1	1	1		1	1			
2662	Planters Rural Telephone Cooperative, Inc.	801192	1	1	1	1				1				
2666	Poka Lambro Telephone Cooperative, Inc. Polar Communications Mutual Aid Corp.	803514	1	1	1	1	1	1		1	1			
2667	Polar Communications Mutual Aid Corp.	804486	1	1	1	1				1	1			1
2668	Polar Telecommunications, Inc.	807678	1	1	1	1				1	1			

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number	L	T	L	T	L	T	L	T		
			Local	Toll	Local	Toll	Local	Toll	Local	Toll		
2669	Pond Branch Telephone Company, Inc.	802209	1		1	1		1		1		
2674	Pottawatomie Telephone Company	807747	1	1	1	1		1	1	1		
2681	Prairie Grove Telephone Co.	803307	1		1		1		1			
2683	Prairie Telephone Company	811454	1		1			1				
2684	Prairieburg Telephone Company, Inc.	804135	1		1			1	1			
2691	Preston Telephone Company	801120	1	1	1			1	1			
2692	Price County Telephone Company	802527	1	1	1	1		1	1			
2716	Progressive Rural Telephone Co-Operative, Inc.	803643	1		1	1		1	1	1		
2718	Home Telephone Company	807777	1		1	1		1	1			
2719	Project Mutual Telephone	802362	1	1	1	1		1	1	1		
2730	PTI Communications	806260										
2731	Telephone Utilities of Eastern Oregon, Inc.	806263										
2740	Public Service Telephone Company Puerto Rico Telephone Authority	808335	1		1	1		1	1			
2742	Puerto Rico Telephone Company	803109	1	1	1	1		1	1	1		
2743	Puerto Rico Telephone Co. - Central	805932	1	1	1	1		1	1			
2744	Pulaski White Rural Telephone Cooperative, Inc.	808338	1	1	1	1		1	1	1		
2745	Pymatuning Telephone Company	807231	1	1	1	1		1	1			
2762	Radcliffe Telephone Company	806691	1		1			1	1			
2773	Ragland Telephone Company, Inc.	804558	1		1			1	1			
2775	Rainbow Telephone Co-op Assoc., Inc.	801537	1		1			1	1	1		
2780	Randolph Telephone Company	803178	1		1	1	1	1	1	1		
2781	Randolph Telephone Membership Corporation Range Telephone Cooperative, Inc.	804561	1		1	1		1	1	1		
2783	Dubois Telephone Exchange, Inc.	802131	1		1			1	1	1		
2784	Range Telephone Cooperative - WY	808344	1		1	1		1	1			
2785	Range Telephone Cooperative, MT	808341	1		1	1		1	1			
2786	RT Communications, Inc.	809532	1		1			1	1			
2790	The El Paso Telephone Company RBJ, Corp.	808572	1		1			1	1			
2794	Holway Telephone Company	807138	1		1			1	1			
2795	KLM Telephone Company	807141	1		1			1	1			
2798	Readlyn Telephone Company Red River Rural Telephone Assn.	803838	1		1			1	1			
2799	Red River Rural Telephone Association, Inc.	807012	1		1	1	1	1	1			
2800	Red River Telecom, Inc.	807013	1	1	1	1		1	1			
2802	Redwood County Telephone Company	807708	1	1	1	1		1	1			
2810	Reservation Telephone Cooperative	803115	1		1	1	1	1	1	1		
2812	Reserve Telephone Company, Inc.	807054	1		1			1	1			
2816	Reynolds Telephone Company Rhinelanders Telecommunications, Inc.	801597	1		1	1		1	1			
2819	Crandon Telephone Company	801954	1	1	1	1		1	1			
2820	Headwaters Telephone Company	803289	1	1	1	1		1	1			
2821	Rhinelanders Telephone Company	803280	1	1	1	1		1	1			
2822	Rib Lake Telephone Company	807669	1		1			1	1			
2823	Rice Belt Telephone Company, Inc.	805743	1		1			1	1			
2824	Richland-Grant Telephone Cooperative	803049	1		1			1	1			
2825	Richmond Telephone Company	803436	1		1		1		1			
2826	Rico Telephone Company, Inc.	807978	1		1	1		1	1			
2827	Ridge Telephone Company, Inc.	802206	1		1			1	1	1		
2828	Ringgold Telephone Company	806097	1	1	1		1	1	1			
2829	Ringsted Telephone Company	803697	1		1			1	1			
2830	Rio Virgin Telephone Company	805347	1	1	1	1		1	1			
2831	River Valley Telephone Coop.	803628	1		1			1	1			
2832	Riviera Telephone Company, Inc.	803310	1		1	1	1	1	1			
2836	Roanoke & Botetourt Telephone Company, Inc. Roberts County Telephone Coop. Assoc.	807819	1	1		1	1		1			
2840	RC Communications, Inc.	801223	1		1	1		1	1			
2841	Roberts County Telephone Cooperative Association Robinson Communication Corp.	801222	1		1	1		1	1			

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues					
			L		P		O		L		P		O	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
2842	Humboldt Telephone Company	811038	1	1	1	1								
2843	Oregon - Idaho Utilities, Inc.	803181	1		1	1								
2844	Rock Hill Telephone Company	803649	1	1	1	1	1	1	1					
2845	Rock Port Telephone Company	801279	1		1	1	1							
2846	Rockland Telephone	806400	1		1	1								
2848	Rockwell Cooperative Telephone Association	807087	1		1	1								
2850	Roggen Telephone Cooperative Association	801549	1		1	1	1							
2852	Roome Telecommunications Inc.	807294	1		1	1								
2853	Roosevelt County Rural Telephone Cooperative	803292	1		1	1								
2855	Roseville Telephone Company	804477	1	1	1	1	1	1	1	1				
2856	Rothsay Telephone Company, Inc.	804771	1	1				1					1	1
2857	Royal Telephone Company	811418	1											
2859	Runestone Telephone Association	801228	1	1			1	1						
2860	Rural Telephone Company	805761	1					1						1
2861	Rural Telephone Service Company, Inc.	804438	1	1	1	1								
2863	Ruthven Telephone Exchange Company	801039	1											
2869	S & A Telephone Company, Inc.	804630	1											
2870	S & T Communications of Dighton, Inc.	803674	1		1	1								
2871	S & T Telephone Cooperative Association	803673	1		1	1								
2872	S & W Telephone Company, Inc.	801558					1	1	1				1	1
2873	Sac County Mutual Telephone Company	805617	1		1	1								
2875	Saco River Tel. & Tel. Co.	801624	1	1					1					
2876	Salina Spavinaw Telephone Co., Inc. Sanborn Telephone Cooperative	808796	1				1							
2880	Sanborn Telephone Cooperative	807864	1		1	1							1	
2881	SANCOM, Inc.	807865	1		1	1								
2882	Sand Creek Telephone Company	807741	1		1	1								
2883	Sandhill Telephone Cooperative, Inc. Santa Rosa Telephone Cooperative, Inc.	807816	1		1	1								
2884	Santa Rosa Telephone Cooperative, Inc. -Oklahoma	809473	1		1		1	1						
2885	Santa Rosa Telephone Cooperative, Inc. -Texas	809474	1		1	1	1							
2887	Sawtooth Telephone, Inc. SBC Communications, Inc.	803681	1				1	1						
2888	Nevada Bell	804483	1	1	1	1	1	1	1	1	1	1	1	1
2889	Pacific Bell	801963	1	1	1	1	1	1	1	1	1	1	1	1
2896	Southwestern Bell Telephone Company Scatter Creek Limited	805767	1	1	1	1	1	1	1	1	1	1	1	1
2897	Kalama Telephone Company	807015	1											
2898	Tenino Telephone Company	804474	1											
2899	Schaller Telephone Company	809204	1		1	1								1
2901	Scio Mutual Telephone Association	807792	1		1	1	1	1						
2903	Scott County Telephone Company	803151	1		1	1								
2904	Scott County Telephone Cooperative	804426	1		1	1	1	1	1					
2905	Scott-Rice Telephone Company, Inc.	801030	1		1	1								1
2906	Scranton Telephone Company	809630	1		1	1								
2908	Searsboro Telephone Company Selectronics Corporation	809124	1		1	1								
2911	Champlain Valley Telecom	803464												
2912	Waitsfield Fayston Telephone Company, Inc.	803463												
2914	Seneca Telephone Company	807159	1		1	1								
2921	Sharon Telephone Company	803295	1		1	1								
2922	Sharon Telephone Company	809046	1		1	1	1							
2923	Shawnee Telephone Company	801333	1		1	1								
2929	Shenandoah Telephone Company	802200	1	1				1					1	
2932	Sherburne County Rural Telephone Company	805314	1		1	1	1	1						
2933	Sherwood Mutual Telephone Association, Inc.	808359	1	1	1	1	1							
2934	Shidler Telephone Company	803610	1		1	1	1	1						
2936	Shoreham Telephone Company, Inc.	803256	1		1	1	1	1						
2939	Sierra Telephone Co., Inc.	806877	1	1	1	1	1	1	1					
2940	Silver Star Telephone Co., Inc.	803382	1	1	1	1	1	1						

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues									
			L o c a l	P C S	O t h e r	L o c a l	P a y p h o n e	S w i t c h e d	L D	O t h e r	L o c a l	P C S	O t h e r	L o c a l	P a y p h o n e	S w i t c h e d	L D	O t h e r
Ref#	Name	TRS Fund ID Number																
2941	Siren Telephone Company, Inc.	801582	1	1	1							1	1					
2944	Skyline Telecom	805422	1	1	1	1	1											
2945	Skyline Telephone Membership Corporation	802392	1	1	1	1	1	1	1			1	1	1				
2953	Smithville Telephone Company, Inc.	805005	1	1	1	1	1								1			1
2954	Smithville Telephone Company, Inc.	804117	1	1	1	1	1	1	1			1	1					
2962	Sodtown Telephone Company	806649	1			1					1							1
2964	Somerset Telephone Co., Inc.	808365	1	1	1	1						1	1					
2970	South Arkansas Telephone Company, Inc.	802065	1	1	1	1	1								1			1
2972	South Central Rural Telephone Coop. Corp. Inc. South Central Telephone Association	802179	1	1	1	1	1	1	1						1			1
2973	South Central Telecommunications of Kiowa	803834	1	1	1	1									1			1
2974	South Central Telephone Association- KS	803835	1	1	1	1									1			1
2975	South Central Telephone Association- OK	803836	1	1	1	1									1			1
2976	South Central Utah Telephone Association, Inc.	805929	1	1	1	1	1	1	1						1			1
2980	South Plains Telephone Cooperative, Inc.	809154	1	1	1	1									1			1
2981	South Slope Cooperative Telephone Co., Inc.	801525	1	1	1	1									1			1
2982	Southeast Nebraska Telephone Company	807786	1	1	1	1									1			1
2984	Southeast Telephone Company	808374	1	1	1	1									1			1
2985	Southeastern Ind. Rural Telephone Coop, Inc.	808377	1	1	1	1									1			1
2986	Southern Kansas Telephone Company, Inc.	807057	1	1	1	1									1			1
2987	Southern Montana Telephone Co.	802563	1	1	1	1									1			1
2992	SNET	804489	1	1	1	1	1	1	1	1					1	1	1	1
2996	Southwest Arkansas Telephone Co-op., Inc.	808380	1	1	1	1	1	1	1						1	1	1	1
2997	Southwest Oklahoma Tel. Co.	805698	1	1	1	1	1								1			1
3000	Southwest Texas Telephone Company	804444	1	1	1	1	1								1			1
3002	Splitrock Telecom Cooperative, Inc.	803445	1	1	1	1	1	1	1	1					1	1	1	1
3003	Spring Grove Cooperative Telephone Company	801327	1	1	1	1	1	1	1						1			1
3004	Spring Valley Telephone Company, Inc.	801696	1	1	1	1									1			1
3005	Springport Telephone Company	804789	1	1	1	1									1			1
3006	Springville Cooperative Telephone Association	803637	1	1	1	1									1			1
Sprint Corporation																		
3008	Sprint Florida, Inc.	807636	1	1	1	1	1	1	1	1					1	1		
3010	Sprint/ Central Telephone Company - Nevada	803601	1	1	1	1	1	1	1	1					1	1		
3011	Sprint/ United Telephone Company of Indiana, Inc.	803211	1	1	1	1	1	1	1	1					1	1		
3012	Sprint/ United Telephone Company of Kansas	803556	1	1	1	1	1	1	1	1					1	1		
3013	Sprint/ United Telephone Company of Minnesota	803571	1	1	1	1	1	1	1	1					1	1		
3014	Sprint/ United Telephone Company of Missouri	803562	1	1	1	1	1	1	1	1					1	1		
3015	Sprint/ United Telephone Company of Ohio	803208	1	1	1	1	1	1	1	1					1	1		
3016	Sprint/ United Telephone Company of South Central Arkansas	803559	1	1	1	1	1	1	1	1					1	1		
3017	Sprint/ United Telephone Company of Texas, Inc.	803568	1	1	1	1	1	1	1	1					1	1		
3018	Sprint/Carolina Telephone and Telegraph Company-NC	806358	1	1	1	1	1	1	1	1					1	1		
3019	Sprint/Central Telephone Company of Illinois	801663	1	1	1	1	1	1	1	1					1	1		
3020	Sprint/Central Telephone Company of Texas	803574	1	1	1	1	1	1	1	1					1	1		
3021	Sprint/Central Telephone Company of Virginia	806361	1	1	1	1	1	1	1	1					1	1		
3022	Sprint/Central Telephone of North Carolina	806364	1	1	1	1	1	1	1	1					1	1		
3023	Sprint/United Telephone Company of Eastern Kanas	803553	1	1	1	1	1	1	1	1					1	1		
3024	Sprint/United Telephone Company of New Jersey	805413	1	1	1	1	1	1	1	1					1	1		
3025	Sprint/United Telephone Company of Pennsylvania	805416	1	1	1	1	1	1	1	1					1	1		
3026	Sprint/United Telephone Company of the Carolinas-SC	806370	1	1	1	1	1	1	1	1					1	1		
3027	Sprint/United Telephone Company of the west	803565	1	1	1	1	1	1	1	1					1	1		
3028	United Telephone - Northwest	802884	1	1	1	1	1	1	1	1					1	1		
3029	United Telephone - Southeast Inc.-TN and VA	806373	1	1	1	1	1	1	1	1					1	1		
3037	Spruce Knob Seneca Rocks Telephone Inc. SRT Service Corp.	805923	1	1	1	1	1	1	1	1					1	1		1
3039	Souris River Telecommunications Cooperative	808368	1	1	1	1	1	1	1	1					1	1		
3040	SRT Communications, Inc. ST Enterprises, Ltd.	805815	1	1	1	1	1	1	1	1					1	1		
3041	Sunflower Telephone Co., Inc. - CO	804430	1	1	1	1	1	1	1	1					1	1		
3042	Sunflower Telephone Co., Inc. - KS	804429	1	1	1	1	1	1	1	1					1	1		
3044	Standard Telephone Company	809320	1	1	1	1	1	1	1	1					1	1		1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues																		
			Local		Toll				Local		Toll																
			Local	Toll	Local	Toll	OSP	Payphone	Switched	Private	Other	Local	Toll	OSP	Payphone	Switched	Private	Other									
Ref#	Name	TRS Fund ID Number																									
3046	Stanton Telephone Company, Inc.	801165	1	1	1	1	1													1							
3048	STAR Telephone Company	809782	1	1	1	1	1	1	1					1	1												
3049	Star Telephone Membership Corporation	801234	1		1	1	1	1	1						1												
3052	State Long Distance Telephone Company	801561	1			1									1												
3053	State Telephone Company	803430	1												1												
3054	Stayton Cooperative Telephone Co., Inc. STE Enterprises, Ltd.	801063	1			1	1									1	1										
3055	Northland Telephone Company of Maine, Inc.	809625	1	1	1	1	1								1	1											
3056	STE NE Acquisition Corp. d.b.a. Northland Telephone Compan	809624	1		1	1	1								1	1											
3057	Steelville Telephone Exchange, Inc.	804711	1												1	1											
3061	Stockholm-Strandburg Telephone Company	802419	1		1	1	1								1	1											
3062	Stoneham Cooperative Telephone, Corp.	806394	1			1										1											
3064	Stratford Mutual Telephone Company St. Joe Communications, Inc.	807303	1		1	1									1	1											
3065	Floral Telephone Company	805941	1	1		1		1								1	1										
3066	Gulf Telephone Company	801855	1			1		1								1	1										
3068	St. John Telephone & Telegraph Company	804105	1		1	1									1	1											
3069	St. Joseph Telecommunications	801108	1	1		1		1								1	1										
3070	St. Paul Cooperative Telephone Association	802479	1		1	1	1	1					1		1	1	1										
3071	Sully Buttes Telephone Coop., Inc.	807282	1	1		1		1		1					1	1											
3072	Sully Telephone Association Inc.	809746	1			1										1											
3073	Summerwood Telephone Co.	812058	1													1											
3075	Summit Telephone Company, Inc. Sunflower Enterprises, Inc.	808934	1		1	1			1						1	1											
3078	Lakeside Telephone Company, Inc.	804417	1		1	1	1		1							1	1										
3079	Sledge Telephone Company, Inc.	803460	1		1	1	1		1							1	1										
3080	Sunman Telephone Company, Inc.	809418	1			1										1											
3085	Surry Telephone Membership Corporation	806496	1		1	1		1							1	1											
3087	Swayzee Telephone Company, Inc.	801948	1		1	1									1	1											
3088	Sweetser Rural Telephone Company, Inc.	801285	1	1		1	1	1							1	1											
3089	Swisher Telephone Company	801159	1		1	1										1	1										
3090	Sycamore Telephone Company	808413	1	1	1	1	1	1							1	1											
3099	Table Top Telephone Company, Inc.	809626	1	1	1	1	1	1							1	1											
3100	Taconic Telephone Corp.	808680	1		1	1	1								1	1											
3108	Taylor Telephone Cooperative, Inc. TDS Telecommunications Corp.	804111	1	1	1	1	1	1	1	1					1	1	1										
3114	Amelia Telephone Corp.	806607	1	1	1	1	1		1						1	1											
3115	Arcadia Telephone Company	806544	1			1	1	1							1	1											
3116	Arizona Telephone Company	805434	1	1	1	1	1								1	1											
3117	Arvig Telephone Company	806766	1	1	1	1	1								1	1											
3118	Asotin Tel. Co.	805437	1	1	1	1	1								1	1											
3119	Badger Telephone Company	805563	1	1	1	1	1								1	1											
3120	Barnardsville Telephone Company, Inc.	806562	1	1	1	1	1		1	1					1	1											
3121	Black Earth Telephone Company	805560	1	1	1	1	1								1	1											
3122	Blue Ridge Telephone Company	806634	1	1	1	1	1								1	1											
3123	Bonduel Telephone Company, Inc.	805566	1	1	1	1	1								1	1											
3124	Bridge Water Telephone Company	804465	1	1	1	1	1								1	1											
3125	Burlington, Brighton, & Wheatland Telephone Co.	805569	1	1	1	1	1								1	1											
3126	Butler Telephone Company, Inc.	806589	1	1	1	1									1	1											
3127	Calhoun City Telephone Company, Inc.	806637	1	1	1	1	1								1	1											
3128	Camden Telephone Company(IN)	802068	1			1	1	1							1	1											
3129	Camden Telephone & Telegraph Co., Inc.	806823	1	1	1	1	1		1						1	1											
3130	Central State Telephone Company	805572	1	1	1	1	1								1	1											
3131	Chatham Telephone Company	806523	1		1	1	1								1	1											
3132	Chichester Telephone Company	806811	1	1	1	1	1								1	1											
3133	Cleveland County Tel. Co.	805440	1		1	1	1	1	1	1					1	1											
3134	Communication Corporation of Michigan	806526	1	1	1	1	1	1	1	1					1	1											
3135	Communications Corp. of Indiana	806559	1	1	1	1	1								1	1											
3136	Communications Corp. of Southern Indiana	806556	1	1	1	1	1								1	1											
3137	Concord Telephone Exchange Inc.	806604	1	1	1	1	1	1	1	1					1	1											

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues							
			Local	Toll	Local	Toll	Other	Local	Toll	Local	Toll	Other			
Ref#	Name	TRS Fund ID Number	L	T	O	S	P	L	T	O	S	P	L	T	O
3138	Continental Telephone Company	806541	1	1	1	1	1						1	1	
3139	Danube Telephone Company	805608	1	1	1	1	1						1	1	
3140	Decatur Tel. Co.	805443	1	1	1	1	1		1				1	1	
3141	Delta County Tele-Comm, Inc.	805446	1	1	1	1	1						1	1	
3142	Deposit Telephone Company	801840	1		1	1	1			1			1	1	
3143	East Coast Telecom, Inc.	805575	1	1	1	1	1						1	1	
3144	Edwards Telephone Company	806781	1	1	1	1	1						1	1	
3145	Goshen Telephone Company	806571	1	1	1	1	1						1	1	
3146	Grantland Telecom, Inc.	805578	1	1	1	1	1						1	1	
3147	Grove Hill Telephone Corp.	806595	1	1	1	1	1						1	1	
3148	Hampden Telephone Company	803232	1	1	1	1	1		1	1			1	1	
3149	Happy Valley Tel. Co.	805449	1	1	1	1	1		1	1			1	1	
3150	Hartland & St. Albans Telephone Co.	806802	1	1	1	1	1		1	1			1	1	
3151	Home Telephone Company	806553	1	1	1	1	1			1			1	1	
3152	Home Telephone Company of Pittsboro, Inc.	806550	1	1	1	1	1						1	1	
3153	Home Tel. Co.	805452	1	1	1	1	1						1	1	
3154	Hornitos Tel. Co.	805455	1	1	1	1	1		1	1			1	1	
3155	Humphreys County Telephone Co.	806565	1	1	1	1	1		1	1			1	1	
3156	Island Telephone Company	806529	1	1	1	1	1						1	1	
3157	Kearsarge Telephone Company	806796	1	1	1	1	1						1	1	
3158	Leslie County Telephone Company, Inc.	806619	1	1	1	1	1						1	1	
3159	Lewis River Telephone Company, Inc.	807207	1	1	1	1	1						1	1	
3160	Lewisport Telephone Company	806625	1	1	1	1	1						1	1	
3161	Little Miami Communications Corp.	806547	1	1	1	1	1			1			1	1	
3162	Ludlow Telephone Company	806805	1	1	1	1	1						1	1	
3163	Mahanoy & Mahantango Telephone Company	806808	1	1	1	1	1			1			1	1	
3164	McClellanville Telephone Company, Inc.	806586	1	1	1	1	1						1	1	
3165	McDaniel Telephone Company	804768	1	1	1	1	1						1	1	
3166	Meriden Telephone Company	806778	1	1	1	1	1						1	1	
3167	Mid-America Tel. Co.	805461	1	1	1	1	1		1	1			1	1	
3168	Mid-State Telephone Company	805585	1	1	1	1	1						1	1	
3169	Midway Telephone Company	805581	1	1	1	1	1						1	1	
3170	Mt. Vernon Telephone Company, Inc.	805584	1	1	1	1	1						1	1	
3171	Myrtle Tel. Co. Inc.	805866	1	1	1	1	1						1	1	
3172	Nelson - Ball Ground Telephone	802134	1	1	1	1	1		1				1	1	
3173	New Castle Telephone Company	806628	1	1	1	1	1						1	1	
3174	New London Tel. Co.	805464	1	1	1	1	1		1				1	1	
3175	Northfield Telephone Company	806793	1	1	1	1	1						1	1	
3176	Norway Telephone Company	806574	1	1	1	1	1						1	1	
3177	Oakman Telephone Company, Inc.	806580	1	1	1	1	1						1	1	
3178	Oakwood Telephone Company	806538	1	1	1	1	1						1	1	
3179	Oklahoma Comm. Systems, Inc.	805467	1	1	1	1	1		1	1			1	1	
3180	Orchard Farm Tel. Co.	805470	1	1	1	1	1						1	1	
3181	Oriskany Falls Telephone Corp.	806814	1	1	1	1	1						1	1	
3182	Peoples Telephone Company, Inc.	806631	1	1	1	1	1						1	1	
3183	Perkinsville Telephone Company	806790	1	1	1	1	1		1				1	1	
3184	Port Byron Telephone Company	806817	1	1	1	1	1						1	1	
3185	Potlatch Tel. Co.	805473	1	1	1	1	1						1	1	
3186	Quincy Telephone Company	806583	1	1	1	1	1		1	1			1	1	
3187	Riverside Telecom, Inc.	805587	1	1	1	1	1						1	1	
3188	Salem Telephone Company	806622	1	1	1	1	1						1	1	
3189	Saluda Mountain Telephone Company	806616	1	1	1	1	1		1	1			1	1	
3190	Scandinavia Telephone Company, Inc.	805590	1	1	1	1	1						1	1	
3191	Service Telephone Company	806601	1	1	1	1	1						1	1	
3192	Shiawassee Telephone Company	806532	1	1	1	1	1						1	1	
3193	Somerset Telephone Company	806799	1	1	1	1	1		1	1			1	1	
3194	Southeast Mississippi Telephone Company, Inc.	806577	1	1	1	1	1						1	1	
3195	Southwestern Telephone Company	805377	1	1	1	1	1						1	1	
3196	Stockbridge & Sherwood Telephone Company, Inc.	805593	1	1	1	1	1						1	1	
3197	Stoutland Tel. Co.	805476	1	1	1	1	1		1				1	1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			L	P	O	I	O	L	P	I	O	L
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
3198	Strasburg Tel. Co.	805479	1	1	1	1	1		1	1		
3199	St. Stephen Telephone Company	806592	1	1	1	1	1		1	1		
3200	Sugar Valley Telephone Company	806775	1	1	1	1	1	1	1	1		
3201	Tellico Telephone Company	806613	1	1	1	1	1	1	1	1		
3202	Tennessee Telephone Company	806610	1	1	1	1	1	1	1	1		
3203	Tenney Telephone Company, Inc.	805596	1	1	1	1	1		1	1		
3204	The Island Telephone Company	806820	1	1	1	1	1	1	1	1		
3205	The Vanlue Telephone Company	808419	1	1	1	1	1		1	1		
3206	Tipton Telephone Company	804819	1	1	1	1	1		1	1		
3207	Troy Tel. Co.	805482	1	1	1	1	1		1	1		
3208	UTELCO, Inc.	801945	1	1	1	1	1	1	1	1		
3209	Vernon Telephone Company, Inc.	809218	1	1	1	1	1		1	1		
3210	Virginia Telephone Company	806568	1	1	1	1	1	1	1	1		
3211	Warren Telephone Company	806787	1	1	1	1	1	1	1	1		
3212	Wauaukee Telephone Company, Inc.	805602	1	1	1	1	1		1	1		
3213	West Penobscot Telephone & Telegraph Co.	806784	1	1	1	1	1	1	1	1		
3214	Williston Telephone Company	806598	1	1	1	1	1		1	1		
3215	Winsted Telephone Company	806409	1	1	1	1	1		1	1		
3216	Winterhaven Tel. Co.	805485	1	1	1	1	1	1	1	1		
3217	Wolverine Telephone Company	806535	1	1	1	1	1		1	1		
3218	Wyandotte Tel. Co.	805488	1	1	1	1	1	1	1	1		
3222	Interior Telephone Company, Inc.	805689	1	1		1	1		1	1		
3223	MukLuk Telephone Company	809064	1			1	1		1	1		
3228	Delta Telephone Company, Inc.	801648	1	1	1	1	1		1	1		
3229	Franklin Telephone Company, Inc.	808197	1	1	1	1	1		1	1		
3293	Hollis Telephone Company, Inc.	809570	1		1	1			1	1		
3295	Wilton Telephone Company	809034	1		1	1	1		1	1		
3305	Bay Springs Telephone Company	802530	1	1	1	1	1	1	1	1		
3306	Crockett Telephone Company, Inc.	801240	1	1		1	1	1	1	1		
3307	National Telephone of Alabama, Inc.	809052	1	1	1	1	1	1	1	1		
3308	Peoples Telephone Company, Inc.	801366	1	1		1	1	1	1	1		
3309	Roanoke Telephone Company	808350	1	1	1	1	1	1	1	1		
3311	West Tennessee Telephone Company	801369	1	1		1	1	1	1	1		
3315	Telephone Service Company	808404	1	1	1	1	1	1	1	1		
3336	Terral Telephone Company	808926	1		1	1	1		1	1		
3337	Terril Telephone Company	801330	1		1	1			1	1		
3345	Thacker-Grigsby Telephone Co., Inc.	804591	1		1	1			1	1		
3346	The Arthur Mutual Telephone Company	801258	1		1	1			1	1		
3348	The Bayou Telephone Company, Inc.	801057	1		1	1			1	1		
3349	The Bentleyville Telephone Company	804795	1	1	1	1	1	1	1	1		
3350	The Bergen Telephone Company	803247	1		1	1			1	1		
3351	The Burt Telephone Co.	808774	1		1	1			1	1		
3352	The Champaign Telephone Company	802212	1	1	1	1			1	1		
3353	The Citizens Mutual Telephone Company	801891	1		1	1			1	1		
3355	The Council Grove Telephone Company	802455	1		1	1	1		1	1		
3356	The Darien Telephone Company, Inc.	801861	1		1	1			1	1		
3357	The Farmers Mutual Telephone Company of Stanton, IA	808974	1		1	1	1		1	1		
3358	The Farmers Mutual Telephone Co.	804798	1		1	1	1		1	1		
3360	The Golden Belt Telephone Association, Inc.	801084	1	1	1	1	1	1	1	1		
3362	The Hancock Telephone Company	802335	1		1	1	1		1	1		
3364	The Middle Point Home Tel. Co.	813058	1		1	1	1		1	1		
3365	The Middleburgh Telephone Company	801726	1		1	1	1		1	1		
3366	The Mosinee Telephone Company	808410	1		1	1	1		1	1		
3367	The Moundridge Telephone Company, Inc.	803634	1	1	1	1	1	1	1	1		
3368	The Mutual Telephone Company of Morning Sun, Iowa	809040	1		1	1	1		1	1		
3370	The Ottoville Mutual Telephone Company	801567	1		1	1			1	1		

Table 3: Telecommunications Common Carriers Types of Revenue Reported for 1996			Intrastate Revenues						Interstate Revenues							
			L		P		O		L		L		P		O	
			ocal		CS		ther		D		ocal		CS		D	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll
3373	The Peetz Co-Operative Telephone Company	803298	1	1	1					1	1					
3374	The Peoples Telephone Company, Inc.	803466	1	1	1					1	1					
3378	The Pine Tree Telephone & Telegraph Co.	801213	1	1		1				1	1					
3379	The Pioneer Telephone Association, Inc.	803547								1	1					
3380	The Ponderosa Telephone Co.	806901	1	1	1	1	1	1			1					
3381	The Ridgeville Telephone Company	802518	1		1					1						
3382	The Rye Tel. Co.	805392	1	1	1	1	1	1			1	1	1	1		
3383	The Siskiyou Telephone Company	801291	1	1	1	1	1	1	1		1					
3384	The South Canaan Telephone Co.	807765	1	1	1	1	1	1		1	1				1	
3386	The Tri-County Telephone Association, Inc.	804633	1		1	1	1	1		1	1	1	1			
3387	The Winn Telephone Company	806832	1							1						
3389	Three River Telco	801732	1		1				1	1					1	
3392	Tidewater Telecom, Inc.	809837	1		1					1						
3399	Time Warner Communications	811366	1	1	1	1		1		1				1		
3413	Titonka Telephone Company	808780	1		1					1	1					
3418	Tohono O'Odham Utility Authority	808422			1	1	1	1	1	1	1	1	1	1	1	
3419	Toledo Telephone Co., Inc.	808416	1		1	1				1						
3423	Tonica Telephone Company	804705	1	1	1	1				1						
3424	Topsham Telephone Company	801579	1		1					1	1					
3425	Totah Telephone Company, Inc. (KS)	808002	1	1	1		1			1	1					
3426	Totah Telephone Company, Inc. (OK) Townes Telecommunications, Inc.	807999	1	1	1	1	1	1		1	1					
3436	Electra Telephone Company	801705	1	1	1	1	1	1	1	1	1					
3437	Haxtun Telephone Company	802497	1	1	1	1				1	1					
3438	Tatum Telephone Company	801702	1	1	1	1	1	1	1	1	1					
3439	Walnut Hill Telephone Company	802509	1	1	1	1	1	1	1	1	1					
3440	Township Telephone Company, Inc.	808425	1	1	1	1	1	1		1	1					
3443	Trans-Cascades Telephone Company	805350	1	1	1	1				1	1					
3449	Trenton Telephone Company Tri County Telephone Association, Inc.	808888	1	1	1	1	1	1		1	1		1			
3454	TCT West Inc.	808012	1	1	1		1			1	1			1		
3455	Tri County Telephone Association, Inc.	808011	1	1	1		1			1	1			1		
3456	Tri County Telephone Co., Inc.	801264	1	1	1	1	1	1	1	1	1		1	1	1	
3457	Tri County Telephone Membership Corporation	809082	1	1	1	1	1	1	1	1	1		1	1	1	
3460	Triangle Telephone Cooperative Association, Inc.	801114								1	1	1	1			
3464	Tri-County Telecom, Inc.	808862	1	1	1					1	1					
3465	Tri-County Telephone Cooperative, Inc.	802320	1	1	1					1	1					
3466	Tri-County Telephone Co., Inc.	807843	1	1	1	1	1	1	1	1	1		1	1		
3471	Trumansburg Home Telephone Company	805662	1	1	1	1				1	1					
3476	Tularosa Basin Telephone Company	811852	1	1	1					1	1					
3477	Twin Lakes Telephone Cooperative Corporation	807702	1	1	1	1	1	1	1	1	1		1	1		
3478	Twin Valley Telephone, Inc.	808431	1	1	1	1	1	1	1	1	1		1	1		
3487	Uintah Basin Telephone Association, Inc.	804588	1	1	1	1	1	1	1	1	1		1	1		
3494	Union River Telephone Company	804810								1	1					
3495	Union Springs Telephone Company	809884	1		1	1	1	1	1	1	1		1	1	1	
3496	Union Telephone Company	801051	1	1	1					1	1					
3497	Union Telephone Company	801879	1	1	1	1				1	1					
3498	Union Telephone Company	801576	1	1	1	1	1			1	1		1			
3499	Union Telephone Company & Union Cellular	805323	1	1	1	1	1			1	1		1			
3501	United Farmers Telephone Company	801885	1		1		1			1	1		1		1	
3608	United Telephone Assoc., Inc.	808701	1	1	1	1	1			1	1					
3609	United Telephone Co.	809151	1	1	1	1	1		1	1	1		1			
3610	United Telephone Mutual Aid Corporation	802554	1	1	1				1	1	1					
3611	United Utilities, Inc.	801906	1	1	1	1	1			1	1					
3614	Unitel, Inc.	808898	1	1	1	1	1	1		1	1					
3615	Upper Peninsula Telephone Company	802365	1	1	1	1	1			1	1					
3616	Upsala Cooperative Telephone Assoc. US West, Inc.	802290	1	1	1					1	1					
3628	El Paso County Telephone Company	807684	1	1	1	1				1	1					
3644	US West Communications, Inc.	808440	1	1	1	1	1	1	1	1	1		1	1	1	

<p align="center">Table 3: Telecommunications Common Carriers</p> <p align="center">Types of Revenue Reported for 1996</p>			Intrastate Revenues					Interstate Revenues								
			Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll				
			O C L L L S C C C L S S	P C S S C C C L S S	O L L L S S	I P S P P L S S S	P L L S S	O S P P L S S S	L C L L S C C L S S	P C S S C C C L S S	I P S P P L S S S	P L L S S S	O S P P L S S S	L C L L S C C L S S	P C S S C C C L S S	I P S P P L S S S
Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	Local	Toll	
Utilities, Inc.																
3654 China Telephone Company	808137															1
3655 Maine Telephone Company	808391															1
3656 Standish Telephone Company	808389															1
3667 Valley Cable & Satellite Communications, Inc.	801178	1	1	1	1	1	1	1	1			1	1			
3669 Valley Telecommunications Cooperative Association, Inc.	801177	1	1	1	1	1	1	1	1			1	1			
3671 Valley Telephone Company	803127	1	1	1	1	1	1					1	1			
3672 Valley Telephone Cooperative, Inc.	802410	1	1	1	1	1	1	1	1			1	1			
3673 Valley Telephone Cooperative, Inc.	807033	1	1	1	1	1	1	1	1			1	1			1
3675 Valliant Telephone Company	803154	1	1	1	1	1	1	1					1			
3679 Van Buren Telephone Company, Inc.	809680	1	1	1	1	1	1					1	1			
3691 Vaughnsville Telephone Company, Inc.	804654	1	1	1	1	1	1						1	1		
3693 Ventura Telephone Company, Inc.	805707	1	1	1	1	1	1					1	1			
3695 Venture Communications, Inc.	811620	1	1	1	1	1	1						1	1		1
3697 Venus Telephone Corporation	809814	1	1	1	1	1	1						1	1		
3698 Vermont Telephone Company, Inc.	809604	1	1	1	1	1	1						1	1		
3699 Vernon Telephone Cooperative	808446	1	1	1	1	1	1						1	1		
3700 Villisca Farmers Tel. Co.	807153	1	1	1	1	1	1						1	1		
3701 Viola Home Telephone Company	801795	1	1	1	1	1	1							1		
3703 Vista-United Telecommunications	803523	1	1	1	1	1	1	1	1			1	1	1		1
3704 VITELCO	803418	1	1	1	1	1	1						1	1		
3708 Volcano Telephone Co.	809118	1	1	1	1	1	1						1	1		
3712 Wabash Mutual Telephone Company	805326	1	1	1	1	1	1				1			1		
3713 Wabash Telephone Cooperative, Inc.	802440	1	1	1	1	1	1							1		1
3714 Waldron Telephone Company	807672	1	1	1	1	1	1						1	1		
3715 Walnut Telephone Company	809650	1	1	1	1	1	1							1	1	
3716 Wamego Telephone Company	808449	1	1	1	1	1	1	1	1					1	1	
3721 Warwick Valley Telephone Company	804651	1	1	1	1	1	1	1	1						1	
3722 Washington County Rural Telephone Cooperative, Inc.	808455	1	1	1	1	1	1							1	1	1
3727 Wauneta Telephone Company	805737	1	1	1	1	1	1				1	1	1	1		
3728 Waverly Hall Telephone Company, Inc.	807006	1	1	1	1	1	1							1	1	1
3731 Webster-Calhoun Cooperative Telephone Association	802350	1	1	1	1	1	1							1	1	
3732 Wellman Cooperative Telephone Association	801846	1	1	1	1	1	1							1	1	
3733 West Carolina Rural Telephone Coop., Inc.	807291	1	1	1	1	1	1							1	1	
3736 West Central Telephone Association	809672	1	1	1	1	1	1							1	1	
3738 West Iowa Telephone Company	803166	1	1	1	1	1	1							1	1	
3740 West Kentucky Rural Telephone Coop. Corp., Inc.	807297	1	1	1	1	1	1								1	1
3741 West Point Telephone Company, Inc.	809790	1	1	1	1	1	1							1	1	
3742 West River Cooperative Telephone Co. West River Telecommunications Cooperative	804501	1	1	1	1	1	1	1	1					1	1	
3743 Mobridge Telecommunications Co.	803330	1	1	1	1	1	1							1	1	1
3744 West River Communications, Inc.	803333	1	1	1	1	1	1							1	1	1
3746 West River Telecommunications Cooperative	803331	1	1	1	1	1	1							1	1	1
3747 West Side Telephone Company	807768	1	1	1	1	1	1							1	1	
3748 West Texas Rural Telephone Coop., Inc.	802356	1	1	1	1	1	1							1	1	
3749 West Wisconsin Telcom Cooperative Inc.	804579	1	1	1	1	1	1							1	1	
3752 Western Iowa Tel. Assoc.	807036	1	1	1	1	1	1	1	1		1			1	1	1
3754 Western Telephone Company	801531	1	1	1	1	1	1							1	1	
3757 Western Wahkiakum Telephone	802254	1	1	1	1	1	1							1	1	1
3769 Wes-Tex Telephone Cooperative, Inc.	802086	1	1	1	1	1	1							1	1	
3772 Westphalia Telephone Company	801771	1	1	1	1	1	1								1	
3774 Westside Independent Telephone Company	801666	1	1	1	1	1	1								1	1
3776 Wheat State Telephone, Inc.	801621	1	1	1	1	1	1					1				
3777 Whidbey Tel. Co.	805746	1	1	1	1	1	1							1	1	
3778 Wiggins Telephone Association	808722	1	1	1	1	1	1							1	1	1
3779 Wikstrom Telephone Company, Inc.	801048	1	1	1	1	1	1								1	1
3780 Wilkes Telephone Membership Corporation	803832	1	1	1	1	1	1							1	1	
3781 Willard Telephone Company	803439	1	1	1	1	1	1							1	1	
3783 Wilson Telephone Company, Inc.	803163	1	1	1	1	1	1					1				
3784 Wilton Telephone Company Corporation	811460	1	1	1	1	1	1							1	1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996 Ref# Name TRS Fund ID Number			Intrastate Revenues					Interstate Revenues						
			L	P	O	S	L	L	P	O	S	L		
			ocal	CS	ther	SP	LD	ocal	CS	ther	SP	LD		
			Local	Toll		Local	Toll							
3785	Winnebago Cooperative Telephone Association	801903	1	1			1				1			1
3789	Wittenberg Telephone Company	802389	1		1		1				1			1
3790	Wolverton Telephone Company	801132	1		1		1		1		1			1
3791	Wolverton Telephone Company (MN)	801093	1		1		1		1		1			1
3793	Wood County Telephone Company	802260	1	1	1	1	1	1			1	1		
3795	Woodbury Telephone Company	802998	1	1	1		1	1	1	1		1		
3796	Woodhull Community Telephone Company	804756	1				1				1			
3797	Woodstock Telephone Company	808725	1		1		1	1			1	1		
3799	Woolstock Mutual Telephone Association	804441									1			
3811	Wyoming Mutual Telephone Company	809794	1		1		1				1	1		
3817	XIT Rural Telephone Cooperative, Inc.	808017	1	1	1		1	1	1	1		1		
3819	Yadkin Valley Telephone Membership Corporation	801015	1	1	1		1	1	1		1	1		
3821	Yelcot Telephone Company	801189	1		1		1	1	1	1	1			1
3822	Yell County Telephone Company, Inc.	809688					1				1	1	1	1
3823	Yelm Tel. Co.	803502	1	1	1		1	1			1	1		
3824	Yeoman Telephone Company, Inc.	808047									1	1		
3826	Yorkville Telephone Cooperative, Inc.	808858	1		1	1	1				1			
3827	Yukon - Waltz Telephone Company	809728	1				1		1	1	1			
3828	Yukon Telephone Co., Inc.	809596	1				1				1			
3830	Zenda Telephone Company, Inc.	801609	1		1		1		1	1	1			1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local		Toll		Local		Toll	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll
Paging & Other Mobile Service Carriers										
3 21st Century Wireless Group, Inc.	812483									
4 2282, Inc.	812700									
9 800+ Paging, Inc.	804738		1						1	
15 ABLE Communications Ltd.	809312								1	
41 Access Telecommunications Network	812151									
47 Action Page, Inc.	812221									
57 Advanced Paging & Superior Paging	812167									
66 AG Van Metre Jr. Communications Inc.	812678									
67 Air Star Paging, Inc.	812607									
69 Aircall, Inc.	812644									
70 Airpage	811849							1		
AirTouch Communications										
75 AirTouch Communications, Inc.	807125	1						1		
76 AirTouch Paging	807123	1						1		
77 AirTouch Paging of California	807132	1						1		
78 AirTouch Paging of Kentucky, Inc.	807129	1						1		
79 AirTouch Paging of Ohio	807127	1						1		
80 AirTouch Paging of Texas	807126	1						1		
81 AirTouch Paging of Virginia, Inc.	807122	1						1		
107 Albany/New York 220 Holdings III, LLC	812511									
108 Albany/New York 220 Holdings, LLC	812497									
109 Arundel Trunked Partnership	812529									
186 Alpha Display Paging Inc.	804660	1						1		
187 Alpha Message Center, Inc.	812195									
217 American Freedom Network	812143									
221 American Mobile Satellite Corp.	805506									1
223 American Page Network	812597									
American Paging, Inc.										
224 American Paging, Inc. (of District of Columbia)	806487							1		
225 American Paging, Inc. (of Illinois)	806489									1
226 American Paging, Inc. (of Minnesota)	806485									1
227 American Paging, Inc. (of Oklahoma)	806491	1						1		
228 American Paging, Inc. (of Virginia)	806486									
229 American Paging, Inc. (of Wisconsin)	806488									1
237 American Teltronix	809038	1						1		
238 Americas SMR 220 Holdings LLC 6	812505									
245 Ameritech Cellular Services	809115	1						1		
264 AMK International	812694									
271 Andrew Everest	812264									
273 Answer Fort Smith, Inc.	812546									
274 Answer Indiana	812185									
275 Antenna Systems, Inc.	812459									
280 Apple Beeper, Co.	807195	1						1		
Arch Communications Group, Inc.										
285 Answer Iowa, Inc.	804837	1						1		
286 Arch Capital District, Inc.	811268	1						1		
287 Arch Communications Enterprises, Inc.	811264							1		
288 Arch Communications Group, Inc.	811278	1						1		
289 Arch Communications Services, Inc.	811270	1						1		
290 Arch Connecticut Valley, Inc.	811266	1						1		
291 Arch Southeast Communications, Inc.	811274	1						1		
292 Becker Beeper, Inc.	811276	1						1		
293 Hudson Valley Mobile Telephone, Inc.	811272	1						1		
294 Professional Communications, Inc. of PA	809196							1		
295 The Westlink Company	804831	1						1		
296 The Westlink Paging Co. of New Mexico, Inc.	804834	1						1		
297 USA Mobile Communications, Inc. II	808707	1						1		
298 Arch Michigan, Inc.	811265									

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			Local	Toll	Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number										
299	Q Media Company Paging, Inc.	807822										
300	Q Media Paging - Alabama, Inc.	807824										
301	The Beeper Company of America, Inc.	807823										
305	Ardis Company	812720										
325	Arvind Roy	812686										
330	Athens Business Communications, Inc.	812199										
341	Atlas Communications AT&T Corp.	812135										
348	Airsignal of California, Inc.	811174		1								
399	McCaw Communications of Portland, Inc.	811178		1								
402	McCaw RCC Communications of Colorado, Inc.	811184		1								
403	McCaw RCC Communications of Kansas City, Inc.	811176		1								
404	McCaw RCC Communications of the Midwest, Inc.	811182		1								
409	MobilFone Service, Inc.	811180		1								
452	Auto-Comm Eng. Corp.	812419										
455	Autopage, Inc.	807675						1				
468	B & B Communications, Inc.	812179										
476	Bandt Communications, Inc.	812359										
489	Beep One	812163										
490	Unicom Corporation	812171										
491	BeeperMart, Inc.	811168		1				1				
504	Bell Atlantic Paging, Inc.	803815		1				1				
581	Best Comm, LLC	811826		1								
616	Bobier Electronics, Inc.	806712		1				1				
667	Buffalo/New York 220 Holdings II, LLC	812499										
668	Buffalo/New York 220 Holdings, LLC	812489										
671	Burl Daniel	812702										
673	Business Connections, Inc.	807090		1				1				
675	Business Service Center, Inc.	812591										
684	Cactus Communications, Inc.	812165										
692	Calling All Cars, Inc. Cape Fear Paging Company	812445										
713	Cape Fear Paging Company	812617										
714	Cape Fear Paging Company of North Carolina	812615										
716	Capital Two-Way Comm., Inc.	812567										
718	Caprock Communications	811738		1				1				
719	CAPS	812619										
721	Carolina Mobile Communications, Ltd	812189										
743	CellNet Communications, Inc.	809324		1				1				
744	CellNet Telecommunications of Michigan, L.L.C.	809325		1				1				
770	Cellular One	808516										
786	USVI Paging, Inc.	808514										
820	Celpage	808944		1				1				
852	Central Communications, Inc.	812553										
862	Central Vermont Communications, Inc.	812141										
863	Centrapage of Vermont, Inc.	812157										
937	Champion Communication Service, Inc.	812235										
943	Charles Maynard	812688										
944	Charles Tyler	812676										
961	Chickasaw Personal Communications	812139										
1009	Clear Page	812183										
1010	Clear Talk	812540										
1013	Cleveland Mobile Radio Sales, Inc.	812467										
1043	Colorado Mobile Comcast Cellular Communications, Inc.	812215										
1056	Aurora/ Elgin Cellular Telephone Company	808958		1				1				
1060	Joliet Cellular Telephone Company	808960		1				1				
1068	Commenco, Inc.	812251										
1070	Commercial Radio, Inc.	812347										
1074	Communication Innovations Corporation	811759										

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues					
			L		O		L		O			
			Local	Toll	Local	Toll	Local	Toll	Local	Toll		
Ref#	Name	TRS Fund ID Number										
1075	Communication Management	811170	1					1				
1082	Communications Electronics, Inc.	812245										
1083	Communications Equipment Company, L.L.C.	812407										
1084	Communications Equipment, Inc.	812343										
1085	Communications Equip. & Services	812579										
1087	Communications Specialists, Inc.	812373										
1089	Communications West	812175										
1153	Comserv, Inc.	812413										
1155	Comtech Communications, Inc.	812253										
1175	Contact New Mexico, Inc.	812565	1					1				
1176	Contact Paging of Colorado, Inc.	812613	1					1				
1177	Contact Paging of Texas, Inc.	812561	1					1				
1178	Continental Mobile Tel. Co., Inc.	805920							1			
1180	Cook Telecom, Inc.	812229										
1193	Courtesy Communications, Inc.	812211										
1236	C&E, Inc.	812698										
1253	Dan Comm. Paging, Inc.	807750	1					1				
1258	Datapage, Inc.	812219										
1259	Dav Com	812640										
1260	David Bergh	812708										
1261	David Peters	812712										
1266	Decker Communications Systems of New Mexico, Inc.	811875						1				
1302	Dipak Comar	812521										
1362	Electronic Engineering Co.	812207										
1363	Electronic Specialties, Inc.	812642										
1384	Everest Communications, Inc.	812632										
1391	Express Message Corporation	812599										
1418	Fast Page, Inc.	812011	1									
1435	Five Apples	812650										
1445	Fleet Talk Partners	812652										
1447	Florida Wireless	812379										
1448	Flower City Paging, Inc	812145										
1531	Gateway Wireless Services L.C.	812363										
1532	Gateway Wireless Services, L.C.	812389										
1549	Gerald Crozier	812517										
1590	Greenville SC 220 Holdings	812495										1
1618	GTE Airfone Incorporated	803010										
1738	Guam Cellular & Paging	812609										
1767	Harry Martin	812193										
1769	Hartford 220 Holdings, LLC	812509										
1775	Hays Communication Svce, Inc	812620										
1780	Heartland Communications, Inc.	811750	1					1				
1788	Hello, Inc.	811080	1					1				
1820	United Communications, Inc. dba Horizon Paging	812044	1					1				
1833	Huffman Communications	804471	1					1				
1857	ICR Electrical Contractors	812706										
1867	In Touch Communications Inc.	802140	1					1				
1869	INABNET Tower & Communications	812034										
1874	Indiana Paging Network, Inc.	811172	1					1				
1883	In-Flight Phone Corporation	809431										
1938	Jackson Mobilphone Co., Inc.	811376										
1940	James J. Cullen	812439										
1942	Jan Industrail	812654										
1945	JayEn of Duluth, Inc.	808193	1									
1951	Jerrell Jordan	812690										
1952	Jerry York Inc.	812682										
1958	John Plisko Communications	812664										
1959	Johnson Radio Communications	812646										
1963	Jon Wilder	812680										
1985	Kelley's Tele-Communications, Inc.	811128	1					1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues				Interstate Revenues			
		L		O S P		L		O S P	
		Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	
1990	Kent S. Foster	812684							
1991	Kentec Communications, Inc.	812205							
1992	Kentucky/New England 220 Holdings, LLC	812533							
2024	Lancaster Holdings, LLC	812491							
2034	Lawrence C. Schroll	812710							
2046	Lectronics, Inc.	807120	1		1				
2047	Leflore Communications, Inc.	812569							
2069	Lisa Wood	812634							
2073	Litelco Communications, Inc.	808852	1		1				
2075	Lloyd V. Morris & Assoc.	812137							
2096	Louisville 220 Holdings, LLC	812485							
2097	Louisville 220 Holdings II, LLC	812519							
2112	Lyons Community Property	812658							
2131	MAP Mobile Communications, Inc.	808005	1		1				
2132	Map Paging Company, Inc.	808006							
2133	SmartBeep, Inc.	808007	1		1				
2171	Mercury Message Paging	811752	1		1				
2175	Metrocall, Inc.	803034	1		1				
2182	Micahael Longshore	812656							
2183	Michael Bachman	812696							
2184	Michael Sporer	812704							
2190	Microwave Telecommunications	809024			1				
2194	Mid South Paging Network	812616							
2218	Mike's Radio Service & Advanced Comm. Serv.	812181							
2219	Milbank Communications	811871	1	1			1		
2246	Mobilcall	812660							
2247	Mobilcom & Page Plus	809254	1		1				
2248	Mobile Comm of Gwinnett	812666							
2249	Mobile One	812355							
2250	Mobile Phone of Oklahoma	807147	1		1				
2251	Mobile Phone of Texas, Inc.	812133							
2252	Mobile Radio Communications, Inc.	811854	1		1				
2254	Mobile Relays, Inc.	812447							
2255	Mobile Telecommunications Technologies, Corp.								
2255	Destineer Corp.	804073	1		1				
2256	SkyTel Corp.	804702	1		1				
2257	Mobile Telephone Service of Wheeling, W. Va., Inc.	808293	1		1				
2259	MobileMedia Corporation								
2259	Mobile Communications Corporation of America	807651			1				
2260	MobileComm Nationwide Operations, Inc.	807660			1				
2261	MobileComm of Florida, Inc.	807657			1				
2262	MobileComm of Tennessee, Inc.	807654			1				
2263	MobileComm of the MidSouth, Inc.	807640			1				
2264	MobileComm of the Northeast, Inc.	807645			1				
2265	MobileComm of the Southeast, Inc.	807639			1				
2266	MobileComm of the Southwest, Inc.	807648			1				
2267	MobileComm of the West, Inc.	807642			1				
2268	MobileMedia Communications, Inc.	807641			1				
2269	MobileMedia DP Properties, Inc.	808994			1				
2270	MobileMedia Paging, Inc.	805029			1				
2272	Mobilpage Inc.	806499	1		1				
2273	Modern Communications Corporation	807972	1		1				
2287	Motorola SMR, Inc.	812247							
2323	Nationwide Paging, Inc.	811756	1		1				
2343	Network Services and National Paging	812557							
2348	New England/Kentucky 220 Holdings, LLC	812501							
2378	Nielsen Communications	812636							
2389	North State Communications, Inc.	812217							
2398	Northeast Paging	812595							

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
2420	NR Recording & Communications, Inc.	812555								
2428	Nunn's Communication Services, Inc.	812147								
2451	Omnicom Paging Plus, LLC	812191								
2473	Ozark Telecom, Inc. Page America Group, Inc.	812552								
2502	Page America Communications of Indiana, Inc.	802938	1		1					
2503	Page America of Illinois, Inc.	802935	1		1					
2504	Page America of New York, Inc.	802929	1		1					
2505	Page Hawaii	812593								
2506	Page One of Wyoming, Inc.	812227								
2507	Page One West	812209								
2508	Page One Wireless, Inc.	812213								
2509	Page Telecommunications, LLC	812550	1		1					
2510	Page U	801642	1							
2511	Pagecell, Inc.	812542								
2512	PageCell, Inc.	812622								
2513	PageMart Inc.	811746	1		1					
2515	Paging Inc. Paging Network, Inc.	813028	1		1					
2516	Pagenet of Hartford/Springfield, Inc.	811772	1		1					
2517	PAGENET of Orlando	807975	1							
2518	Pagenet of Tennessee Inc.	807264		1						
2519	Paging Network of Arizona, Inc.	809028	1		1					
2520	Paging Network of Colorado, Inc.	806718	1		1					
2521	Paging Network of Dallas / Fort Worth, Inc.	811104	1		1					
2522	Paging Network of Dallas/Ft. Worth Inc.	811103	1		1					
2523	Paging Network of Florida, Inc.	806838	1		1					
2524	Paging Network of Illinois, Inc.	808764	1		1					
2525	Paging Network of Kansas City, Inc.	811771	1		1					
2526	Paging Network of Las Vegas	807276	1							
2527	Paging Network of Los Angeles, Inc.	807711	1		1					
2529	Paging Network of New Jersey, Inc.	805002			1					
2530	Paging Network of New York, Inc.	804555	1		1					
2531	Paging Network of North and South Carolina	807976			1					
2532	Paging Network of NY	811228	1		1					
2533	Paging Network of NY, Inc.	804408				1				
2534	Paging Network of Ohio, Inc.	805614	1		1					
2535	Paging Network of Oklahoma Inc.	811105	1		1					
2536	Paging Network of Oregon, Inc.	805657	1		1					
2537	Paging Network of Philadelphia, Inc.	808656	1		1					
2538	Paging Network of Pittsburgh, Inc.	809298			1					
2539	Paging Network of San Antonio, Inc.	811012	1		1					
2540	Paging Network of San Francisco d.b.a Pagenet of Sacramento	806739	1		1					
2541	Paging Network of San Francisco, Inc.	807045	1		1					
2542	Paging Network of San Francisco, Inc.	804516			1					
2543	Paging Network of S.F. d.b.a. PAGENET of San Jose	806868	1		1					
2544	Paging Network of Tennessee, Inc.	808653								
2545	Paging Network of Washington, Inc.	808766	1		1					
2546	Paging Network of Washington Inc. d.b.a Paging Network of MD	806754	1		1					
2547	Paging Network of Wisconsin	806512			1					
2548	Paging Network, Inc.	811770	1		1					
2549	Paging Partners Corporation	809566	1		1					
2550	Paging Systems, Inc.	812203								
2559	Communications Specialist, Inc. Pappas Telecasting of the Midlands	802224	1	1	1	1				
2572	Paging Plus	812201								
2573	Pappas Telecasting of the Midlands	812559								
2578	Pat Thess	812674								
2624	Personal Page, Inc.	812548								
2626	PG Paging	812587								

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			L		O S P		L		O S P	
			Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll		
2672	Port City Communications, Inc.	812988								
2673	Porta-Phone	809514	1				1			
2686	Preferred Networks, Inc.	802381	1				1			
2714	Professional Answering Service, Inc.	803712	1				1			
2715	Progressive Paging ProNet, Inc.	812589								
2720	Contact Communications, Inc.	808744	1				1			
2721	ProNet, Inc.	808745	1				1			
2722	Pronto Beepers	812544								
2724	Prudhoe Communications, Inc.	812585								
2727	PSMI	812605								
2761	RACOM	812341								
2764	Radio One	812668								
2765	Radio Paging Service	805758	1				1			
2766	Radio Telephone of Maine	811240	1				1			
2767	RadioCall Service & Systems, Inc.	812601								
2768	Radiofone PCS, LLC	812612								
2776	Ram Technologies Inc.	809336	1	1			1	1		
2782	Range Telecommunications	812153								
2788	Ratelco Properties Corp.	812716								
2801	Redi-Call Communications Co.	809172	1				1			
2804	Reese Telecommunications	812670								
2805	Regional Communications, Inc.	812155								
2806	Relay Communications Corporation	812149								
2809	Renegar Communications	812260								
2837	Robert Moore	812662								
2839	Robert & Paul Kleine	812262								
2849	Roger Crane Crane Investments	812648								
2877	Salisbury Communications, Inc.	804531					1			
2910	Seibert Family	812672								
2919	Shared Technologies Cellular, Inc.	809410	1				1			
2928	Shenandoah Mobile Company	802203		1				1		
2938	Sierra Communications Southwest, Inc.	808671	1				1			
2942	Skydata Inc.	812328								
2943	Skyline Communications	812385								
2955	SMR Systems, Inc.	805668	1							
2956	SMR-505-Inc & IC Walters, Agent	812692								
2958	Snider Telecom	812603								
2967	Sosco	812403								
2969	Source One Wireless, Inc.	809616	1				1			
3043	Stalvey Communications	812563								
3060	StenoCall	804975	1	1			1	1		
3093	Syracuse 220 Holdings III, LLC	812493								
3094	Syracuse 220 Holdings II, LLC	812531								
3095	Syracuse 220 Holdings, LLC	812487								
3101	Tadlock's Communications, Inc.	812161								
3221	Tel-Air Communications, Inc.	809122	1				1			
3287	Telebeep, Inc.	812611								
3302	Telepage Communications, Inc.	812173								
3316	Telephone & Two-Way, Inc.	812223								
3322	Telespectrum Communications, Inc.	812538								
3325	Teletouch Communications, Inc.	811342	1				1			
3341	Texas Communications of Bryan, Inc.	812187								
3361	The Great American Enterprise, Inc.	811850		1			1			
3453	Tri County Communications Systems	812573								
3461	Tri-Cities Communications, Inc.	812177								
3472	Trunked Ratio & Telephone, Inc.	812455								
3474	TSR Paging, Inc.	802980								
3480	Two Way Radio of Carolina, Inc.	812583								
3481	TWR Communications	812381								

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues					Interstate Revenues						
		L o c a l	P C S	O t h e r	L o c a l	P C S	O t h e r	L o c a l	P C S	O t h e r	L o c a l	P C S	O t h e r
Ref#	Name	TRS Fund ID Number					Local	Toll	Local	Toll			
3483	T.R. Radio, Inc.	812714											
3617	Upstate Paging, Inc.	812536											
3652	Utica 220 Holdings, LLC	812507											
3696	Ventures In Paging, LLC	812571											
3717	Waren Communications Corporation	812638											
3718	Warren R. Haas	812515											
3726	WATERCOM	808786							1				
3729	WCS Communications, Inc.	812159											
3737	West Florida Communications, Inc.	809590											
3751	Western Communications, Inc.	812169											
3755	Western Total Communications Western Wireless Corporation	809622					1		1				
3765	Western Paging I Corp.	801306					1						
3766	Western Paging II Corporation	808924					1						
3773	Westside Communications	812197											
3775	Wharton Telecom Holdings, Inc.	812577											
3798	Woodward Communications Inc. d.b.a. Tel Com	811154					1		1				
3806	WPCR Boston Data Dispatch Partners	812433											
3825	York 220 Holdings, LLC	812523											
3832	ZIPCOM	807960					1		1				

Table 3: Telecommunications Common Carriers Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues								
			L o c a l E x c h a n g e	P C S P r i v a t e	O t h e r L o c a l	I n t r a s t a t e	O S P P a y p h o n e & C a r d	L D S w i t c h e d T o l l	P r i v a t e O t h e r L D	L o c a l E x c h a n g e	P C S P r i v a t e	O t h e r L o c a l	I n t e r s t a t e	O S P P a y p h o n e & C a r d	L D S w i t c h e d T o l l	P r i v a t e O t h e r L D
Ref #	Name	TRS Fund ID Number														
Operator Service Providers (OSPs)																
235	American TeleSource International, Inc.	811464			1							1				
265	AMNEX	806655			1							1		1		
324	USLink, Inc.	809008			1	1	1	1	1			1	1	1		
466	A.C.T.	807795			1	1						1	1			
690	Call West Communications, Inc.	808122	1		1							1				
858	Central Texas Phone Inc.	802155			1							1				
1011	Cleartel Communications	806865			1							1				
1165	ConQuest Operator Services Corporation	808164			1							1				
1166	CCPS	803847			1							1				
1530	Gateway Technologies, Inc.	811751			1							1				
1744	G.W.B., Inc.	811616			1							1				
1777	HCI Communications, Inc.	803040			1							1				
1826	Hotel Communications, Inc.	809862			1							1				
1880	Inet Services Inc.	806881										1				
1896	Intellicall Operator Services, Inc.	807204			1							1		1		
1902	International Gateway Communications, Inc.	811398			1							1				
1923	InterQuest	803149			1							1				
2016	LaCosta Resort & Spa	809864			1							1				
2309	Murdock, Remmers & Associates, Inc.	801546										1				
2319	National Telecom USA, Inc.	811338			1							1				
2341	Network Operator Services Inc.	802524			1	1						1	1			
2461	Operator Service Company	811236			1							1				
2462	Opticom	808050			1	1						1	1	1		
2920	Sharenet Communications Company	803190			1							1				
3103	AmeriTel Pay Phones, Inc.	807948			1							1				
3333	Teltrust Communications Services, Inc.	803742														
3662	U.S. Osiris Corporation/ American Roaming Network	803058	1		1							1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues					Interstate Revenues				
		Local	Toll	Other	L	D	Local	Toll	Other	L	D
Ref#	Name	TRF Fund ID Number									
Other Carriers											
192	Americall, Inc.	811432							1		1
194	American Communication Services, Inc.	809390							1		1
239	AmericaTel Corporation	809883									1
283	Arcada communications	801585		1					1		1
328	Associated Communications of Los Angeles, Inc.	809394							1		1
456	Avis Telecommunications	804099				1	1			1	1
733	Catalina Transmission Corp.	808930									1
1047	Columbia Communications Corporation	812339									
COMSAT Corporation											
1147	COMSAT General Corporation	803535									1
1148	COMSAT Mobile Communications	804093									1
1149	COMSAT RSI, Inc.	803536									1
1150	COMSAT World Systems	803532									1
1218	CSC	809530									
1296	Digital Comm Link, Inc	812335									
1303	Direct Net	811162								1	1
1322	DTI	811747									1
1383	Event Specialists, Inc.	812722									
1441	FiveCom Inc.	808194									
1533	GE Americom	802032									1
1623	GTE Government Systems, Corp.	805734									1
1834	Hughes Communications Carrier Services, Inc.	802338									1
1858	IDB Mobile Communications, Inc.	804081									1
1954	JFL Communications, Inc.	812728									
2039	LDM Systems, Inc.	809056									1
2066	Linkatel of California, L.P.	809426		1					1		1
2076	LOCTEL	809520				1				1	
2082	Long Distance Direct, Inc.	809244							1		
2090	Long Distance Services	808998					1			1	
2186	Microdevices World Wide, Inc.	811760					1			1	
2188	MicroNet, Inc.	809388							1		1
2189	Microwave Service Co. of Florida	808281									1
2231	Mirage Marketing	809667								1	
2345	Nevadacom	811861									1
2467	Orion Network Systems, Inc.	812324									
PanAmSat Corporation											
2567	PanAmSat Communications Services, Inc.	812726									
2568	PanAmSat Corporation	812724									
2569	PanAmSat International Systems, Inc.	812725									
2603	PDQ Phone, Inc.	803526					1				1
2658	Pittsburgh International Teleport	807180									1
2706	Prime Time Communications, Inc.	807987									1
2886	Satellite Communication Systems, Inc.	811572					1	1			1
2916	Seven Seas Communications, Inc.	811002									1
3304	Bay Springs Long Distance, Inc.	813020					1				1
3385	The Space Connection, Inc.	812326									1
3393	ATC	809378									1
3414	TLC Productions, Inc.	809497									1
3621	US Telcom	811107		1							1
3709	Vyvx, Inc.	805503									1
3711	Wabash Independent Networks, Inc.	802441		1			1				1
3820	Yankee Microwave Inc.	808842									1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll		Local	Toll			
Pay Telephone Operators										
1 2 M Communications, Inc.	805626			1				1		
2 2001 Telecommunications, Inc.	801708	1						1		
8 4M Communications, Inc.	811540			1				1		
10 A & M Communications	811780							1		
11 A & R Division of Telecommunications, Inc.	812017						1			
13 Aaron Communications Service, Inc.	809304	1						1		
42 AccuCom Corporation	811048							1		
49 Action Vending	805383			1				1		
50 Action Video and Vending	811596							1		
53 ADCOM TeleServices, Inc.	807306			1				1		
55 Advanced Communications, Inc.	812825							1		
56 Advanced Lightwave Communications Inc.	802128							1		
58 Advanced Pay Phone, Inc.	809220			1				1		
59 Advanced Payphone	801534	1					1			
60 Advanced Payphone Systems, Inc.	801535			1				1		
61 Advanced Technologies Communications	812994							1		1
62 Advantage Telephone Company	812966			1	1			1		
63 AEROCOMM	809348			1				1		
65 Afford-A-Call, Inc.	803269							1		
119 ALK Phones	812831									
124 Allegheny Telephone Company	807177							1		
127 Allsouth Communications	812996									
128 Alltek Ltd, Inc.	806658							1		
183 Allvend	807021			1				1		
189 America West Communications	811778			1				1		
191 AmeriCall Enterprises, Inc.	809708							1		
193 American Coin Telephone, Inc.	811788			1				1		
218 American General Payphone	812005			1				1		
222 American OnLine Communications, Inc.	811456							1		
230 American Payphone Services, Inc.	812972									
231 American Payphone, Inc.	808738							1		
240 Americomm	809228							1		
241 Americom, Inc.	808834							1		
267 Amphone Enterprises, LTD.	811787							1		
268 Amtel	811688			1	1			1		
269 Amtel, Inc.	811388							1	1	
270 Ancon Corporation	811600	1	1	1	1		1	1	1	
276 Anthony M. Laurendi	809296							1		
278 Apollo Communications, Inc.	807663							1		
304 Ardan Communications	812855									
307 Argonaut Enterprises, Inc.	809852			1				1		
308 Arizona Coin Telephone, Inc.	802404			1				1		
310 Arkin Pay Phones	811008							1		
311 Arlen Communications, Inc.	812113									
319 Arnold Cook, LTD	811870									
320 Arrow Phone Company, Inc.	812121									
326 ASE Communications	811618	1								
327 ASI Telecom	809876							1		
338 Atlantic Diversified Technologies Inc.	808500							1		
340 Atlantic & Gulf Communications	811893							1		
344 ATSC	806853			1				1		
449 Aurora Telecom Division	809288			1				1		
451 Austin PayFones, L.L.P.	801651							1		
453 Automated Coin-Phones & Telecommunications	809246			1				1		
454 Automatic Telephone Systems	809022			1				1		
458 Axiom Communications, LLC.	811798			1				1		
461 Azmetro Communications, Inc.	811803							1		
462 Aztec Communications Inc.	805432			1	1			1	1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues				Interstate Revenues			
		Local		Toll		Local		Toll	
		Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number							
463	Aztech Communications, Inc.		805431		1				1
464	A&S Communication Inc.		812885						
465	A. A. A. Payphone, Inc.		806673						1
467	A.G. Telecom, Inc.		802443		1				1
469	B & S Payphone Company		811334		1				1
471	Bair Payphones, Inc.		812013		1				1
478	Barbara's Keystone Enterprise		811862			1			
484	BDA Sales, Inc.		805317		1				1
524	Bell Busters, Inc.		812869						
578	Berkmont Communications Corp.	1	808832					1	
582	Bethlene Enterprises, Inc.		809844		1				1
593	Blair Telephone Co.		809670		1				1
613	BMI, Inc.		811102		1				1
615	BNL Communications, Inc.		812918						
619	BPS Communications		812095						
635	Brock Telecom Company		811152		1				1
637	Brooklyn Connection Corp.		813038		1				1
661	Bruning Enterprises, Inc.		809802		1				1
664	BTK Telecom		812012		1	1	1	1	1
666	Budtel Associates		811136		1				1
678	B. Neer Communications		812835		1				1
679	B.A. Westbrook Const. Inc. d.b.a. B & D Phone Systems		809760		1				1
680	B.L. & Sons		811084		1				1
685	Cal Landau Enterprises		809360		1				1
689	Call Communications Inc.		807957		1				1
700	Camco PayTelephone Company		808742		1				1
722	Carolina Payphone Systems	1	806925				1		
725	Cartman Telecom		812932						
734	CCC		811088		1				1
821	Celtic Communication Company		813002						
856	Central Tele-Leasing, Inc.		812956						
857	Central Telephone, Inc.		807000						1
934	Chacom Inc.	1	811806		1		1		1
939	Chapman Services Inc.		812926						
958	Chicago Payphones, Inc.		811784		1				1
1015	Clothesline/Liberty Payphone	1	809829				1		
1019	Coastal Communication Service, Inc.		812125						
1021	Coastal Phone Systems, Inc.		811448						1
1027	Coin Communications, Inc.		811558		1				1
1028	Coin Drop Corporation		811446		1				1
1029	Coin Phone Management Company		802038					1	
1030	Coin Phone Ventures, Inc.		811070						1
1031	Coin Plus Telephone Inc.	1	805647		1		1		1
1032	Coin Tel International Inc.		812982			1		1	
1033	Coincall/Digicall		811582		1				1
1034	Coin-Tel		812093						
1035	Cointel Inc.		812837						
1036	Coin-Tel Payphones, Inc.		809279		1				1
1037	Coin-Tel., Inc.		809278		1				1
1039	Collect-A-Phones, Inc.		812036		1				1
1044	Colorado Pay Telephone Partners, Ltd.		812845						
1048	Columbia Communications (A Div. of Vend Lease)		812930						
1069	Commercial Pay Phones, Inc.		809768		1				1
1071	Commercial Telephones, Inc.		809382		1				1
1073	Commonwealth Telephone Co., Inc.		811332						
1079	Communications Central, Inc.		807249						
1080	Central Payphone Services, Inc.		807252						1
1081	Communications Central Inc.		807252						1
1081	Invision Telecom, Inc.		807253						1
1086	Communications Solutions, Inc.		811613		1				1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues					
			Local	Toll				Local	Toll				
Ref#	Name	TRS Fund ID Number											
1088	Communications Vending Corporation of Arizona	806907			1						1		
1144	Comptel Corporation	811034			1						1		
1145	Computel, Inc.	811314									1		
1146	Computerized Payphone Systems	806685			1						1		
1156	Com-Tech Systems	802407			1						1		
1160	Conles Telephone Company	804399	1		1	1	1		1		1	1	1
1184	Cooper Communications	812015			1						1		
1189	Corbryn Paytel, Inc.	809879	1		1						1		
1196	Cox Communications, Ltd.	811576			1						1		
1201	Coyote Call, Inc.	811786			1						1		
1203	CPN Communications	812851			1						1		
1208	Crescent Public Communications Inc.	812942			1						1		
1213	Crown Communication Instruments	812894	1		1				1		1		
1216	Crystal Communications Corp.	807610			1	1					1	1	
1217	Crystal Communications LLC	811160			1						1		
1224	CTNC	812867											
1227	CTS Communications, Inc.	801849			1								
1237	C. F. Communications Division of Cochran, Fox & Co., Inc.	806937			1						1		
1238	C.A.S. Communications	811809									1		
1239	C.C.W. Telephone Co., Inc.	811320			1						1		
1240	C.I.C. Communications	811603			1						1		
1241	D & A Communications, Inc.	811588			1						1		
1245	D & L Communications	811329	1										
1246	D & L Communications, Inc.	811330			1						1		
1251	Dalworth Vending Services, Inc.	811624			1						1		
1252	Dammam International	811396											
1254	Dandy Enterprises	811124			1						1		
1255	Daniel Payphones, Inc.	809851			1						1		
1277	Delmarva Toll Call	805611	1		1					1			
1279	Denton PayphoneServices	811591			1						1		
1280	Derrell Fagan	811868			1						1		
1282	Dial Com Systems, Inc.	809284			1						1		
1283	Dial Tone Communications, Inc.	812871											
1288	Diamondback Payphone	811082			1						1		
1291	Digital Access Communications	809706										1	
1298	Digital Payphone Co.	809824			1								
1301	Ding-A-Ling Communications, Inc.	812857			1						1		
1304	Diversified Service Co.	811896									1		
1306	DMD Communications, Inc.	812057									1		
1317	Dontel Communications	812833											
1318	Double J Enterprise	811436			1		1				1		1
1320	Drake Telephone	812008			1						1		
1332	DWM Phones	812020											
1336	D&B Communications, Inc.	812813											
1337	D&V Payphones	811594									1		
1339	E & H Tel. Inc.	808836			1						1		
1340	E & R Payphones	812001	1						1				
1345	East Coast Phones, Inc.	809812			1						1		
1347	Eastern Paytel	809664									1		
1355	Edwards Equipment Co Inc.	811795			1						1		
1356	Edwards Theatres Circuit	812829	1		1				1		1		1
1359	Ehmann Communications	811601	1		1								
1382	Evelyn & Kenneth Wells Limited Partnership	809748									1		
1392	Express Telephone Systems, Inc.	809302									1		
1393	Extra Effort Payphones Inc.	811150			1						1		
1420	FBS Communications	811064			1						1		
1424	Ferro Services Inc.	812904											
1429	First American Telecom, Corp.	811625			1						1		
1431	First National Services Corporation	811472	1		1						1		
1442	Five-Star investments, LLC.	811796			1						1		

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
1446	Florida Public Communications	809224		1		1				
1449	Fone First	811808		1		1				
1450	Fone's For You	809732		1		1				
1458	Fox Valley Public Fax-Fone, Inc.	811578		1		1				
1460	Franna Fone	811344				1				
1461	Freemarket Phone Co.	812107								
1520	Future Focus Telecommunications, Inc.	809833		1		1				
1521	Future Phones	813014		1		1				
1522	F&L Communications	812809								
1524	Galaxy Payphone Systems	812938								
1529	Garvin Oil Company, Inc.	811779				1				
1536	GEM Telecom	811633		1		1				
1537	Gemini Electronics, Inc.	812002				1				
1538	General Communications of NC , Inc.	811414				1				
1539	General Communications Services LLC	812101								
1545	George Tope Company, Inc.	809810		1		1				
1550	Gerlach Enterprises, Inc.	806694		1		1				
1560	Global Enterprise	811605		1		1				
1561	Global Network Communications, Inc.	811630		1		1				
1562	Global PayTel, Inc.	809860		1		1				
1567	Goal Investments, Inc.	811609		1	1	1				
1569	Golden Tel., Inc.	811482		1		1				
1589	Greenbriar Mall	811602				1				
1591	Greg Ralphs	809839				1				
1735	GTF Communications	809752		1		1				
1739	Gulf Coast Payphone Co.	811444				1				
1743	G.A.G. Communications	812980								
1745	H N B Communications	812940								
1761	Hare Communications	808209		1		1				
1793	Herschel's Coin Communications Co.	806646				1				
1801	High Point Communications, Inc.	809192				1				
1808	Holston Valley Communications, Inc.	809094		1		1				
1815	Honey Farms, Inc.	809704		1		1				
1828	HTC	811802		1		1				
1852	H.S.I. Telecom, Inc.	812032		1		1				
1853	H.T. Telecom	812992								
1855	IBA Telecom, Inc.	802083				1				
1859	Illinois Payphone Systems, Inc.	811797		1		1				
1864	Image Payphone Providers	812040	1	1		1				
1866	IMR Telecom	807945				1				
1868	In Touch Limited, Inc.	812990								
1871	Independent Pay Phone Provider	811094		1		1				
1872	Independent Telecommunication Services (I.T.S.)	811568		1		1				
1873	Independent Telecommunications Co.	812089								
1875	Indiana Telcom Corporation or ITC	801168	1	1		1				
1881	Infinitel, Inc.	812029	1	1		1				
1882	Infinity Payphones	811817		1		1				
1887	Infosystems Resources Inc.	812906								
1891	Inline Telecom, Inc.	811819				1				
1892	Innovative Bussinneses & Services Inc.	812960								
1895	Intelcom, Inc.	809290		1		1				
1897	Intelliphone, Inc. / AAA Payphones	803301		1		1				
1901	International Design Network, Inc.	812026		1		1				
1908	Interstate Coin Telephone, Inc.	812889								
1910	Interstate Telecommunications, Inc.	811110		1		1				
1911	Intertel Communications	809863	1	1		1				
1912	Interwest Payphone, Inc.	812881								
1913	Interwest Telecom	809778		1		1				
1920	Island Pay Phone Systems, Inc.	808790		1		1				
1932	J & A Coin Phones	811827		1		1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll		Local	Toll			
Ref#	Name	TRS Fund ID Number								
1933	J & L Communications	811807		1			1			
1934	J & N Communications	811488		1			1			
1935	J & S Roberts, Inc.	813084		1			1			
1936	J & T Telecom	811820		1	1					
1937	Jack & Pat Bishop	812928								
1939	James E. Batdorf d.b.a. Eastern Atlantic Telephone	809853					1			
1943	Jarrett Communications	811392		1			1			
1944	Jay Telephone Vending Corp.	803196		1			1			
1946	JB Telecom	812091	1				1			
1947	JCW Electronics, Inc.	811062		1			1			
1953	Jev Communications	813046		1			1			
1955	JLM Communications	811804		1			1			
1956	JLW Technical Communications	809178		1			1			
1961	Joltran Communications, Corp.	812823		1	1		1	1		
1962	Jomar Telecom, Inc.	809206		1			1	1		
1965	JW Phones, Inc.	812038		1			1			
1966	J. B. Tel. Co.	809252		1			1			
1967	J. Graham Singleton Payphones	812811								
1968	J. Miller Enterprises	811234		1			1			
1969	K T D Enterprises	812912								
1970	K & B Services, Inc.	811622					1			
1983	Keith's Equipment	812950								
1984	KELLEE Communications Group, Inc.	811480	1	1		1	1			
1986	Kelly E. Drake	812936								
1987	Kencom Inc.	813012								
2000	King Family, Inc.	812037		1			1			
2004	KKL Vending	812944								
2006	Know-Tone, Inc.	812035		1			1			
2008	L & C Phone Services, Inc.	804687		1			1			
2009	L & H Marketing	812009								
2020	Lake Country Communications, Inc.	811614		1			1			
2026	Larson Associates USA, Inc.	812849								
2051	Leonard Bertyn	811066		1			1			
2054	Let's Talk Communications Co.	811106		1			1			
2057	Liba Enterprises	812117								
2058	Liberty Bell Group	809762					1			
2065	Link Telecommunications, Inc.	811608	1	1			1			
2067	Linnco Communications	811785		1			1			
2078	London Communications Inc.	808476		1			1			
2080	Lone Star Pay Phone Communications	811628								
2081	Long Creek Telecom	812041		1			1			
2091	Long Island Pay Telephones Co.	812043		1			1			
2103	Lund Communications	811687		1			1			
2113	Lyst Enterprises, Inc.	809310	1	1	1		1			
2114	L&B Enterprises	812892								
2115	M & A Communications, Inc.	811076	1	1			1			
2116	M & M Payphones, Inc.	811801		1			1			
2127	Majic Enterprises	811853		1			1			
2136	Mark E. Held	811607		1			1			
2141	Mascom Inc.	811805		1			1			
2145	Mathis Telecommunications, Inc.	811554	1	1			1			
2147	MBE Coin Phone	811587					1			
2148	MC Trading & Asso., Inc.	811674					1			
2167	Memory Pay Phones	809850					1			
2173	Metro PayPhone Services, Inc.	809234					1			
2176	MetroComm	808683								
2179	Metropolitan Public Communications	808035						1		
2185	Miclane Payphone Systems	803448	1	1		1	1			
2191	Mid Atlantic Telephone	811078								
2213	Midwest Autotel Services, Inc.	804528		1			1			

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues				Interstate Revenues			
		L		O S P		L		O S P	
		Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number		Local	Toll	Local	Toll	Local	Toll
2216	Midwest Telecommunications, Inc.	809270				1		1	
2234	Missouri Payphones, Inc.	811604			1			1	
2237	MKI Telecommunications	809652			1			1	
2238	M-O Phones, LLC	813080			1			1	
2292	Mountain Communication	811799			1			1	
2293	Mountain PayTel	809756						1	
2294	Mountain Phone Company West	806091			1			1	
2296	Mountain Telecom, Inc.	802167			1			1	
2298	Mr. Telephone	811386	1				1		
2299	MSM Communications, Inc.	809830			1			1	
2310	Musick Enterprises, Inc.	809658						1	
2316	National Phone Associates	812873						1	
2317	National Public Phone CO.	808635						1	
2318	National Telecoin Corporation	809800			1	1		1	1
2324	Nationwide Payphone Corp.	809856			1			1	
2325	Nau-Tech Telecommunications, Inc.	811466						1	
2327	NCI	808632			1			1	
2329	Need A Phone Company	809871			1			1	
2346	New Coin Tel., Inc.	808762						1	
2347	New England Payphone, Inc.	809770			1			1	
2362	New York Pay Phones Systems, Inc	805311						1	
2363	New York Telcoin, Inc.	811590			1			1	
2374	Nexus Payphones	812014			1			1	
2376	Nicholson Investments	813000						1	
2414	Northwestern Communications, Inc.	811074			1			1	1
2418	Notae, Inc.	812877						1	
2421	N-Tel Communications Inc.	811725			1			1	
2430	Nu-Way Communications, Inc.	809274			1			1	
2431	NV Tel Systems, LC	812127						1	
2432	O M C Telecom Co	812016						1	
2433	Oakhill Trading, Inc.	809754				1		1	
2445	Oliver Company	811589						1	
2446	Oliver Oliver Communications	812883						1	
2463	Option Pay Phones	811340			1			1	
2476	Pacer Communications	813074			1			1	
2477	Pacific Communications	809226			1	1		1	1
2481	Pacific NW Payphones	811424			1			1	
2482	Pacific Telcom, Inc.	809786			1			1	
2551	Palmer Communications	813082			1			1	
2574	Par Phones	812958						1	
2579	Path Enterprises, Inc.	809730			1			1	
2582	Pay Phone Communications, Inc.	809712			1			1	
2583	Pay Phone Concepts Inc.	802296			1			1	
2584	Pay Phone Services, Inc.	813004						1	
2585	Pay Phone, Inc.	812465						1	
2586	Pay Tel Communications, Inc.	802377			1			1	
2587	Paycom, Inc.	807838						1	
2588	Payless Phones	811050			1			1	
2589	Payphone In-tel-lect Network ("P I N")	811260			1			1	
2590	Payphone Network of Arizona, Inc.	811422			1			1	
2591	Payphone Plus	812129						1	
2592	Payphone Services, Inc.	812827						1	
2593	Payphone Systems, Inc.	811420			1			1	
2594	Payphone Systems, LLC	809861						1	
2595	Payphones of Southeast- LLC	812819			1			1	
2596	Payphones Plus, Inc.	808323			1			1	
2597	Payphones Unlimited, Inc.	801669			1			1	
2598	Payphones, Inc.	812970						1	
2599	Pay-Tel International	812962						1	
2600	Paytel Northwest Inc.	811400						1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues				
			L	P	O	S	P	L	P	O	S	P
			ocal	C	t	r	ay	ocal	C	t	r	ay
			al	ell	h	r	ph	al	ell	h	r	ph
	l	e	er	o		l	e	er	o			
	v	t	l	n		v	t	l	n			
	e	a	u	e		e	a	u	e			
	x	r	l	&		x	r	l	&			
	c	h	a	C		c	h	a	C			
	n	e	r	T		n	e	r	T			
	g	e	s	L		g	e	s	L			
				D					D			
Ref#	Name	TRS Fund ID Number	Local	Toll	Local	Toll	Local	Toll	Local	Toll		
2601	PCI	803580		1				1				
2605	Pecal Communications, Inc.	811536	1	1				1				
2606	Pelican Communications, Inc.	812887										
2607	Pembroke Communications	812863										
2612	Pennsylvania Pay Tel	809662		1				1				
2622	Perkins Payphones	812099										
2629	Phonco Communications, Inc.	811142		1				1				
2630	Phone Express	809798				1		1				
2631	Phone Management Enterp., Inc.	812115										
2632	Phone Mex	812974		1				1				
2633	Phone Tech Inc.	809835		1				1				
2634	Phones Unlimited, Inc.	812853										
2635	PhoneTel Technologies, Inc.	804150		1				1				
2664	PMP of Minnesota	811336		1				1				
2670	Poole Communications & Electronics	811044		1				1				
2679	PQI Communications	811490		1				1				
2680	PR Communications	812103										
2685	Precision Payphone Inc.	809834		1				1				
2688	Premier Management Enterprises, Inc.	809843		1				1				
2689	Premier Payphone Services, Inc.	811126	1			1		1		1		
2690	Premier Payphones	811127						1				
2712	Principal Properties, Inc.	812908										
2723	Providence Telesys, Inc.	811631		1				1				
2725	PSC Credit Corp.	812105										
2726	PSM Pay-Tel	812805										
2734	Public Communications	807009		1				1				
2735	Public Communications Assoc. Ltd.	809776						1				
2736	Public Pay Phone Inc.	809842	1	1	1	1						
2737	Public Payphone Co.	811673		1				1				
2738	Public Payphone Systems	809846	1	1				1				
2741	Public Telephone System	809202										
2746	P&D Telecommunications, Inc.	812843										
2747	P&M Pay Phone Service	812841										
2749	QuadTel	811086		1				1				
2750	Quality Communication Services, Inc.	809878		1				1				
2751	Quality Communications	813006										
2752	Quarter Time Communications of KY, Inc.	809072		1				1				
2753	Quartercall of Georgia	812024		1				1				
2756	R B Communications	811544		1				1				
2757	R & M Communications	811318		1								
2758	R & P Sales and Services	811890										
2759	R & R Telecom	812021		1								
2760	R & T Communication System, Inc.	812025		1				1				
2791	Ray Phones	812920						1				
2793	RB Communications	811390		1				1				
2807	Reliable Communications	811621		1	1			1	1			
2808	Reliable Payphones, Inc.	804999		1	1			1	1			
2813	Revcom	808896		1				1				
2814	Rex Telecommunications, Inc.	802983		1				1				
2833	RJ & E Enterprises, Inc.	812007						1				
2834	RMES Communications, Inc.	812898										
2835	RMF Telecom	812968		1				1				
2838	Robert Rabeaux DBA South Central Payphones, LTD.	812896										
2847	Rockower Enterprises Inc.	811058		1				1				
2851	Ronald H. Hood	811813		1				1				
2854	Rosebud Telecom, Inc.	809744						1				
2858	R-Tel	812952										
2864	Rys Management Group	813048		1				1				
2865	R. S. McKee Inc.	813056		1				1				
2866	R.J.M. Communication	812914										

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll			Local	Toll		
Ref#	Name	TRS Fund ID Number								
2867	R.L. Communications, Inc.	812006			1			1		
2868	R.S. McKee, Inc.	812861								
2878	Samco Communications	811792			1					
2902	Scott Communications	803046			1			1		
2907	SCS Telecom, Inc.	809276	1		1		1	1		
2909	Security Telecom	812111								
2913	Sell & Tell	811598			1			1		
2917	Shamrock Communications, LLC	811619						1		
2925	Sheaves Payphones	811789			1			1		
2926	Sheffield Systems, Inc.	809194			1			1		
2937	Siebert Enterprises, Inc.	809314			1			1		
2948	Smart Phones- Bloom Vending	811611								
2950	Smart-Tel	811782			1			1		
2951	Smart-Tel, Inc.	809546				1			1	
2952	SMI Communications, Inc.	811402			1			1		
2959	Sniderman's Associates, Inc.	813034			1			1		
2960	SNK Communications Inc.	812807								
2961	Snow Country Communications	812131								
2963	Sole Proprietorship	813008								
2965	SON-TER Communications	811122			1			1		
2966	Sorenti Bros, Inc.	812123								
2968	Sound Communications	811794			1	1		1	1	
2978	South East Communication	811458			1			1		
2979	South Miami Wash Bowl, Inc.	811615			1			1		
2983	Southeast Pay Telephone	805293			1			1		
2993	Southern Payphones Co.	809429			1			1		
2994	Southern Payphone, Inc.	809722						1		
2995	Southern Tel, Inc.	811869			1			1		
2998	Southwest Pay Telephone Corp.	811599								
3001	Southwest Vending Corp.	811316			1			1		
3050	STARNET	809286			1			1		
3058	Stefek Enterprises	811865						1		
3059	Stellar Communications, Inc.	809710			1			1		
3074	Summit Telecom, Inc.	813068			1			1		
3077	Sun Tel, Inc.	811595			1			1		
3081	Sunset Enterprises, Inc.	811238			1			1		
3082	Suntel of South Carolina, Inc.	809700						1		
3083	Superior Phones, LTD	813016						1		
3086	Sutton System Sales, Inc.	812865								
3097	T & L Communications, Inc.	811800			1			1		
3098	T & T Communications, Inc.	809873	1		1	1		1	1	
3102	Talley Communications	811872	1					1		
3104	Talton Telecommunications Corporation	802185		1	1			1		
3105	Tangram Communications, Inc.	811790			1			1		
3106	TATAKA	801276				1				1
3113	TD Rowe Corporation	809210			1			1		
3219	Tel & Tel Pay Phones, Inc.	807996			1			1		
3220	Telad International, Inc.	811408			1			1		
3224	Telaleasing Enterprises, Inc.	809272			1			1		
3281	Telco West, Inc.	806502			1			1		
3283	Teldex Communications, Inc.	812119								
3284	Telebeam Telephone Systems, Inc.	807858			1			1		
3286	Coinfone Telecommunications	808968			1			1		
3288	Telecoin Communications	811791								
3299	Telemonde Communications, Inc.	811612						1		
3301	TeleNational, Inc.	812839								
3303	Telepex Coin Comm., Inc.	812821			1			1		
3314	Telephone Operating Systems, Inc.	809847	1		1			1		
3317	Telephones Unlimited, Inc.	809734			1			1		
3321	Telespan Communications, Inc.	812910								

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996		Intrastate Revenues				Interstate Revenues			
		L		O S P		L		O S P	
		Local	Toll	Local	Toll	Local	Toll	Local	Toll
Ref#	Name	TRS Fund ID Number							
3324	Teletech, Inc.	812924							
3327	Teletronics Diversified Systems Inc.	811116		1				1	
3328	Televend, Inc.	809858		1				1	
3329	Televest Communications Systems Coin	809764		1				1	
3330	TELLES Communications	809500		1					
3332	Tel-Tec, Inc.	812976							
3335	Tenn. Telephone Audit Service	812954		1				1	
3340	Texas Communications	809816		1				1	
3344	Texcom	813010							
3354	The Corner Stores Co.	812879							
3369	The Other Phone Company, Inc.	809165							
3371	The Payphone Company	811166						1	
3372	The Payphone Provider	811793		1				1	
3375	The Phone Company	811873							
3376	The Phone Connection	811148						1	
3377	The Phone People, Inc.	811606							
3388	Thompson Telephone	811623		1				1	
3412	Tin Can Communications LLC	813042		1				1	
3416	T-Netix, Inc.	812859							
3420	Tomco Vending Co.	811550		1				1	
3427	Total Telecommunications Services, Inc.	811310							1
3441	Tramfloc, Inc.	811610	1	1	1	1	1	1	1
3448	Treasure Coast Payphone, Inc.	811593		1				1	
3459	Triad Communications	811632		1				1	
3463	Tri-County Inc.	804402	1			1			
3467	Trintel Communications, Inc.	809236	1			1			1
3469	Tri-Tel Communications, Inc.	813018		1				1	
3470	Tri-Tel, Inc.	811538						1	
3473	TSC Communications Corp.	811434		1				1	
3479	Two Bits Communications Company	811468		1				1	
3482	T. D. Communications, Inc.	809282		1				1	
3484	t/a Telephone Systems & Services	811783		1				1	
3485	UDC Corporation	811999		1				1	
3607	United Teleconnect, Inc. (UTI)	801414						1	
3658	U.S. Intella-West, Inc.	811570		1				1	
3663	U.S. Public Phones, Inc.	809838						1	
3664	U.S. Telelink, Inc.	812042		1				1	
3665	U.S. Teleservices, Inc.	807048		1				1	
3666	Vail Communications, Inc.	802995		1	1			1	1
3692	Vend-One Communications, LLC	812875						1	
3694	Venture Communications	811248		1				1	
3706	Vitelcom, Inc.	812109							
3710	W & D Enterprises, Inc.	809350						1	
3724	Washington Payphones	812097							
3725	Watauga Telephone Co.	811781		1				1	
3730	WDS Communications	811068		1				1	
3739	West Jersey Payphone, Inc.	811326		1				1	
3753	Western Paytel, Inc.	812847							
3771	Westmark, Inc.	811046		1				1	
3782	Willcall Payphone Services	809758						1	
3794	Wood Two Payphones	813078		1				1	
3807	WPI Telecommunications, Co.	806391		1				1	
3812	W. Richard Griffin	811548			1				1
3815	W/H Communications	811374		1				1	
3818	Xycom, Ltd.	811534		1				1	
3829	Zeioru Professional Phone Service	812984		1				1	

Table 3: Telecommunications Common Carriers Types of Revenue Reported for 1996 Ref# Name TRS Fund ID Number			Intrastate Revenues					Interstate Revenues				
			L	P	O	S	L	L	P	O	S	L
			ocal	CS	SP	LD	Other	ocal	CS	SP	LD	Other
Local	Toll	Local	Toll	Other	Local	Toll	Local	Toll	Other			
Prepaid Calling Card Providers												
216	American Express Telecom, Inc.	812718										
693	Calls for Less, Inc.	809536								1		
929	CFW Communication Services, Inc.	807076				1						1
1343	EarthCall Communications Corp.	811763				1				1		
1621	GTE Long Distance	811054					1				1	
1736	GTI Telecom, Inc.	811669				1				1		
1893	Innovative Telecom Corporation	802962					1				1	
2354	New Media Telecommunications, Inc.	811762				1				1		
2412	Northwest Nevada Telco, Inc.	811726										1
2469	Overlook Communications International Corporation	812045					1				1	
2575	Paridigm Communications Corp.	811766								1		
2729	PT-1 Communications, Inc.	811556				1				1		
2949	SmarTalk Teleservices, Inc.	811532					1					1
3444	Transcommunications Incorporated	813030					1				1	
3756	Western Union Communications, Inc.	809820										1
3805	WorldTel Interactive, Inc.	811773					1				1	

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues						
			Local	Toll	O S P	L D	L o c a l	P C S	I n t r a s t a t e	P a y p h o n e	S w i t c h e d	L D	O t h e r
Toll Resellers													
7 360 Long Distance	803014												
14 ABC Telecom, Inc. ACC Corp.	812052												
17 ACC Long Distance Corp.	804573			1	1	1	1						
18 ACC Long Distance of Connecticut, Corp.	804575				1	1	1						
19 ACC Long Distance of Georgia Corp.	811719						1						
20 ACC Long Distance of Illinois, Corp.	804570						1						
21 ACC Long Distance of Massachusetts, Corp.	804571			1	1	1	1						
22 ACC Long Distance of New Hampshire	811716						1						
23 ACC Long Distance of Ohio Corp.	811720						1						
24 ACC Long Distance of Pennsylvania, Corp.	804572			1	1	1							
25 ACC Long Distance of Rhode Island, Corp.	804574						1	1	1				
26 ACC Long Distance of Vermont Corp.	811717						1						
27 ACC National Long Distance Corp.	811718				1	1	1						
29 Access America	804813		1				1	1	1				
46 ACOMM, Inc.	803376								1				
52 Adams TelSystems, Inc.	807847								1				
54 ADIR - ITS LTD.	808816								1				
64 Affinity Corporation	809169												
102 AIT and Oasis Telecom	811768												1
113 A-G Long Distance, Inc.	801076												1
156 ALLTELL Communications, Inc.	806258								1				
219 American Long Lines, Inc.	809618				1	1	1						
232 American Tel Group, Inc.	807171								1				
233 American Telco Network Services, Inc.	806517												1
234 American Telco, Inc.	806514								1				
236 American Teletronics Long Distance, Inc.	809425												1
243 Ameriline Communications, Inc.	802482												1
244 AMER-I-NET Services Corp.	808494												
261 Amerivox	808461								1				
266 CNSI	801147								1				
277 Apollo Communications Services	809510												1
329 ATCALL, Inc.	812535								1				
Atlantic Cellular Co., L.P.													
333 Atlantic Cellular Company, L.P.	803486								1				1
336 Atlantic Cellular/ NH RSA #1, L.P.	803485												1
342 Atlas Communications, Ltd. AT&T Corp.	811100												1
362 California Intercall, Inc.	803112												1
365 Cellular Long Distance Co. (CA)	803508												
374 Continental InterCell, Inc.	807325												
450 Austin Bestline	806721								1				
483 BCI Corp.	812053								1				
Bell Atlantic													
503 Bell Atlantic Communications, Inc.	806291								1	1			
514 NYNEX Long Distance Company	803810									1			
586 Lakedale Link, Inc.	808240							1					
607 Blue Ridge Telephone	805770									1			
624 Brazoria Long Distance	811440												1
634 Bristol HTS Copany dba Hospitality Telcom Solutions Brooks Fiber Properties, Inc.	811450								1				
639 ALD Communications Inc.	809865												1
640 BFC Communications, Inc.	809866												1
641 Bittel Communications Corporation	809887												1
642 Brooks Fiber Comm. - LD, Inc.	809867												1
662 BT North America, Inc.	809483												1
674 Business Long Distance, Inc.	812051								1				
676 Business Telephone Network, Inc.	809766									1			

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues						
			Local	Toll	Local	Toll	Other	Local	Toll	Local	Toll	Other		
Ref#	Name	TRS Fund ID Number												
681	BPG International, Inc.	808114												1
691	Call-America	809660												1
695	Cambridge Long Distance Company	805720				1								1
709	CTA Long Distance	807828				1								1
730	Cass Long Distance Service, Inc.	808126				1								1
763	Cellular Long Distance Co.	807849	1			1	1			1				1
764	Cellular Long Distance Service Corporation	807729				1								1
860	Central Utah Communications, LLC (No 1996 Revenues)	805424												
945	Chautauqua and Erie Communications, Inc.	803052							1					1
952	Chester Long Distance Services, Inc.	801423				1	1						1	
959	Chickasaw Long Distance Company	804124				1	1	1					1	1
968	CIMCO Communications, Inc.	801909				1	1						1	1
970	Cincinnati Bell Long Distance, Inc.	802323	1			1	1	1					1	1
1017	Coast International, Inc.	813052												1
1018	Coast To Coast Telecommunications, Inc.	808149							1	1				1
1023	Coastal Long Distance Services, Inc.	809134												1
1053	Comanche County Long Distance	801418												1
1066	Comdata Telecommunications Services, Inc.	812734												1
1078	Communications Buying Group, Inc.	803001												1
1091	Community Long Distance (CLD)	804993				1	1	1					1	1
1158	Northern Communications, Inc.	809486												1
1174	Consumer Access	812270												1
1192	Corporate Services Telcom, Inc.	811733												1
1204	C-R Long Distance, Inc.	801346												1
1211	Crosslink Long Distance Company	801790				1								1
1215	Cruisephone, Inc.	811262												1
1221	CTC Communications Corp.	813022				1	1							1
1235	Cypress Telecommunications Corp.	809848												1
1278	Deltatel, Inc. Dial U.S.	811528												1
1284	Communications Cable-Laying Co., Inc.	804954				1	1	1					1	1
1285	Hedges & Associates, Inc	804960				1	1	1					1	1
1286	Hedges & Associates, Inc.	804957				1	1	1					1	1
1287	DIALINK Corporation	809443												1
1290	Digi-Cell, Inc.	807825				1								1
1307	DMI Communications	811811												1
1328	Comantel, Inc.	808155												1
1334	Wilkes Long Distance Service	806701												1
1349	Eastern Tel.	803238												1
1351	Easton Telecom Services, Inc.	812740				1								1
1364	Elephant Talk, Inc.	811112												1
1374	Empire One Telecommunications	811824												1
1377	Equalnet Corporation	809554												1
1379	ETI	811566				1							1	1
1385	Excel Telecommunications, Inc. Executive TeleCard, Ltd.	809300												1
1387	Executive TeleCard, Inc.	808398												1
1388	Executive TeleCard, S.A.	808182												1
1389	Executone Information Systems	809208				1	1	1	1	1			1	1
1390	Express Communications Inc.	811406				1	1						1	1
1419	FaxSav Incorporated	808746												1
1440	Five Star Telecom	813050												1
1443	Flat Rock Communications, Inc.	804997												1
1451	fONOROLA Corporation Frontier Corporation	809346												1
1463	Allnet Comm. Services, Inc. d.b.a Frontier Comm. Services	803667												1
1464	Budget Call Long Distance, Inc.	808107												1
1465	Enhanced Telemanagement, Inc.	807801												1
1473	Frontier Communications- North Central Region, Inc.	811562												1
1492	Frontier Communications of New England, Inc.	806940												1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
1498	Frontier Communications of the Mid Atlantic, Inc.	802470		1			1			
1499	Frontier Communications of the West, Inc.	809586		1			1			
1503	Frontier Long Distance of America, Inc.	808716		1			1			
1504	Frontier Long Distance of New York, Inc.	808713		1			1			
1506	Frontier Telemanagement, Inc.	805938		1			1			
1517	FTI Communications	812047		1	1		1	1	1	
1518	FTT	811328		1	1		1	1	1	
1534	GE Exchange	802374					1			
1541	Geneseo Long Distance Company	808201		1			1			
1544	Geocomm Corporation	811118	1	1	1	1	1	1	1	
1554	GFC Corp.	802344		1	1		1	1		
1563	Global TeleMedia International, Inc.	812039			1				1	
1564	Global Telephone Corporation	811892		1			1	1		
1565	GlobalCom Telecommunications, Inc.	812736								
1566	Globe Net Communication, Ltd.	811244		1			1			
1577	Grafton Long Distance Company	801364							1	
1585	Granite State Long Distance, Inc.	807064					1	1		
1592	Gridley Communications, Inc	803122		1			1			
1596	Group Long Distance, Inc.	811302			1				1	
1597	GST NET, Inc.	809392	1				1			
1740	Gulf Long Distance, Inc.	802281			1				1	
1749	Hamilton County Long Distance, Inc.	801541								
1763	Hargray Long Distance Company	801399		1	1	1	1	1	1	
1766	Harris Corporation, Telecommunication Systems & Services	809870		1			1			
1776	HCC Telemanagement	808870			1				1	
1791	Henry County Long Distance Company	805723		1			1			
1795	Hertz Technologies, Inc.	808942		1	1	1	1	1	1	
1809	Home Owners Long Distance, Inc.	809576		1			1			
1824	Host Communications	811470							1	
1830	HTC Communications Co.	801805		1			1			
1865	IMPSAT - USA, Inc.	811776							1	
1870	Inacom Communications, Inc.	811308			1				1	
1876	Indiantown Telephone Long Distance Company	811394			1		1			
1884	INFOCORE, Inc.	809692	1	1	1		1	1		
1886	Information and Communications Technologies, Inc.	809441		1	1	1	1	1	1	
1894	Inphomation Communications, Inc.	812023					1			
1898	Intelnet	809877		1			1			
1904	International Telecom, Inc.	801144		1	1		1	1		
1905	Interpretel, Inc. ITC	809632			1				1	
1921	Inter Continental Telephone Corp.	809598		1			1			
1922	International Telecommunications Corp.	811494		1			1			
1926	Interstate Fibernet	803136			1				1	
1948	JDV Communications, Inc.	811822					1			
1975	KanOkla Long Distance	804697		1	1	1	1	1	1	
1982	KCI Long Distance Inc.	812986							1	
2029	Laurel Highland Long Distance Company	813066		1						
2036	LDC Telecommunications	811764		1			1			
2038	LDI	811671		1			1			
2045	L.R. Communications, Inc.	805711					1			
2056	Lexington Telephone Long Distance Company	801717		1			1			
2060	Lightcom International Inc. Long Distance Savers, Inc.	811138					1	1		
2083	LDS of Tulsa	808245		1	1		1	1		
2084	LDS-Natchez, Inc.	808248		1			1			
2085	LDS-Oklahoma City, Inc.	808251		1	1		1	1		
2086	LDS-Ventures, Inc.	809491		1	1		1	1		
2087	Long Distance Savers of the Metroplex, Inc.	808260		1	1		1	1		
2088	Long Distance Savers-Longview, Inc.	808263		1	1		1	1		
2089	Long Distance Savers, Inc.	808266		1	1		1	1		

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues					
			Local	Toll	Other		Local	Toll	Other			
Ref#	Name	TRS Fund ID Number										
2121	Madison Network Systems, Inc.	808021										1
2146	Matrix Telecom, Inc.	802572		1								1
2155	MTC Communications Inc.	807667		1								1
2158	McNabb Long Distance	809641		1								1
2174	Metro Tel.	811634										1
2178	Metrolink Communications, Inc.	812049		1								1
2192	Century Enterprises, Inc.	808474		1								1
2196	MIDCOM Communications, Inc.	808284		1								1
2202	Mid-Plains Long Distance	806861		1	1	1				1	1	
2217	Midwest Telephone Service	801894										1
2278	Money Savers	811098		1								1
2283	Montrose Mutual Long Distance, Inc.	809183										1
2289	Moultrie InfoComm, Inc.	802003		1								1
2300	MTC Telemanagement Corporation	811584		1								1
2302	MTCO Communications, Inc.	803846		1								1
2304	MTX Communications Corporation	809054		1	1					1	1	
2314	NACT Telecommunications, Inc.	812738										1
2315	National Accounts, Inc.	808928		1		1						1
2321	National Telephone & Communications, Inc.	809841		1	1					1	1	
2326	NCHE Telecommunications Network, Inc.	805653		1								1
2335	Nep Long Distance Company	802116		1								1
2336	NET-tel Corporation	801871		1								1
2337	Network Long Distance, Inc.											
2337	Eastern Telecom Corporation	807201		1	1					1	1	
2338	National Teleservice, Incorporated	802092										1
2339	Network Long Distance, Inc.	809872		1								1
2340	Network One	813060										1
2342	Network Plus, Inc.	809788		1	1					1	1	
2344	Network Services Long Distance	811006		1		1						1
2379	NLD USA, LLC	811742										1
2383	North American Communications, Inc.	801117										1
2400	Northeast Telephone Long Distance, Inc.	802372										1
2403	Northern Communications, Inc.	809485										1
2407	Northland Telephone	809140		1								1
2417	NOSVA Limited Partnership	809090		1	1							1
2435	Off Campus Telecommunications, Inc.	804390		1								1
2453	Oncor Communications Inc.	805764		1						1		
2455	Oneida Network Services, Inc.	811856		1								1
2458	OneStar Long Distance	801828		1								1
2475	O.L.C. Company	806889										1
2478	Pacific Digi-Tel Corporation	811755										1
2480	Pacific General Telecom	809865		1		1				1		1
2563	Palmerton Long Distance Company	807856	1	1	1							1
2602	PCI Communications, Inc.	809696										1
2611	Penn Telecom, Inc.	804690										1
2671	Popp Telcom Incorporated	802467		1	1	1				1	1	1
2682	Prairie Systems, Inc.	811758										1
2711	Primus Telecommunications, Inc.	811564		1						1	1	1
2713	ProCom, Inc.	809690										1
2717	Home Telenetworks, Inc.	807778										1
2728	PSO, Inc. d.b.a. Canal Uno	809489										1
2733	PTSI Long Distance	804646		1								1
2748	QCC, Inc.	809874										1
2754	Quisqueyana, Inc.	813026										1
2787	Rapid Link USA, Inc.	812046		1								1
2789	El Paso Long Distance Company, Inc.	808573										1
2803	Redwood Long Distance Company	807709		1								1
2811	Reserve Long Distance	807055	1			1						1
2815	Reynolds Long Distance, Inc.	801598										1
	SBC Communications, Inc.											1

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
2890	Southwestern Bell Communications Services- Illinois, Inc.	811710							1	
2891	Southwestern Bell Communications Services- Maryland, Inc.	811713								
2892	Southwestern Bell Communications Services- Massachusetts,	811711								
2893	Southwestern Bell Communications Services- New York, Inc.	811712								
2894	Southwestern Bell Communications, Inc.	811709								
2900	Scherers Communications Group, Inc.	809684		1				1	1	
2924	ShawneeLink Corporation	801334			1				1	
2946	California COMTEL Computer, Inc.	801831								
2947	COMTEL Computer Corp.	801783		1	1			1	1	
2988	SNET America, Inc.	803664		1	1			1	1	
2999	Southwest Texas Communications, Inc.	811120		1				1	1	
3030	United Telephone Long Distance - Indiana	801975							1	
3031	United Telephone Long Distance, Inc.	801978			1				1	
3032	United Teleservices Inc.	804945			1				1	
3038	SRT Long Distance	808369		1	1			1	1	
3045	Trinet, Inc.	809321		1				1		
3047	STAR Telecom, Inc.	811560			1				1	
3051	Start Technologies Corporation	809882		1	1	1		1	1	
3063	Strategic Alliances Inc.	801255			1			1		
3076	Summit Teleservices, Inc.	808818		1				1	1	
3092	Synergistic Communications	809176			1				1	
3107	Taylor Communications Group, Inc.	813044		1				1	1	
3226	Telapex Long Distance, Inc.	801694		1				1		
	Telco Communications Group, Inc.									
3232	Dial & Save of Alabama, Inc.	811496		1				1		
3233	Dial & Save of Arizona, Inc.	811495		1				1		
3234	Dial & Save of Arkansas, Inc.	811497		1				1		
3235	Dial & Save of California, Inc.	811525		1				1		
3236	Dial & Save of Colorado, Inc.	811527		1				1		
3237	Dial & Save of Connecticut, Inc.	811498		1				1		
3238	Dial & Save of Delaware, Inc.	809478		1				1		
3239	Dial & Save of Florida, Inc.	809481		1				1		
3240	Dial & Save of Georgia, Inc.	811499		1				1		
3241	Dial & Save of Idaho, Inc.	811635						1		
3242	Dial & Save of Illinois, Inc.	811500		1				1		
3243	Dial & Save of Indiana, Inc.	811501		1				1		
3244	Dial & Save of Iowa, Inc.	811502		1				1		
3245	Dial & Save of Kansas, Inc.	811503		1				1		
3246	Dial & Save of Kentucky, Inc.	811504		1				1		
3247	Dial & Save of Louisiana, Inc.	811505		1				1		
3248	Dial & Save of Maryland, Inc.	809479		1				1		
3249	Dial & Save of Massachusetts, Inc.	811506		1				1		
3250	Dial & Save of Michigan, Inc.	811507		1				1		
3251	Dial & Save of Minnesota, Inc.	811508		1				1		
3252	Dial & Save of Mississippi, Inc.	811509		1				1		
3253	Dial & Save of Missouri, Inc.	811510		1				1		
3254	Dial & Save of Montana, Inc.	811636		1				1		
3255	Dial & Save of Nebraska, Inc.	811511		1				1		
3256	Dial & Save of Nevada, Inc.	811637		1				1		
3257	Dial & Save of New Hampshire, Inc.	811512		1				1		
3258	Dial & Save of New Jersey, Inc.	809476		1				1		
3259	Dial & Save of New Mexico, Inc.	811513		1				1		
3260	Dial & Save of New York, Inc.	811514		1				1		
3261	Dial & Save of North Carolina, Inc.	811515		1				1		
3262	Dial & Save of North Dakota, Inc.	811638		1				1		
3263	Dial & Save of Ohio, Inc.	811517		1				1		
3264	Dial & Save of Oklahoma, Inc.	811516		1				1		
3265	Dial & Save of Oregon, Inc.	811639						1		

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues				Interstate Revenues			
			Local	Toll	Local	Toll				
Ref#	Name	TRS Fund ID Number								
3266	Dial & Save of Pennsylvania, Inc.	811518		1		1				
3267	Dial & Save of Rhode Island, Inc.	811519		1		1				
3268	Dial & Save of South Carolina, Inc.	811520		1		1				
3269	Dial & Save of South Dakota, Inc.	811521		1		1				
3270	Dial & Save of Tennessee, Inc.	811522		1		1				
3271	Dial & Save of Texas, Inc.	811523		1		1				
3272	Dial & Save of Utah, Inc.	811640		1		1				
3273	Dial & Save of Vermont, Inc.	811641		1		1				
3274	Dial & Save of Virginia, Inc.	809480		1		1				
3275	Dial & Save of Washington, D.C., Inc.	809477		1		1				
3276	Dial & Save of Washington, Inc.	811642		1		1				
3277	Dial & Save of West Virginia, Inc.	811524		1		1				
3278	Dial & Save of Wisconsin, Inc.	811526		1		1				
3279	Dial & Save of Wyoming, Inc.	811643		1		1				
3280	Long Distance Wholesale Club	809578		1		1				
3282	Telcorp LTD	808772				1				
3285	Smart Choice Long Distance, Inc.	809471			1	1				
3289	Telecom One, Inc.	809058		1	1	1				
3290	ETSC	803400		1	1	1				
3294	Wilton Long Distance	809035				1				
3296	Telecon Communication Corp.	808686	1	1		1				
3298	Telegroup, Inc.	808401		1		1				
3310	The Communigroup, Inc. Telephone Express	804456		1	1	1				
3312	TeleConcepts of New Mexico, Inc.	809316				1				
3313	TeleConcepts, Inc.	808689				1				
3320	Teleserve Communications, Inc.	809499				1				
3323	Tele-Tech, Inc.	803616			1	1				
3331	TEL-SAV, Inc.	809792				1				
3359	The Furst Group, Inc.	806508		1	1	1				
3363	The Long Distance Partnership, L.P.	811542		1		1				
3421	T-One	811681				1				
3422	TONCOM, Inc. Total-Tel USA Communications, Inc.	804706			1	1				
3429	TotalTel Carrier Services Inc.	802540		1		1				
3430	TotalTel Sarasota Inc.	802541		1		1				
3431	Total-Tel Southeast, Inc.	802542		1		1				
3432	Total-Tel USA, Inc.	802545		1		1				
3433	TotalTel, Inc.	802539		1		1				
3434	Touch 1 Communications, Inc.	808940		1		1				
3435	Touch America, Inc.	808428			1	1				
3442	Trans World Telecom America, Inc. Trescom International, Inc.	811052		1		1				
3451	The St. Thomas & San Juan Telephone Co., Inc.	808677				1				
3452	Trescom U.S.A., Inc.	809526		1		1				
3458	Tri Rural Independent Operations, L.L.C.	811592				1				
3475	TTE of Charleston	802575		1		1				
3488	UNAT	801429		1		1				
3500	United Communications Systems, Inc., Call one	803805	1	1		1				
3612	United Wats, Inc.	809538		1		1				
3613	Unitel Global Communications, Inc.	808804		1	1	1				
3619	US Republic Communications, Inc.	811765			1	1				
3648	USA Global Link, Inc.	811486				1				
3651	USX Consultants, Inc.	812019			1	1				
3661	U.S. Net, Inc.	804963		1	1	1				
3677	Valu-Line of Longview, Inc.	808443				1				
3702	Vista International Communications, Inc.	809048		1		1				
3707	Vo Comm Inc.	801372			1	1				
3719	Warwick Valley Long Distance	804650				1				
3745	West River Long Distance Co.	803332		1	1	1				

Table 3: Telecommunications Common Carriers

Types of Revenue Reported for 1996			Intrastate Revenues					Interstate Revenues					
			Local	Toll				Local	Toll				
Ref#	Name	TRS Fund ID Number											
3786	WinStar Gateway Network, Inc.	809832				1						1	
3792	WCTC All Distance	813040			1		1					1	1
3800	Working Assets Long Distance WorldCom, Inc.	803457				1						1	
3801	BLT Technologies, Inc.	804716											1
3802	MFS Intelenet, Inc.	809380										1	1

Table 4: Carriers that are not expected to file in the future using the same TRS ID because of merger, reorganization, name change, or leaving the business

See Figure 1 for TRS and USF Carrier Types

Name	Address	TRS/USF Carrier Type	Telephone #
3833 AACIS Communications, Inc. ALLTEL Corporation	702 A. East Abram St., Arlington TX, 76010	5 MOB	817-261-3974
3834 ALLTEL Cellular Associates of Missouri Ltd. Partnership	One Allied Dr. Bldg. IV, Little Rock AR, 72202	2 CEL	501-661-8500
3835 Eastern Missouri Telephone Co.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
3836 Missouri Telephone Company	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
3837 Tuolumne Telephone Co. d.b.a. ALLTEL PA, INC.	One Allied Dr., Little Rock AR, 72203	4 LEC	501-661-8000
3838 American Cellular Rental	700 S.E. 32nd Ct., Ft. Lauderdale FL, 3316-4133	2 CEL	954-764-3533
3839 American Telegram	270 N. Cannon Dr. #1167, Beverly Hills CA, 90210	7 OTH	702-242-8000
3840 Apple Communication, Inc.	4235 S. Kedzie Ave., Chicago IL, 60632	5 MOB	312-927-2626
3841 Arkin Pay Phones AT&T Corp.	9221 E. Palm Tree Dr., Tucson AZ, 85710	8 PAY	520-886-3920
3842 Bayfone of Tampa	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
3843 CLD Co.	5000 Carillon Point, Kirkland WA, 98033	10 TRES	425-828-1312
3844 Galveston Cellular Tel. Co.	5000 Carillon Point, Kirkland WA, 98033	10 TRES	800-253-3353
3845 Jacksonville Cellular Telephone Company, Inc.	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
3846 Lafayette Cellular Telephone Company	5400 Carillon Point, Kirkland WA, 98033	2 CEL	214-407-6100
3847 Metrocel Long Distance Company	5400 Carrilon Point, Kirkland WA, 98033	10 TRES	214-407-6100
3848 Mobilfone Service, Inc.	5400 Carillon Point, Kirkland WA, 98033	5 MOB	918-624-9760
3849 Orlando Cellular Telephone Company	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
3850 Palm Beach County Cellular Telephone Company	5400 Carillon Point, Kirkland WA, 98033	2 CEL	800-IMAGINE
3851 A+ Network, Inc.	40 South Palafax, Pensacola FL, 32501	2 CEL	904-438-1653
3852 Beeper Rental Service Bell Atlantic	6340 LBJ Freeway, Dallas TX, 75240	5 MOB	972-687-2000
3853 Catskills RSA Limited Partnership	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-308-7822
3854 Manchester NECMA Limited Partnership	2000 Corporate Dr., Orangeburg NY, 10962	2 CEL	914-365-7504
3855 New York Cellular Geographic Service Area, Inc.	2000 Corporate Dr., Orangeburg NY, 10962	2 CEL	914-365-7504
3856 NYNEX Mobile of Vermont, Inc.	2000 Corporate Dr., Orangeburg NY, 10962	2 CEL	914-365-7504
3857 Tuscon Cellular Telephone	180 Washington Valley Rd., Bedminster NJ, 07921	2 CEL	908-306-7822
3858 Big Apple Paging Corporation	175 Sunnyside Blvd., Plainview NY, 11803	5 MOB	516-576-1600
3859 Capital Trade Group Inc. Cellular 2000	7500 W. Mississippi Suite E030, Lakewood CO, 80226	10 TRES	609-268-8000
3860 Cellular 7 Partnership	4600 W. College Ave. P.O. Box 8046, Appleton WI, 54915-8046	2 CEL	414-841-1241
3861 Hiawathaland Cellular Limited Partnership	4600 W. College Ave. P.O. Box 8046, Appleton WI, 54915-8046	2 CEL	414-841-1249
3862 Marshall Cellular Partnership	4600 W. College Ave. P.O. Box 8046, Appleton WI, 54915-8046	2 CEL	414-841-1241
3863 Minnesota RSA 10 Limited Partnership	4600 W. College Ave. P.O. Box 8046, Appleton WI, 54915-8046	2 CEL	414-841-1247
3864 Minnesota RSA 9 Limited Partnership	4600 W. College Ave. P.O. Box 8046, Appleton WI, 54915-8046	2 CEL	414-841-1247
3865 Cellular One	1185 Wayne Ave. P.O. Box 323, Indiana PA, 15701	2 CEL	412-357-8020
3866 Great Plains Cellular, L.P.	3 Bala Plaza East 5th Floor, Bala Cynwyd PA, 19004	2 CEL	701-281-2828
3867 HBF Cellular, Inc.	P.O. Box 3081, Salina KS, 67402-3081	2 CEL	913-823-1414
3868 Cellular One of Augusta	12800 University Dr. Suite 500, Fort Myers FL, 33907	2 CEL	706-868-0086
3869 Cellular One of E. Central PA.	c/o MCMG, Inc. 1262 Old Hillsboro Rd., Franklin TN, 37064	2 CEL	615-791-0202
3870 Cellular One of Northeast Colorado	1220 W. Platte Ave., Fort Morgan CO, 80701	2 CEL	970-867-6767
3871 Cellular One / DICOMM Cellular Plus Limited Partnership	1800 Rand Bldg., Buffalo NY, 14203	2 CEL	716-854-8900
3872 Commonwealth Cellular Telephone Services, Inc.	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
3873 Northeast PA SMSA Limited Partnership	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
3874 Williamsport/ PA8 Cellular Ltd. Partnership Centennial Cellular	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
3875 Centennial Ashe Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	908-919-1000
3876 Centennial Clay Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	619-352-7066
3877 Centennial Clinton Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	319-242-3930
3878 Century Charlottesville Cellular Partnership	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	804-873-1767
3879 Century Lynchburg Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	804-832-0808
3880 Century Roanoke Cellular Corp.	1305 Campus Pkwy., Neptune NJ, 07753	2 CEL	703-580-5800
3881 Central Telecom Co. Cincinnati Bell, Inc.	811 19th St., Bakersfield CA, 93301	8 PAY	805-631-1533
3882 Cincinnati Bell Messaging Services	201 E. Fourth St. Suite 102-2000 P.O. Box 2301, Cincinnati OH, 45201	5 MOB	513-369-0111
3883 CTI Communications, Inc. of Indiana	36 East 7th St. Suite 2200, Cincinnati OH, 45202	10 TRES	513-369-2174
3884 ConQuest Long Distance	5500 Frantz Rd. Suite 125, Dublin OH, 43017	3 IXC	614-764-2933
3885 Cottonwood Communications, Inc.	3000 Kirkwood, Burlington IA, 52601	8 PAY	319-754-0768
3886 CSA Long Distance	500 South Douglas St., El Segundo CA, 90245	10 TRES	310-643-7914
3887 C-W Enterprises	1261 S.W. 1 Ave. Side B, Boca Raton FL, 33432	8 PAY	407-393-3620
3888 Davis Ventures, Inc.	839 Perrine Ct., Marco Island FL, 33937	8 PAY	941-394-6722
3889 Deer River Telephone Company	1831 Anne St. N.W. Suite 100, Bemidji MN, 56601-5612	4 LEC	218-246-8228
3890 Dial Page, Inc.	301 College St. Suite 700, Greenville SC, 29601	5 PAG	803-242-0234
3891 Diversal, Inc. Eastern Message, Inc.	32056 Olde Franklin, Farmington Hills MI, 48334	8 PAY	810-626-3611
3892 Eastern Message of New Jersey, Inc.	P.O. Box 4872, Syracuse NY, 13221	3 IXC	315-433-0022
3893 Eastern Message of Pennsylvania, Inc.	P.O. Box 4872, Syracuse NY, 13221	3 IXC	315-433-0022
3894 Eastern Message, Inc.	P.O. Box 4872, Syracuse NY, 13221	3 IXC	315-433-0022
3895 Eastern Telecom Inc.	P.O. Box 510 1239 OG Skinner Dr., West Point GA, 31833	10 TRES	706-645-1011
3896 EMI Communications Corporation	P.O. Box 4872, Syracuse NY, 13221	3 IXC	315-433-0022
3897 Fibernet Telecommunications of Cincinnati, Inc.	3625 Queen Palm Dr., Tampa FL, 33619-1309	1 CAP	813-621-6200
3898 First Choice Long Distance, Inc.	P.O. Box 7368, Amarillo TX, 79114-7368	3 IXC	806-353-1234
3899 Flex Communications	4 Wells St. P.O. Box 267, Johnstown NY, 12095	3 IXC	518-762-7062

Table 4: Carriers that are not expected to file in the future using the same TRS ID because of merger, reorganization, name change, or leaving the business

See Figure 1 for TRS and USF Carrier Types

Name	Address	TRS/USF Carrier Type	Telephone #
GTE			
3900	Binghamton MSA Limited Partnership 245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
3901	California RSA 7 245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
3902	Citizens Utilities Company/West Virginia 909 E. Las Colinas Blvd., Irving TX, 75039	4 LEC	916-547-2161
3903	Citizens Utilities Company/West Virginia 909 E. Las Colinas Blvd., Irving TX, 75039	4 LEC	916-547-2161
3904	Contel Cellular of New Hampshire RSA, Inc. 245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
3905	Contel Cellular of New York, Inc. 245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	800-333-4004
3906	GTE North Dakota 600 Hidden Ridge, Irving TX, 75038	4 LEC	214-718-4563
3907	GTE South - Georgia 600 Hidden Ridge, Irving TX, 75038	4 LEC	214-718-4563
3908	GTE South Dakota 600 Hidden Ridge, Irving TX, 75038	4 LEC	214-718-4563
3909	GTE Systems of Northwest - Oregon 600 Hidden Ridge, Irving TX, 75038	4 LEC	214-718-4563
3910	GTE Systems of the South - Georgia 600 Hidden Ridge, Irving TX, 75038	4 LEC	214-718-4563
3911	GTE Telephone Company Operating in Kansas (JBN) 600 Hidden Ridge, Irving TX, 75038	4 LEC	214-718-4563
3912	North Carolina RSA 1 Partnership 245 Perimeter Center Pkwy., Atlanta GA, 30346	2 CEL	615-831-7300
Horizon Cellular Group			
3913	Cumberland Cellular Partnership 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3914	Horizon Cellular Tel. Co. of Central Kentucky, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3915	Horizon Cellular Tel. Co. of Chautauqua, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3916	Horizon Cellular Tel. Co. of Crawford, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3917	Horizon Cellular Tel. Co. of Dawson, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3918	Horizon Cellular Tel. Co. of Hagerstown, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3919	Horizon Cellular Tel. Co. of Indiana, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3920	Horizon Cellular Tel. Co. of Monongalia, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3921	Horizon Cellular Tel. Co. of Spalding, L.P. 101 Lindenwood Dr. Suite 125, Malvern PA, 19355	2 CEL	610-651-5900
3922	IDB Broadcast 10525 W. Washington Blvd., Culver City CA, 90232-1922	7 OTH	213-870-9000
3923	Information and Communications Technologies, Inc. 7930 Clayton Rd., St. Louis MO, 63117	10 TRES	800-877-0535
3924	International Audiotext Network, Inc. 2200 6th Ave. Suite 600, Seattle WA, 98121	3 IXC	206-505-5577
3925	International Payphones Inc. 107 Dave Warlick Dr., Lincolnton NC, 28092	8 PAY	704-735-9780
3926	International Teleport, Inc. 2 Eaton St. Suite 800, Hampton VA, 23669	10 TRES	804-723-0835
3927	ITG P.O. Box 746, Lima OH, 45802	10 IXC	419-226-8158
3928	J & L Industries, Inc. 2810 W. Camelback Rd., Phoenix AZ, 85017	6 OSP	602-246-7125
3929	Jones Lightware Ltd. 9697 East Mineral Ave., Englewood CO, 80155-3309	1 CAP	303-784-8073
3930	Kankakee Telephone Answering Service, Inc. 210 N. Indiana Ave., Kankakee IL, 60901	5 MOB	815-935-1000
3931	Keyston Telecommunications Inc. 2690 Commerce Dr., Harrisburg PA, 17110	10 TRES	717-541-8140
3932	Keystone Communications Corp. 303 East South Temple, Salt Lake City UT, 84111-1226	7 OTH	801-322-4400
3933	LCI Telemanagement 8180 Greensboro Dr. Suite 800, McLean VA, 22102	3 IXC	800-860-0078
3934	Local Area Telecommunications, Inc. 17 Battery Pl. Suite 1200, New York NY, 10004-1256	1 CAP	212-822-1150
3935	Long Distance Network, Inc. 1600 Promenade Cntr. 15th Floor, Richardson TX, 75080	3 IXC	972-690-5888
3936	Mobile Marine Radio, Inc. 7700 Rinla Ave., Mobile AL, 36619-1199	5 MOB	205-660-9804
3937	Modern Communications Corporation 6340 LBJ Freeway, Dallas TX, 75240	5 MOB	972-687-2000
3938	MVP Long Distance P.O. Box 1633, Cape Girardeau MO, 63702-1633	3 IXC	800-814-4532
3939	National Telecoin Corporation 600 - 20 N. 4th St., Philadelphia PA, 19123	8 PAY	215-928-9875
3940	One-2-One Communications, inc. 1509 Government St., Mobile AL, 36604	10 TRES	334-479-9400
3941	Pace Long Distance Service 218 S. Maple Ave., Greensburg PA, 15601	3 IXC	412-836-5800
3942	Pacific Gateway Exchange, Inc. 533 Airport Blvd. Suite 505, Burlingame CA, 94010	10 TRES	415-375-6700
3943	Paging Network of MI Paging Network, Inc.	5 MOB	
3944	Paging Network of LA, Inc. d.b.a. PAGENET of San Diego 4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 MOB	619-455-7243
3945	Paging Network of OH, Inc. d.b.a. Paging Network of Cleveland 4965 Preston Park Blvd. Suite 600, Plano TX, 75093	5 PAG	216-573-1330
3946	Paging Network, Inc. / Orange County 790 The City Dr. Suite 300, Orange CA, 92668	5 PAG	714-663-8400
3947	Pay Telephone America, Ltd. 105 13th Street, Columbus GA, 31901	8 PAY	706-641-3140
3948	Personal Communications, Inc. 6340 LBJ Freeway, Dallas TX, 75240	5 MOB	972-687-2000
3949	Petersburg Telephone Company P.O. Box 207, Petersburg NE, 68652	4 LEC	402-386-5282
3950	Phone One, Inc. 135 W. Central Blvd. #1050, Orlando FL, 32801	10 TRES	407-425-3333
3951	Professional Communications, Inc. of NY 1611 Peach St., Erie PA, 16501	5 MOB	814-455-8014
3952	PTRM 4150 Kidron Rd., Lakeland FL, 33811	8 PAY	813-644-5558
3953	Radio Call of Virginia 301 College St. Suite 700, Greenville SC, 29601	5 MOB	803-242-0234
3954	Rock Dell Telephone Company 18 Second Ave. N.W., Kasson MN, 55944	4 LEC	507-634-2511
3955	Shared Technologies, Inc. 100 Great Meadow Rd. Suite 102, Wetherfield CT, 06190	10 TRES	203-258-2400
3956	Southeastern Cellular P.O. Box 45, Millry AL, 36558	2 CEL	205-846-2090
3957	Southern Maryland Communications, Inc. P.O. Box 99, White Plains MD, 20695-0099	5 MOB	301-645-3344
3958	Southern New England Telecommunications, Corp. Berkshire Cellular Inc. 500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	2 CEL	860-513-7600
3959	SNET Paging, Inc. 500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	5 MOB	800-255-2123
3960	SNET Springwich, Inc. 500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	2 CEL	860-513-7600
3961	TNI Associates, Inc. 500 Enterprise Dr., 4A, Rocky Hill CT, 06067-3900	5 MOB	860-513-7600
Sprint Corporation			
3962	Carolina Telephone Long Distance, Inc. P.O. Box 458, Tarboro NC, 27886	3 IXC	800-487-2853
3963	Central Telephone Company of Florida 2330 Shawnee Mission Pkwy., Westwood KS, 66205	4 LEC	800-877-1125
3964	United Telephone - Southeast, Inc. 14111 Capital Blvd., Wake Forest NC, 27587	4 LEC	913-624-8261
3965	United Telephone Long Distance 401 E. Louthier St., Carlisle PA, 17013	10 TRES	717-245-2002
3966	United Telephone Long Distance, Inc. Southeast Group P.O. Box 458, Tarboro NC, 27886	3 IXC	800-869-8853
3967	TD Rowe Corporation	8 PAY	
3968	TD Rowe Corporation	8 PAY	
3969	TD Rowe Corporation	8 PAY	

Table 4: Carriers that are not expected to file in the future using the same TRS ID because of merger, reorganization, name change, or leaving the business

See Figure 1 for TRS and USF Carrier Types

Name	Address	TRS/USF Carrier Type	Telephone #
3970 TeleCoin Comm., Ltd.	525 Braddock Ave., Turtle Creek PA, 15145	8 PAY	412-825-6006
3971 Telephone Answering Service of Fayetteville, Inc. Tele/Data Services	P.O. Box 15, Fayetteville NC, 28302-0015	5 MOB	910-860-4800
3972 Hynes & Company d.b.a. Teledata Services	600 Northbell Ave. Suite 195, Carnegie PA, 15106	7 OTH	412-429-0661
3973 Hynes & Company d.b.a. Tele/Data Services of PA	600 Northbell Ave. Suite 195, Carnegie PA, 15106	8 PAY	412-429-0661
3974 Tele/Data Services of PA	600 Northbell Ave. , Carnegie PA, 15106	8 PAY	412-429-0661
3975 Telmatch Telecommunications, Inc.	P.O. Box 13259, Florence SC, 29504	10 TRES	803-665-4968
3976 Time Warner Communications	8400 W. Tidwell, Houston TX, 77040	1 CAP	713-895-2672
3977 Toro Telephone Company	4451 Atlanta Rd. Suite 130, Smyrna GA, 30080	8 PAY	770-432-6133
3978 Total Telecommunications, Inc.	200 E. Broward Blvd., Ft. Lauderdale FL, 33301	7 OTH	954-627-6440
3979 Tougas and Company	P.O. Box 234, Hadley MI, 48440-0234	8 PAY	810-797-5400
3980 Tri-State Communications, Inc.	1030 5th Ave., South Sioux City NE, 68776	10 TRES	402-494-5477
3981 United Communications, Inc. United States Cellular Operating Company	1114 Bloomfield Rd., New Concord OH, 43762	5 MOB	614-439-6655
3982 Iowa RSA #2, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3983 Kansas 15 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3984 North Carolina RSA #12, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3985 Ohio State Cellular Phone Company (For NC3)	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3986 PA Rural Service Area No. 9 Limited Partnership	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3987 USCOC of Missouri RSA #3, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	773-399-8900
3988 USCOC of North Carolina RSA #13, Inc.	8410 W. Bryn Mawr Ave. Suite 700, Chicago IL, 60631	2 CEL	312-399-8900
3989 United Telephone Long Distance, Inc.	P.O. Box 160247, Altamonte Springs FL, 32716-0247	10 TRES	407-889-6541
3990 US Signal Corporation US West, Inc.	2855 Oak Industrial Dr. N.E., Grand Rapids MI, 49506-1272	10 TRES	616-454-9295
3991 Fargo-Moorehead Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3992 New Mexico RSA 1 - San Juan Limited Partnership	3350 161st Ave. S.E., Bellevue WA, 98008	2 CEL	800-626-6611
3993 USN Communications Long Distance	10 S. Riverside Plaza Suite 401, Chicago IL, 60606	1 CAP	312-906-3600
3994 Value-Added Comm. Vanguard Cellular Systems, Inc.	800 North Jupiter Suite 230, Plano TX, 75074	10 TRES	
3995 Altoona CelTelCo	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3996 Harrisburg Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3997 PA 10 East Partnership	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3998 State College CelTelCo.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
3999 Williamsport Cellular Telephone Corp.	2002 Pisgah Church Rd. Suite 300, Greensboro NC, 27455	2 CEL	910-545-2370
4000 Voltar Communications, Inc.	P.O. Box 28041, Tempe AZ, 85285	8 PAY	602-273-7826
4001 WATS International , Inc.	P.O. Box 2498, McAllen TX, 78502	8 PAY	210-631-3418
4002 West Central Telep Western Wireless Corporation	P.O. Box 304, Sebeka MN, 56477-0304	7 OTH	218-837-5151
4003 Butte County Cellular License Corp.	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4004 Great Falls Cellular Partnership	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4005 Kamo Cellular Corporation	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4006 Lincoln Cellular Corporation 1	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4007 MC II General Partnership.	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4008 New Mexico 6 Cellular Corporation	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4009 Odessa Cellular License Corporation	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4010 San Angelo Cellular License Corp.	330 - 120th Ave. N.E. Suite 200, Bellevue WA, 98005	2 CEL	206-635-0300
4011 Wheeling Telephone Company	P.O. Box 227 7926 State Route M, Breckenridge MO, 64625	4 LEC	816-644-5411
4012 Wireless One Network	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
4013 ICN- Charleston, WV Limited Partnership Wireless One Network	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
4014 Independent Cellular Network, Inc.	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
4015 Ohio Cellular RSA Limited Partnership	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
4016 PA RSA 5 General Partnership	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
4017 Williamsport Cellular Telephone Company, Inc. WorldCom, Inc.	2100 Electronics Ln., Fort Myers FL, 33912	2 CEL	941-489-1600
4018 IDB WorldCom Services, Inc.	380 Madison Ave. 8th Floor, New York NY, 10017	3 IXC	212-478-6100
4019 LDDS Communications, Inc.	515 East Amite, Jackson MS, 39201-2702	3 IXC	601-360-8000
4020 Virginia WorldCom, Inc.	One Williams Center, Tulsa OK, 74172	3 IXC	800-864-4060

**Table 5: Carriers who Filed a 1995 or 1996 TRS Fund Worksheet
and who are unaccounted for at time of publication for the 1997 filing**

See Figure 1 for TRS and USF Carrier Types

Name	Address	TRS/USF Carrier Type	Telephone #
4021 Adtel Communications, Inc.	3114 45th St. Suite 4, West Palm Beach FL, 33407	8 PAY	407-687-9100
4022 Affinity Network, Inc.	3550 Wilshire Blvd. #1500, Los Angeles CA, 90010	10 TRES	301-564-5555
4023 Atlantic Communications Enterprises	2370 York Rd. Commonwydds, Bldg. B, Jamison PA, 18929	7 OTHT	215-491-7400
4024 Atlantic Telecom Corporation	183 Old Belmont Ave., Bala Cynwyd PA, 19004	10 TRES	610-664-4444
4025 Blue Ridge Cellular, Inc.	P.O. Box 794 1580 N. Franklin, Christianburg VA, 24073	2 CEL	540-382-2656
4026 Botel Company, Inc.	P.O. Box 621776, Orangevale CA, 95662	8 PAY	916-988-9196
4027 Caribbean Telephone and Telegraph, Inc.	1249 Washington Blvd. Suite 2015, Detroit MI, 48226	10 TRES	800-945-8089
4028 Cellular of Upstate New York, Inc.	17 Computer Dr. East, Albany NY, 12205	2 CEL	914-389-1111
4029 Cellular One	P.O. Box 24328, Jackson MS, 39225-4328	2 CEL	800-880-2355
4030 Tennessee 04 Partners L.P. dba Cellular One	3 Bala Plaza East 5th Floor, Bala Cynwyd PA, 19004	2 CEL	610-660-4900
4031 Cellular One of Aberdeen	1923 S. E. 6th Ave. Suite 109, Aberdeen SD, 57401	2 CEL	605-229-2646
4032 Cellular One of Berrien County	1021 Main St., St. Joseph MI, 49085	2 CEL	616-982-9900
4033 Cellular One of NC 4	P.O. Box 519, Shelby NC, 28151-0519	2 CEL	704-472-0100
4034 Cherokee Communications, Inc.	P.O. Box 549 506 East Rusk St., Jacksonville TX, 75766	8 PAY	800-256-9987
4035 Chillicothe Long Distance Company	400 Dublin Ave. Suite 250, Columbus OH, 43215	3 IXC	614-365-3338
4036 Coastal Carolina Communications, Inc.	P.O. Box 1190, Greenville NC, 27834	5 MOB	919-752-1550
4037 Cooperative Communications, Inc.	412-420 Washington Ave., Beleville NJ, 07109	10 TRES	800-833-2700
4038 Cyberlink, Inc.	5855 Topanga Canyon Blvd. Suite 520, Woodland Hills CA, 91367	3 IXC	800-266-2006
4039 Dana Paging Inc. d.b.a. Message Network	301 Yamato Rd. Suite 4100, Boca Raton FL, 33431	5 MOB	407-998-0800
4040 DCI	2 S. Biscayne Blvd. Suite 3390, Miami FL, 33196	3 IXC	800-444-4266
4041 Digital Technology, Inc.	5140 West Hurley Pond Rd., Farmingdale NJ, 07727	8 PAY	908-919-1400
4042 Dixville Telephone Company	R.R. 1 Box 1000, Dixville Notch NH, 03576	4 LEC	603-255-3400
4043 EMBARC Communication Services, Inc.	1301 N. Congress Ave., Boynton Beach FL, 33426	5 MOB	407-734-3151
4044 Global Tel*Link Corporation	2609 Cameron St., Mobile AL, 36607	6 OSP	334-479-4500
4045 ICS Telephone Services	10100 Santa Monica Blvd. Suite 1500, Los Angeles CA, 90067	10 TRES	800-445-1139
4046 Instee TeleSystems, Inc.	27 Hasue St., Jersey City NJ, 07307	8 PAY	201-217-0603
4047 Integrated Technologies, Inc.	25 West 45th St. Suite 1001, New York NY, 10036	10 TRES	212-450-7795
4048 International Paging Corporation	225 S. Lake St. Suite 600, Pasadena CA, 91101	5 MOB	818-449-8850
4049 International Telcom, Ltd. d.b.a. KALLBACK	417 Second Ave. West, Seattle WA, 98119	10 TRES	800-959-5255
4050 INTEX	6040 Unity Dr. Suite F, Norcross GA, 30071	10 TRES	770-729-3700
4051 LDCC, Inc.	5133 S. Campbell Suite 202, Springfield MO, 65810	10 TRES	417-882-7040
4052 Long Distance Services, Inc.	3220 N. St. N.W. #100, Washington DC, 20007	3 IXC	202-728-3835
4053 Message Center Beepers, Inc., Message Talkers, Inc.	40 Woodland St., Hartford CT, 06105	5 MOB	203-278-1070
4054 Minnesota Relay Service	DPS-TACIP, Suite 200 121- 7th Place East, St. Paul MN, 55101-2145	10 TRES	612-297-4565
4055 Napa Valley Telecom Services	P.O. Box 6740 1600 Clay St., Napa CA, 94581-1740	3 IXC	707-257-3875
National Telecommunications Consultants			
4056 Colonial Telephone, Inc.	270 Greenwich Ave., Greenwich CT, 06830	8 PAY	914-939-0999
4057 N Teck Corp.	220 Grace Church St., Portchester NY, 10573	8 PAY	914-939-0999
4058 National Telecommunications Consultants, Inc.	220 Grace Church St., Portchester NY, 10573	8 PAY	914-939-0999
4059 U.S. Communications of Illinois, Inc.	220 Grace Church St., Portchester NY, 10573	8 PAY	914-939-0999
Nationwide Cellular Service, Inc.			
4060 Nationwide Cellular Service, Inc.	20 East Sunrise Hwy., Valley Stream NY, 11581-1252	2 CEL	516-568-2000
4061 Nova Cellular Co.	20 East Sunrise Hwy., Valley Stream NY, 11581-1252	2 CEL	708-571-4200
4062 Nationwide Long Distance, Inc.	2550 Gray Falls Dr. Suite 333, Houston TX, 77077	10 TRES	713-368-5300
4063 North American Interstate, Inc.	3842 W. Eleven Mile Rd., Berkley MI, 48072	8 PAY	810-543-1666
4064 Northeast Networks, Inc.	One North Broadway, White Plains NY, 10601	1 CAP	914-428-7303
4065 Ohio State Cellular	P.O. Box 261135, Columbus OH, 43085	2 CEL	216-535-8300
4066 Paging Network of the San Fernando Valley	101 North Brand Blvd. Suite 1500, Glendale CA, 91203	5 PAG	818-552-5800
4067 Paramount Communications Systems, Inc.	1411 Southwest 31st Ave., Pompano Beach FL, 33069	8 PAY	305-978-0500
4068 Payphones of America, Inc.	124 Point West Blvd., St. Charles MO, 63301	8 PAY	314-947-8711
4069 Peak Phone Service, Inc.	P.O. Box 509, Frisco CO, 80443	8 PAY	303-668-0688
4070 Polar Communications Corp.	5140 West Hurley Pond Rd., Farmingdale NY, 07727	6 OSP	908-919-1400
Pricellular Corporation			
4071 Gilro Cellular Corp.	45 Rockefeller Plaza Suite 3201, New York NY, 10020	2 CEL	212-459-0800
4072 Pebbles Cellular Corp.	45 Rockefeller Plaza Suite 3201, New York NY, 10020	2 CEL	212-459-0800
4073 Progressive Communication Technologies, Inc.	P.O. Box 853 U.S. Hwy. 31 North, Columbia TN, 38402	6 OSP	615-381-6638
4074 Pro-Tel Services	P.O. Box 580298, Modesto CA, 95358	8 PAY	209-549-2165
4075 Public Tel. Corp.	3206 Mallard Cove Ln., Fort Wayne IN, 46804	8 PAY	219-436-0750
4076 Publicom Inc.	P.O. Box 5206, Mishawaka IN, 46546	8 PAY	219-273-0100
Quest Group International, Inc.			
4077 Quest Correctional Communications, Inc.	242 Falcon Dr., Forest Park GA, 30050	6 OSP	404-608-6000
4078 Quest Telecommunications, Inc.	242 Falcon Dr., Forest Park GA, 30050-1602	11 PRE	404-608-6000
4079 RCC Paging & Cellular	933 Stoner Ave., Shreveport LA, 71101	5 MOB	318-746-2395
4080 Ronan Telephone Company	312 Main S.W., Ronan MT, 59864-2707	4 LEC	406-676-2751
4081 Sable Communications Co. of Georgia, Inc.	1575 Northside Dr. Bldg 400, Suite 405, Atlanta GA, 30318	8 PAY	404-351-1914
4082 Satellite Paging	2 Industrial Rd., Fairfield NJ, 07004	5 MOB	201-227-8444
4083 Southwest Virginia Cellular Telephone, Inc.	2411 N. Main Blvd., Jacksonville NC, 28546	2 CEL	910-347-2062
4084 Stop N Go Markets	P.O. Box 758, Houston TX, 77001	8 PAY	713-863-2200
4085 Strategic Products Corporation	4210 Coronado Ave., Stockton CA, 95204	5 PAG	209-461-7600
4086 Tel Call Communications, Inc.	7226 W. Colonial Dr., Orlando FL, 32818	8 PAY	407-877-0640
4087 Tele-America Communications Corporation	242 Falcon Dr., Forest Park GA, 30050	8 PAY	404-608-6000
4088 Teledabit Corporation	1453 Tallevast Rd., Sarasota FL, 34243	11 PRE	800-864-1313
4089 Trans National Communications, Inc.	133 Federal St., Boston MA, 02110	10 TRES	617-369-1000
4090 TransComm Net, Inc.	30 East 7th St. Suite 510, St. Paul MN, 55101	10 TRES	612-225-9550
4091 Two Way Radio Communications Co. of KS, Inc.	P.O. Box 1066, Liberal KS, 67905-1066	5 MOB	316-624-6281

**Table 5: Carriers who Filed a 1995 or 1996 TRS Fund Worksheet
and who are unaccounted for at time of publication for the 1997 filing**

See Figure 1 for TRS and USF Carrier Types

Name	Address	TRS/USF Carrier Type	Telephone #
4092 United Tele-Systems	P.O. Box 125, Ware Shoals SC, 29692	8 PAY	864-456-3315
4093 Universal Payphones	P.O. Box 7065, Novi MI, 48376	8 PAY	810-646-7600
4094 Westar Network	30423 Canwood St. Suite 207, Agoura Hills CA, 91301	10 TRES	818-735-5500
4095 Western Long Distance/ Silver State Telecom World Communications, Inc.	615 Talus Way, Reno NV, 89503	3 IXC	702-324-7181
4096 Northern Florida Telephone Corp.	11656 Lilburn Park Rd., St. Louis MO, 63146	8 PAY	314-993-0755
4097 World Communications, Inc.	11656 Lilburn Park Rd., St. Louis MO, 63146	8 PAY	314-993-0755

Customer Response

Publication: *Carrier Locator: Interstate Service Providers*
November 1997

You can help us provide the best possible information to the public by completing this form and returning it to the Industry Analysis Division of the FCC's Common Carrier Bureau.

1. Please check the category that best describes you:

- press
- current telecommunications carrier
- potential telecommunications carrier
- business customer evaluating vendors/service options
- consultant, law firm, lobbyist
- other business customer
- academic/student
- residential customer
- FCC employee
- other federal government employee
- state or local government employee
- Other (please specify) _____

2. Please rate the report: Excellent Good Satisfactory Poor No opinion

Data accuracy	()	()	()	()	()
Data presentation	()	()	()	()	()
Timeliness of data	()	()	()	()	()
Completeness of data	()	()	()	()	()
Text clarity	()	()	()	()	()
Completeness of text	()	()	()	()	()

3. Overall, how do you rate this report? Excellent Good Satisfactory Poor No opinion

() () () () ()

4. How can this report be improved?

5. May we contact you to discuss possible improvements?

Name:

Telephone #:

To discuss the information in this report contact: Jim Lande (jlande@fcc.gov) or Katie Rangos (krangos@fcc.gov) or call 202-418-0940		
Fax this response to	or	Mail this response to
202-418-0520		FCC/IAD Mail Stop 1600 F Washington, DC 20554