
NOVATION AND AMENDMENT


WHEREAS, in 1994 Ameritech Services, Inc., Bell Atlantic Corporation, Cincinnati Bell Telephone Company, BellSouth Telecommunications, Inc., GTE Service Corporation, NYNEX Corporation, Pacific Bell Corporation, Southern New England Telephone Company, Southwestern Bell Telephone Company, Sprint/Centel – Illinois, Sprint/Central Telephone – Nevada, Sprint/Mid-Atlantic Telecom, Sprint/United Telephone – Eastern, Sprint/United Telephone – Florida, Sprint/United Telephone – Midwest, Sprint/United Telephone - North Central, Sprint/United Telephone – Northwest, and U S WEST Communications, Inc., (each hereinafter a “Requester”) entered into a Local Exchange Carrier Mutual Aid Agreement (the “Agreement”) on behalf of themselves and various of their affiliated companies; and

WHEREAS, since 1994 certain of these Requesters have been acquired by or merged with other Requesters or with other companies which were not original signatories to the Agreement; and

WHEREAS, the Requesters and any companies which have acquired other Requesters desire to cause a novation of the Agreement and to amend the Agreement in certain particulars;

NOW, THEREFORE, the undersigned hereby agree as follows:

1. Each of the undersigned agrees that the Agreement, as modified herein, shall continue in full force and effect in accordance with its terms as if the undersigned had been the original signatories and parties to the Agreement, and that it shall be a Requester on behalf of itself and its local exchange telephone operating companies, and that it shall or it shall cause any of its local exchange telephone operating companies to be a Provider under the terms of the Agreement; provided, however, that in all cases the provisions of the second sentence of the first subparagraph of Paragraph 2 of the Agreement shall apply to each of the undersigned or any of its local exchange telephone operating companies.

2. Paragraph 2 of the Agreement is amended by deleting the last sentence of the second subparagraph in its entirety.

3. Paragraph 3 of the Agreement is hereby deleted in its entirety.

IN WITNESS WHEREOF, the undersigned have executed this Novation and Amendment as of the __ day of _____, 2002.

BellSouth Telecommunications, Inc.
SBC 

By: _________________________
By: __________________________

Title: ________________________
Title: _________________________

Verizon
Qwest Corporation

By: __________________________
By: __________________________

Title: _________________________
Title: _________________________
