

AGREEMENT

for

FACILITIES-BASED NETWORK INTERCONNECTION
FOR TRANSPORT AND TERMINATION OF
TELECOMMUNICATIONS TRAFFIC

CMRS-LEC AGREEMENT

Between

Dobson Cellular Systems, Inc.

and

Barry County Telephone Company

Table of Contents

Introduction	1
Recitals	1
1.0 Definitions	1
2.0 Interpretation and Construction	3
3.0 Scope	4
4.0 Service Agreement	5
4.1 Methods of Interconnection	5
4.2 Service Types	5
4.3 Signaling	7
5.0 Compensation Arrangements	7
5.1 CMRS-LEC Telecommunications	7
5.2 Rate Structure	7
5.3 Non-Recurring Charges	8
5.4 Inter-MTA Traffic	8
5.5 Traffic Distribution	8
5.6 Jointly Provided Switched Access	8
5.7 MECAB Process	9
6.0 Notice of Changes	9
7.0 General Responsibilities of the Parties	9
8.0 Effective Date, Term, and Termination	11
9.0 Cancellation Charges	12
10.0 Indemnification	12
11.0 Limitation of Liability	12
12.0 Compliance with Laws and Regulations	13
13.0 Disclaimer of Representations and Warranties	13
14.0 Miscellaneous	13
14.1 Authorization	13
14.2 Disclaimer of Agency; No Third Party Beneficiaries; Independent Contractor	14
14.3 Force Majeure	14
14.4 Treatment of Proprietary and Confidential Information	14
14.5 Choice of Law	15
14.6 Taxes	15
14.7 Assignability	18
14.8 Billing and Payment; Disputed Amounts	18
14.9 Dispute Resolutions	19
14.10 Notices	19
14.11 Joint Work Product	19
14.12 No License	20
14.13 Survival	20
14.14 Entire Agreement	20
14.15 Non-Waiver	20
14.16 Publicity and Use of Trademarks or Service Marks	21
14.17 Severability	21
14.18 Counterparts	21
14.19 Modification, Amendment, Supplement, or Waiver	21
APPENDIX A	22
APPENDIX B	23
APPENDIX C	24

AGREEMENT FOR FACILITIES-BASED NETWORK INTERCONNECTION
FOR TRANSPORT AND TERMINATION OF TELECOMMUNICATIONS TRAFFIC
(CMRS-LEC AGREEMENT)

This Agreement for Facilities-Based Network for Transport and Termination of Telecommunications Traffic (the "Agreement") is hereby entered into by, between and among and Barry County Telephone Company (hereafter "LEC"), a Michigan corporation with offices at 123 W. Orchard St., P.O. Box 128, Delton, MI 49046-0128 and Dobson Cellular Systems, Inc. on behalf of itself and its affiliates including but not limited to American Cellular Corporation ("Dobson") with offices at 14201 Wireless Way, Oklahoma City, Oklahoma 73134.

Recitals

WHEREAS, DOBSON is a Commercial Mobile Radio Services ("CMRS") provider licensed by the Federal Communications Commission ("FCC") to provide CMRS; and

WHEREAS, [LEC] is a local exchange carrier ("LEC") providing telecommunications services in the State of Michigan; and

WHEREAS, the Parties desire to interconnect their respective CMRS and LEC network facilities for the purpose of delivery of specific traffic for transport and termination on the other Party's network; and

WHEREAS, the Parties are entering into this Agreement to set forth the respective obligations and the terms and conditions under which they will interconnect their networks and provide other services as set forth herein.

NOW, THEREFORE, in consideration of the mutual provisions contained herein and other good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, [LEC] and DOBSON hereby agree as follows:

1.0 DEFINITIONS

As used in this Agreement, the following terms shall have the meanings specified below in this Section 1.0. Any term used in this Agreement that is not specifically defined shall have the meaning ascribed to such term in the Communications Act of 1934, as amended. If no specific meaning exists for a specific term used in this Agreement, then normal usage in the telecommunications industry shall apply.

1.1 "Act" means the Communications Act of 1934, as amended.

1.2 "Affiliate" is As Defined in the Act.

1.3 "Central Office Switch" means a switch used to provide Telecommunications Services, including, but not limited to:

(a) "End Office Switches" which are used to terminate lines from individual stations for the purpose of interconnection to each other and to trunks; and

(b) "Tandem Office Switches" which are used to connect and switch trunk circuits between and among other Central Office Switches.

A Central Office Switch may also be employed as a combination End Office/Tandem Office Switch.

1.4 “Commercial Mobile Radio Service” or “CMRS” means Commercial Mobile Radio Service as defined in Part 20 of the FCC’s Rules.

1.5 “Commission” means the Michigan Public Service Commission.

1.6 “Common Channel Interoffice Signaling” or “CCIS” means the signaling system, developed for use between switching systems with stored-program control, in which all of the signaling information for one or more groups of trunks is transmitted over a dedicated high-speed data link rather than on a per-trunk basis and, unless otherwise agreed by the Parties, the CCIS used by the Parties shall be Signaling System Seven (“SS7”).

1.7 “DS1” is a digital signal rate of 1.544 Mbps (MEGA Bits Per Second).

1.8 “DS3” is a digital signal rate of 44.736 Mbps.

1.9 “FCC” means the Federal Communications Commission.

1.10 “Information Service” is as defined in the Act.

1.11 “Information Service Provider” or “ISP” is any entity, including but not limited to an Internet service provider that provides information services.

1.12 “ISP Traffic” is traffic originated by an end user of one Party and delivered to the other Party for switching to an ISP.

1.13 “Interconnection” for purposes of this Agreement is the linking of the DOBSON and [LEC] networks for the delivery of traffic.

1.14 “Interexchange Carrier” or “IXC” means a carrier that provides, directly or indirectly, interLATA or intraLATA Telephone Toll Services.

1.15 “Inter-MTA Traffic” is: (a) traffic originated by a CMRS end user of DOBSON in one MTA and terminated to an end user of [LEC] in another MTA; and (b) traffic originated by an end user of [LEC] in one MTA and terminated to an end user of DOBSON in another MTA

1.16 “Telecommunications Traffic” is defined for the purposes of CMRS-LEC interconnection under this Agreement and for the purpose of compensation under this Agreement as traffic which is originated by an end user of one Party and terminates to an end user of the other Party within the same Major Trading Area (“MTA”) or as otherwise defined by 47 C.F.R. 51.701(b)(2).

1.17 “Local Exchange Carrier” or “LEC” is as defined in the Act.

1.18 “Major Trading Area” or “MTA” means Major Trading Area as used by the FCC in licensing CMRS.

1.19 “Multifrequency” means a signaling system for use between switching systems which uses a method of sending pulses over a circuit by using one pair of tones from a total set of five tones to encode each digit.

1.20 "NXX" means a three-digit code valid within an area code (i.e., numbering plan area or "NPA") that appears as the first three digits of a seven-digit telephone number with the exception of the special 500, 600, 700, 800, and 900 codes and other similar special codes which may come into common usage in the future.

1.21 "Party" means either [LEC] or DOBSON, and "Parties" means [LEC] and DOBSON.

1.22 "Point of Connection" or "POC" is a mutually agreed upon point of demarcation between networks where the delivery of traffic from one Party to the other Party takes place.

1.23 "Rate Center" means the specific geographic point ("Vertical and Horizontal" ("V&H") coordinates) and corresponding geographic area which are associated with one or more particular NPA-NXX codes which have been assigned to a LEC for its provision of basic exchange telecommunications services. The "rate center point" is the finite geographic point identified by a specific V & H coordinate, which is used to measure distance-sensitive end user traffic to/from, the particular NPA-NXX designations associated with the specific Rate Center. The "rate center area" is the exclusive geographic area identified as the area within which the LEC provides basic exchange telecommunications service bearing the particular NPA-NXX designations associated with the specific Rate Center. The Rate Center point must be located within the Rate Center area.

1.24 "Telecommunications" is as defined in the Act.

1.25 "Telecommunications Carrier" is as defined in the Act.

2.0 INTERPRETATION AND CONSTRUCTION

2.1 All references to Sections, Exhibits, Appendices, and Schedules shall be deemed to be references to Sections of, and Exhibits, Appendices, and Schedules to, this Agreement unless the context shall otherwise require. The headings of the Sections and the terms are inserted for convenience of references only and are not intended to be a part of or to affect the meaning of this Agreement. Unless the context shall otherwise require, any reference to any agreement, other instrument (including DOBSON's, [LEC] 's or other third party offerings, guides or practices), statute, regulation, rule or tariff is for convenience of reference only and is not intended to be a part of or to affect the meaning of rule or tariff as amended and supplemented from time to time (and, in the case of a statute, regulation, rule or tariff, to any successor provision).

2.2 The Parties acknowledge that some of the services, facilities, or arrangements described herein reference the terms of federal or state Tariffs of the Parties. Each Party hereby incorporates by reference those provisions of any tariff that governs any terms specified in this Agreement. If any provision contained in this main body of the Agreement and any Appendix hereto cannot be reasonably construed or interpreted to avoid conflict, the provision contained in this main body of this Agreement shall prevail. If any provision of this Agreement and an applicable tariff cannot be reasonably construed or interpreted to avoid conflict, the Parties agree that the provision contained in this Agreement shall prevail. This agreement supersedes any prior agreement between the parties.

3.0 SCOPE

3.1 This Agreement sets forth the terms, conditions and prices under which the Parties agree to interconnect the CMRS network of DOBSON and the LEC network of [LEC] for the purposes of transporting and/or terminating certain traffic including:

3.1.1 CMRS to LEC Telecommunications Traffic that is: (a) originated on the CMRS network of DOBSON; (b) delivered to the [LEC] network over the connecting facilities pursuant to this Agreement; and (c) terminated on the LEC network of [LEC];

3.1.2 CMRS to LEC Inter-MTA Traffic that is: (a) originated on the CMRS network of DOBSON; (b) delivered to the [LEC] network over the connecting facilities pursuant to this Agreement; and (c) terminated on the LEC network of [LEC];

3.1.3 LEC to CMRS Telecommunications Traffic that is: (a) originated on the network of [LEC]; (b) delivered to DOBSON over the connecting facilities pursuant to this Agreement; and (c) terminated on the CMRS network of DOBSON;

3.1.4 LEC to CMRS traffic that is: (a) originated on the network of a third-party LEC from an area which has non-optional, two-way, unlimited, flat-rated EAS calling with a [LEC] end office; (b) delivered to DOBSON over the connecting facilities pursuant to this Agreement; and (c) terminated on the CMRS network of DOBSON;

3.1.5 IXC traffic that is: (a) delivered to the network of [LEC] by an IXC that has obtained terminating access services from [LEC]; and (b) to be terminated to NPA-NXXs of DOBSON described in Section 4.2.2.2 below.

3.2 This Agreement only applies with respect to the traffic delivered over the connecting network arrangement(s) between the Parties.

3.3 This Agreement does not obligate either Party to provide arrangements not specifically provided for herein. This Agreement does not obligate either Party to deliver any particular quantity of traffic to the other Party pursuant to the terms of this Agreement. Except to the extent precluded by nondiscrimination and/or dialing parity principles, this Agreement has no effect on the definition of end user services that either Party offers to its end user customers, the services either Party chooses to offer to its respective end user customers, the rate levels or rate structures that either Party charges its end users for services, or the manner in which either Party provisions or routes the services either Party provides to its respective end user customers.

3.4 Compensation for the transport and termination of Telecommunications Traffic applies only to traffic associated with the provision of local exchange carrier services by [LEC] and to traffic associated with the provision of two-way CMRS by DOBSON. Traffic associated with fixed wireless services of DOBSON is specifically excluded from this Agreement. With the exception of some or all traffic included under the descriptions contained in Sections 3.1 above, this Agreement does not apply to traffic originated, terminated, or carried by or on third party networks or to any other traffic not specifically identified in this Section 3.0.

3.5 Connecting facilities established pursuant to this Agreement shall not be used by either Party to deliver any other traffic not specifically allowed under this Agreement.

4.0 SERVICE AGREEMENT

4.1 Interconnection Arrangements – Direct Interconnection

In the event the traffic volumes exceed a DS1 level (512 centum call seconds or CCS) when measured at the busy hour at regular intervals over a consecutive three (3) month period, or at such time as the Parties may otherwise agree, or at Dobson's request, the Parties shall directly interconnect their respective networks at the LEC's service area boundary at one or more technically feasible Points of Connection ("POCs"). All interconnecting facilities will be at a DS1 level, multiple DS1 level, or DS3 level and will conform to industry standards. The Parties agree to the compensation structure set forth in Section 5.0 and Appendix B for all such direct interconnection facilities.

4.2 Interconnection Arrangements – Indirect Interconnection.

Until/unless direct interconnection facilities are provisioned per this Agreement, the Parties have each entered into arrangements with third-party telecommunications carriers, which would permit traffic between DOBSON and [LEC] to be transited by and through that third-party's tandem. The indirect interconnection shall be used by [LEC] to deliver all traffic originated by its subscribers to DOBSON NPA-NXXs for which the associated rate center (as determined by Vertical and Horizontal ("V&H") coordinates) is within the same local calling area (including EAS) as the originating [LEC] customer. Calls originating on [LEC]'s network and addressed to DOBSON NPA-NXXs will be rated by [LEC] in the same way as other calls addressed to NXXs maintained by other landline carriers with the same rate points (including but not limited to EAS traffic). The indirect interconnection shall be used by DOBSON to deliver traffic to designated NPA-NXXs of [LEC] that are associated with end offices, remotes, host switches and/or tandems (or any other [LEC] facility) that subtend the third party tandem. The subject [LEC] NPA-NXXs are identified on Appendix C. Each Party shall be responsible for (a) all transit charges generated by calls originated on their respective networks and (b) all costs of the facilities linking its own network to the third party's tandem. The traffic delivered through these facilities will be subject to the compensation arrangements provided for in Section 5.0 and Appendices A and B below. The rate for the transport and termination of Telecommunications Traffic exchanged through the indirect interconnection shall be the Type 2A rate set forth in Appendix B.

4.3 Transiting Third Party Traffic

The Parties acknowledge and agree that this Agreement is primarily intended to govern the exchange of traffic to and from the Parties' respective networks only. Traffic that is originated on a network of a non-party Telecommunications Carrier ("Non-Party Carrier") and routed through [LEC] may be delivered to DOBSON's network, provided that the Non Party Carrier shall be responsible for [LEC]'s transit or other lawful charges. In addition, traffic that is originated by a customer or roamer of DOBSON on DOBSON's network that is routed to [LEC] may be delivered to a Non-Party Carrier provided that DOBSON shall be responsible for transit fees charged by [LEC] and for any transport and/or termination compensation required pursuant to the arrangements between DOBSON and such Non Party Carrier. [LEC] will provide, subject to availability, total minutes of transiting traffic terminating to the terminating carrier (a Non-Party Carrier or DOBSON). DOBSON shall not perform a transiting function pursuant to this Agreement.

4.4 Delivery of Traffic

Except to the extent precluded by nondiscrimination and/or dialing parity principles, or as otherwise noted above, the designation of rate center V& H coordinates

associated with network numbers assigned to DOBSON's customers shall not affect or determine: (i) the services offered by [LEC] or DOBSON; (ii) the services provided to end users by either Party; (iii) the rate structure applied to services provided to end users by either Party; or (iv) the rates charged to end users by either Party for the services either Party provides to its end users. The designation of rate center V&H coordinates for the NPA-NXX numbers assigned to mobile CMRS customers shall not create legal or regulatory obligations for either Party that do not otherwise exist.

Signaling SS7 connectivity is required on both Parties' networks. SS7 connectivity will be provided in accordance with accepted industry standards. The Parties agree to cooperate on the exchange of all appropriate SS7 messages for local call set-up, including ISDN User Part ("ISUP") and Transaction Capability User Part ("TCAP") messages to facilitate full interoperability of all CLASS features and functions between their respective networks. Any other SS7 message services to be provided using TCAP messages (such as database queries) will be jointly negotiated and agreed upon. All SS7 signaling parameters will be provided in conjunction with traffic trunk groups, where and as available. These parameters include, but are not limited to, Automatic Number Identification ("ANI"), Calling Party Number ("CPN"), Privacy Indicator, calling party category information, charge number, etc. All parameters related to network signaling information will also be provided, such as DOBSON Information Parameter ("CIP"), wherever such information is needed for call routing and billing. Each Party will honor all Privacy Indicators as required under applicable law. DOBSON must interconnect, directly or indirectly, with the [LEC] Signal Transfer Points ("STPs") serving the Telecommunications in which Telecommunications Traffic and Inter-MTA Traffic will be exchanged. DOBSON may choose a third-party SS7 signaling provider to transport signaling messages to and from [LEC]'s SS7 network. In that event, the third-party provider must present a letter of agency to [LEC] authorizing the third party to act on behalf of DOBSON in transporting SS7 messages to and from [LEC]. The third-party provider for DOBSON must interconnect with the [LEC] STP(s) serving the geographic area in which the traffic exchange trunk groups are located. Where SS7 signaling is not available, in-band signaling shall be used in accordance with accepted industry standards.

5.0 COMPENSATION ARRANGEMENTS

5.1 CMRS-LEC Telecommunications Traffic

5.1.1 Subject to the exceptions described in Section 5.1.2 below, each Party shall pay the other Party for transporting and terminating Telecommunications Traffic that either Party delivers to the other Party's network pursuant to the provisions of this Agreement. The charges and rates for terminating Telecommunications traffic shall be at the rates set forth in Appendix B of this Agreement. These charges and rates do not apply to any other types of traffic or for traffic delivered in any other areas other than those set forth in this Agreement and described in Appendix A.

5.1.2 The Parties agree that neither party will provide any compensation to the other for traffic associated with ISP traffic, one-way CMRS and/or paging services.

5.2 Rate Structure

All POCs will be established between the Parties' facilities-based networks as specified in Appendix A, or otherwise agreed upon by the Parties, for the delivery of Telecommunications Traffic.

5.3 Non-Recurring Charges

The Parties agree to charge non-recurring fees as set forth in Appendix B for any additions to, or added capacity for, special access connecting facilities. All such charges will be reduced to reflect the proportionate share of traffic originated by [LEC] per this Agreement.

5.4 Inter-MTA Traffic

The specific compensation arrangements set forth in this Agreement for Telecommunications Traffic are not applicable to Inter-MTA Traffic described in Section 3.1.2. DOBSON will provide compensation to [LEC] for terminating Inter-MTA Traffic according to the terms and conditions of [LEC] 's applicable federal and state local exchange access tariffs.

5.4.1 The Parties recognize that Inter-MTA traffic (defined in Section 3.1.2) is both Interstate and Intrastate in nature. For the Inter-MTA traffic delivered over the connecting facilities by either Party, the Parties may develop mutually acceptable Interstate and Intrastate factors. The percentages, if any, are specified in Appendix A and may be amended from time to time as provided for in that Appendix. Interstate access charges will apply to the percentage of Inter-MTA Traffic that is interstate in nature; intrastate access charges will apply to the percentage of Inter-MTA Traffic that is intrastate in nature.

5.4.2 The designation of traffic as either Telecommunications Traffic or Inter-MTA Traffic (for which access charges apply) for purposes of compensation pursuant to this Agreement shall be based on the actual originating and terminating points of the complete end-to-end call; provided, however, that for DOBSON the location of the initial cell site serving the CMRS end user when the call begins shall be used as the determinant of the geographic location of the mobile customer.

5.5 Traffic Distribution

Each Party intends to utilize measured traffic for the purposes of (a) determining termination compensation and (b) apportioning shared facilities charges. Where either Party is unable to measure traffic, the Parties agree to use the most recent default percentages during the period the data is unavailable for the application of charges pursuant to this Agreement. A non-measuring Party may choose to submit invoices for termination compensation based on the measuring Party's representations of Telecommunications Traffic originated by the measuring Party or upon the default percentages. In either event, either Party may request to revise the default percentages no more than once every six (6) months thereafter, based on the previous six (6) months average of actual usage. At the written request of either Party to revise the default percentages, the default percentages will be adjusted based on the parties' respective percentages of all intraMTA traffic (and interMTA traffic, transited and UNE-P traffic where applicable) exchanged by the parties. Any adjustments to the default percentages will be effective as of the request date and the parties agree to true-up any invoices utilizing the previous default percentages which are submitted after the request date and before the revised default percentages are determined. In the event of a dispute regarding the adjustment, if any, to the factors, the dispute will be resolved pursuant to the provisions of Section 14.9. Each Party agrees to provide available traffic data or permit the other Party's recording equipment to be installed for sampling purposes in conjunction with any subsequent traffic measurement or audits of traffic measurement.

5.6 Jointly Provided Switched Dobson's

When the Parties jointly provide switched access services to an IXC the Parties will establish industry standard Meet Point Billing arrangements to support the exchange of traffic with the IXC. Pursuant to the procedures described in the most current MECAB / MECOD guidelines, the Parties shall provide to each other the Switched Access Detail Usage Data and the Switched Access Summary Usage Data to bill the IXC for jointly provided switched access service, such as switched access Feature Groups B and D. The Parties agree to provide this data to each other at no charge. Such exchange of data shall commence within six months of the Implementation Date of this Agreement and parties will undertake good faith effort to insure that all data is captured.

5.7 MECAB Process

If the procedures in the MECAB document are amended or modified, the Parties shall implement such amended or modified procedures within a reasonable period of time. Each Party shall provide the other Party the billing name, billing address, and Carrier Identification Code ("CIC") of the IXCs that may utilize any portion of either Party's network in a Meet Point Billing arrangement in order to comply with the Meet Point Billing Notification process as outlined in the MECAB document. Each Party shall implement "Multiple Bill Alternative Implementation Option One" wherein each Party bills the IXC for its portion of the jointly provided switched access services.

6.0 NOTICE OF CHANGES

If a Party makes a change in its network which it believes will materially affect the interoperability of its network with the other Party, the Party making the change shall provide at least ninety (90) days advance written notice of such change to the other Party.

7.0 GENERAL RESPONSIBILITIES OF THE PARTIES

7.1 The Parties shall jointly develop a schedule for promptly implementing all requirements of this Agreement ("Implementation Schedule"). Both [LEC] and DOBSON shall use commercially reasonable efforts to comply with the Implementation Schedule.

7.2 The Parties shall exchange good faith, non-binding technical descriptions and forecasts of their originating traffic in sufficient detail necessary to establish the interconnections required to assure traffic termination.

7.3 Each Party is individually responsible to provide facilities within its network which are necessary for routing, transporting, measuring, and billing traffic from the other Party's network and for delivering of such traffic to the other Party's network in a mutually acceptable format and to terminate the traffic it receives in that mutually acceptable format to the proper address on its network. Such facility shall be designed based upon the description provided under Section 4.0 above. The Parties are each solely responsible for participation in and compliance with national network plans, including The National Network Security Plan and The Emergency Preparedness Plan.

7.4 Neither Party shall use any service related to or use any of the services provided in this Agreement in any manner that prevents other persons from using their service or destroys the normal quality of service to other carriers or to either Party's Customers, and subject to notice and a reasonable opportunity of the offending Party to cure any violation, either Party may discontinue or refuse service if the other Party violates this provision.

7.5 The characteristics and methods of operation of any circuits, facilities or equipment of one Party connected with the services, facilities or equipment of the other Party shall not interfere with or impair service over any facilities of the other Party, its affiliated companies, or its connecting and concurring carriers involved in its services; or cause damage to the other Party's plant, impair the privacy of any communications carried over the facilities or create hazards to the employees of the other Party, its affiliated companies, or its connecting and concurring carriers or the public.

7.6 If such characteristics or methods of operation are not in accordance with the preceding paragraph, either party will notify the other Party that temporary discontinuance of the circuit, facility or equipment may be required; however, when prior notice is not practicable, either Party may forthwith temporarily discontinue the use of a circuit, facility or equipment if such action is reasonable under the circumstances. In such case of temporary discontinuance, either Party will notify the other Party immediately by telephone and provide the other Party with the opportunity to correct the condition that gave rise to the temporary discontinuance. No allowance for interruption will be applicable.

7.7 The physical connection of facilities and interexchange of traffic may be temporarily discontinued by either Party upon 30 days' written notice to the other Party for repeated or willful violation of or refusal to comply with any of the provisions of this Agreement.

7.8 Each Party is solely responsible for the services it provides to its Customers and to other Telecommunications Carriers.

7.9 Each Party is responsible for administering NXX codes assigned to it.

7.10 Each Party is responsible for obtaining Local Exchange Routing Guide ("LERG") listings of CLLI codes assigned to its switches.

7.11 Each Party shall use the LERG published by Bellcore or its successor for obtaining routing information and shall provide all required information to Bellcore or its successors for maintaining the LERG in a timely manner.

7.12 Each Party shall be responsible for programming and updating their separate networks to recognize and route traffic to valid NXX codes including those assigned to the other Party. Except as mutually agreed or as otherwise expressly defined in this Agreement, neither Party shall impose any fees or charges on the other Party for such activities.

7.13 The Parties shall not remove, block or otherwise "strip" any data from the signaling stream for calls generated on their respective networks which can otherwise be used by the party terminating the call to the end user to accurately bill the responsible originating party.

8.0 EFFECTIVE DATE, TERM, AND TERMINATION

8.1 This Agreement shall be effective as of May 1, 2006 (the "Effective Date") subject to execution by the Parties and pending approval by the Commission.

8.2 The initial term of this Agreement shall be two (2) years from the effective date and shall then automatically renew on a year-to-year basis. The Agreement may be terminated by either party at the end of the initial term (or any renewal term) by providing written notice of

termination to the other Party at least sixty (60) days in advance of the expiration of the initial term or any renewal term thereof. In the event such notice of termination is provided, and either party requests in good faith to renegotiate a successor agreement under the provisions of the Act, this Agreement shall remain in effect until replaced by the successor agreement.

8.3 Upon termination or expiration of this Agreement in accordance with this Section:

- (a) each Party shall comply immediately with its obligations set forth above;
- (b) each Party shall promptly pay all amounts (including any late payment charges) owed under this Agreement;
- (c) each Party's indemnification obligations shall survive termination or expiration of this Agreement.

8.4 The arrangements pursuant to this Agreement including the provision of services or facilities shall immediately terminate upon the suspension, revocation or termination by other means of either Party's authority to provide services. For [LEC], authority involves the provision of local exchange or exchange access services. For DOBSON, authority involves the provision of CMRS services under license from the Federal Communications Commission.

8.5 The services and facilities arrangements pursuant to this Agreement may be terminated by either Party upon not less than thirty (30) days' written notice to the other Party for failure to pay undisputed amounts on the dates or at times specified for the facilities and services furnished pursuant to this Agreement.

8.6 Either Party may terminate this Agreement in whole or in part in the event of a default by the other Party provided however, that the non-defaulting Party notifies the defaulting Party in writing of the alleged default and that the defaulting Party does not cure the alleged default within thirty (30) calendar days of receipt of written notice thereof. Default is defined to include:

- (a) A Party's insolvency or the initiation of bankruptcy or receivership proceedings by or against the Party; or
- (b) A Party's refusal or failure in any material respect properly to perform its obligations under this Agreement, or the violation of any of the material terms and conditions of this Agreement.

9.0 CANCELLATION CHARGES

Except as provided herein, or as otherwise provided in any applicable tariff or contract referenced herein, no cancellation charges shall apply.

10.0 INDEMNIFICATION

10.1 Each Party agrees to release, indemnify, defend and hold harmless the other Party from and against all losses, claims, demands, damages, expenses, suits or other actions, or any liability whatsoever related to the subject matter of this Agreement, including, but not limited to, costs and attorneys' fees (collectively, a "Loss"), (a) whether suffered, made, instituted, or asserted by any other party or person, relating to personal injury to or death of any person, defamation, or for loss, damage to, or destruction of real and/or personal property,

whether or not owned by others, arising during the term of this Agreement and to the extent proximately caused by the acts or omissions of the indemnifying Party, regardless of the form of action, or (b) suffered, made, instituted, or asserted by its own customer(s) against the other Party arising out of the other Party's provision of services to the indemnifying Party under this Agreement. Notwithstanding the foregoing indemnification, nothing in this Section 10.0 shall affect or limit any claims, remedies, or other actions the indemnifying Party may have against the indemnified Party under this Agreement, any other contract, or any applicable Tariff(s), regulations or laws for the indemnified Party's provision of said services.

10.2 The indemnification provided herein shall be conditioned upon:

- (a) The indemnified Party shall promptly notify the indemnifying Party of any action taken against the indemnified Party relating to the indemnification.
- (b) The indemnifying Party shall have sole authority to defend any such action, including the selection of legal counsel, and the indemnified Party may engage separate legal counsel only at its sole cost and expense.
- (c) In no event shall the indemnifying Party settle or consent to any judgment pertaining to any such action without the prior written consent of the indemnified Party, which consent shall not be unreasonably withheld.
- (d) The indemnified Party shall, in all cases, assert any and all provisions in its Tariffs or customer contracts that limit liability to third parties as a bar to any recovery by the third party claimant in excess of such limitation of liability.
- (e) The indemnified Party shall offer the indemnifying Party all reasonable cooperation and assistance in the defense of any such action.

11.0 LIMITATION OF LIABILITY

11.1 Except in the instance of harm resulting from an intentional or grossly negligent action of one Party, the Parties agree to limit liability in accordance with this Section 11. The liability of either Party to the other Party for damages arising out of failure to comply with a direction to install, restore or terminate facilities; or out of failures, mistakes, omissions, interruptions, delays, errors, or defects occurring in the course of furnishing any services, arrangements, or facilities hereunder shall be determined in accordance with the terms of the applicable tariff(s) of the providing Party. In the event no tariff(s) apply, the providing Party's liability shall not exceed an amount equal to the pro rata monthly charge for the period in which such failures, mistakes, omissions, interruptions, delays, errors or defects occur. Recovery of said amount shall be the injured Party's sole and exclusive remedy against the providing Party for such failures, mistakes, omissions, interruptions, delays, errors or defects.

11.2 Neither Party shall be liable to the other in connection with the provision or use of services offered under this Agreement for indirect, incidental, consequential, reliance or special damages, including (without limitation) damages for lost profits (collectively, "Consequential Damages"), regardless of the form of action, whether in contract, warranty, strict liability, or tort, including, without limitation, negligence of any kind, even if the other Party has been advised of the possibility of such damages; provided, that the foregoing shall not limit a Party's obligation under Section 10.

11.3 The Parties agree that neither Party shall be liable to the customers of the other Party in connection with its provision of services to the other Party under this Agreement. Nothing in this Agreement shall be deemed to create a third party beneficiary relationship between the Party providing the service and the customers of the Party purchasing the service. In the event of a dispute involving both Parties with a customer of one Party, both Parties shall assert the applicability of any limitation on liability to customers that may be contained in either Party's applicable tariff(s) or customer contracts.

12.0 COMPLIANCE WITH LAWS AND REGULATIONS

12.1 Each Party shall comply with all federal, state, and local statutes, regulations, rules, ordinances, judicial decisions, and administrative rulings applicable to its performance under this Agreement. Each Party shall promptly notify the other Party in writing of any governmental action that suspends, cancels, withdraws, limits, or otherwise materially affects its ability to perform its obligations hereunder.

12.2 The Parties understand and agree that this Agreement will be filed with the Commission. The Parties reserve the right to seek regulatory relief and otherwise seek redress from each other regarding performance and implementation of this Agreement. In the event the Commission rejects this Agreement, the Parties agree to meet and negotiate in good faith to arrive at a mutually acceptable modification of the Agreement. Further, this Agreement is subject to change, modification, or cancellation as may be required by a regulatory authority or court in the exercise of its lawful jurisdiction. Notwithstanding these mutual commitments, the Parties nevertheless enter into this Agreement without prejudice to any positions they have taken previously, or may take in the future in any legislative, regulatory, or other public forum addressing any matters, including matters related specifically to this Agreement or other types of arrangements prescribed in this Agreement.

13.0 DISCLAIMER OF REPRESENTATION AND WARRANTIES

EXCEPT AS EXPRESSLY PROVIDED UNDER THIS AGREEMENT, NEITHER PARTY MAKES ANY WARRANTY, EXPRESS OR IMPLIED, WITH RESPECT TO THE SERVICES, FUNCTIONS AND PRODUCTS IT PROVIDES UNDER OR CONTEMPLATED BY THIS AGREEMENT AND THE PARTIES DISCLAIM THE IMPLIED WARRANTIES OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE.

14.0 MISCELLANEOUS

14.1 Authorization

14.1.1 [LEC] is a corporation duly organized, validly existing and in good standing under the laws of the State of Michigan and has full power and authority to execute and deliver this Agreement and to perform its obligations hereunder, subject to necessary regulatory approval.

14.1.2 DOBSON is a corporation duly organized, validly existing and in good standing under the laws of the State of Delaware and has a full power and authority to execute and deliver this Agreement and to perform its obligations hereunder, subject to necessary regulatory approval.

14.2 Disclaimer of Agency; No Third Party Beneficiaries; Independent Contractor

Neither this Agreement, nor any actions taken by either Party, in compliance with this Agreement, shall be deemed to create an agency or joint venture relationship between the Parties, or any relationship. Neither this Agreement, nor any actions taken by either Party in compliance with this Agreement, shall create an agency, or any other type of relationship or third party liability between the Parties or between either Party and the customers of the other Party. This Agreement is for the sole benefit of the Parties and their permitted assigns, and nothing herein express or implied shall create or be construed to create any third-party beneficiary rights hereunder. Nothing in this Agreement shall constitute a Party as a legal representative or agent of the other Party, nor shall a Party have the right or authority to assume, create or incur any liability or any obligation of any kind, express or implied, against or in the name or on behalf of the other Party unless otherwise expressly permitted by such other Party. Except as otherwise expressly provided in this Agreement, no Party undertakes to perform any obligation of the other Party, whether regulatory or contractual, or to assume any responsibility for the management of the other Party's business.

14.3 Force Majeure

Neither Party shall be responsible for delays or failures in performance resulting from acts or occurrences beyond the reasonable control of such Party, regardless of whether such delays or failures in performance were foreseen or foreseeable as of the date of this Agreement, including, without limitation: adverse weather conditions, fire, explosion, power failure, acts of God, war, revolution, civil commotion, or acts of public enemies; any law, order, regulation, ordinance or requirement of any government or legal body; or labor unrest, including, without limitation, strikes, slowdowns, picketing or boycotts; or delays caused by the other Party or by other service or equipment vendors; or any other circumstances beyond the Party's reasonable control. In such event, the affected Party shall, upon giving prompt notice to the other Party, be excused from such performance on a day-to-day basis to the extent of such interferences (and the other Party shall likewise be excused from performance of its obligations on a day-to-day basis to the extent such Party's obligations relate to the performance so interfered with). The affected Party shall use its best efforts to avoid or remove the cause(s) of non-performance and both Parties shall proceed to perform with dispatch once the cause(s) are removed or cease.

14.4 Treatment of Proprietary and Confidential Information

14.4.1 Both Parties agree that it may be necessary to provide each other during the term of this Agreement with certain confidential information, including, but not limited to, trade secrets, technical and business plans, technical information, proposals, specifications, drawings, procedures, customer account data, call detail records and like information (hereinafter collectively referred to as "Proprietary Information"). Proprietary Information shall remain the property of the disclosing Party. Both Parties agree that all Proprietary Information shall be in writing or other tangible form and clearly marked with a confidential, private or proprietary legend and that the Proprietary Information will be returned to the owner within a reasonable time upon request of the disclosing party. Both Parties agree that the Proprietary Information shall be utilized by the non-disclosing Party only to the extent necessary to fulfill the terms of this Agreement or upon such terms and conditions as may be agreed upon between the Parties in writing, and for no other purpose. Both Parties agree to receive such Proprietary Information and not to disclose such Proprietary Information. Both Parties agree to protect the Proprietary Information received from distribution, disclosure or dissemination to anyone except employees and duly authorized agents of the Parties with a need to know such Proprietary Information and which employees and agents agree to be bound by the terms of this Section. Both Parties will use the same standard of care to protect Proprietary Information received as they would use to protect their own confidential and proprietary information.

14.4.2 Notwithstanding the foregoing, both Parties agree that there will be no obligation to protect any portion of the Proprietary Information that is either: 1) made publicly available by the owner of the Proprietary Information or lawfully disclosed by a non-party to this Agreement; 2) lawfully obtained from any source other than the owner of the Proprietary Information; 3) publicly known through no wrongful act of the receiving Party; 4) previously known to the receiving Party without an obligation to keep it confidential; 5) required to be disclosed by any governmental authority or applicable law; or 6) approved for release by written authorization of the disclosing Party.

14.5 Choice of Law

The construction, interpretation, enforcement and performance of this Agreement shall be in accordance with the laws of the State of Michigan without regard to its conflict of laws principles.

14.6 Taxes.

14.6.1 It is the mutual understanding of the Parties to this Agreement that there are no taxes specifically applicable to the subject matter of this Agreement or to either Party as a result of entering into this Agreement that would not otherwise be applicable to each respective Party. In the event that any government authority, however, determines to the contrary that a tax or taxes are applicable to the subject matter of this Agreement, then the following provisions will apply.

14.6.2 Definitions

14.6.2.1 For purposes of this Subsection 14.6, the terms “taxes” and “fees” shall include but not limited to federal, state or local sales, use, excise, gross receipts or other taxes or tax-like fees of whatever nature and however designated (including tariff surcharges and any fees, charges or other payments, contractual or otherwise, for the use of public streets or rights of way, whether designated as franchise fees or otherwise) imposed, or sought to be imposed, on or with respect to the services furnished hereunder or measured by the charges or payments thereof, excluding any taxes levied on income.

14.6.2.2 The term “Providing Party” shall mean the Party whose rates apply to the transaction. The term “Purchasing Party” shall be the Party responsible for payment of compensation under this agreement with respect to a transaction. The term “Selling Party” shall have the same meaning as Providing Party.

14.6.3 Taxes and Fees Imposed Directly On Either Seller or Purchaser.

14.6.3.1 Taxes and fees imposed on the providing Party, which are not permitted or required to be passed on by the providing Party to its customer, shall be borne and paid by the providing Party.

14.6.3.2 Taxes and fees imposed on the purchasing Party, which are not required to be collected and/or remitted by the providing Party, shall be borne and paid by the purchasing Party.

14.6.4 Taxes and Fees Imposed on Purchaser But Collected And Remitted By Seller.

14.6.4.1 Taxes and fees imposed on the purchasing Party shall be borne by the purchasing Party, even if the obligation to collect and/or remit such taxes or fees is placed on the providing Party.

14.6.4.2 To the extent permitted by applicable law, any such taxes and/or fees shall be shown as separate items on applicable billing documents between the Parties. Notwithstanding the foregoing, the purchasing Party remains liable for any such taxes and fees regardless of whether they are actually billed by the providing Party at the time that the respective service is billed.

14.6.4.3 If the purchasing Party determines that in its opinion any such taxes or fees are not payable, the providing Party shall not bill such taxes or fees to the purchasing Party if the purchasing Party provides written certification, reasonably satisfactory to the providing Party, stating that it is exempt or otherwise not subject to the tax or fee, setting forth the basis therefore, and satisfying any other requirements under applicable law. If any authority seeks to collect any such tax or fee that the purchasing Party has determined and certified not to be payable, or any such tax or fee that was not billed by the providing Party, the purchasing Party may contest the same in good faith, at its own expense. In any such contest, the purchasing Party shall promptly furnish the providing Party with copies of all filings in any proceeding, protest, or legal challenge, all rulings issued in connection therewith, and all correspondence between the purchasing Party and the taxing authority.

14.6.4.4 In the event that all or any portion of an amount sought to be collected must be paid in order to contest the imposition of any such tax or fee, or to avoid the existence of a lien on the assets of the providing Party during the pendency of such contest, the purchasing Party shall be responsible for such payment and shall be entitled to the benefit of any refund or recovery.

14.6.4.5 If it is ultimately determined that any additional amount of such a tax or fee is due to the imposing authority, the purchasing Party shall pay such additional amount, including any interest and penalties thereon.

14.6.4.6 Notwithstanding any provision to the contrary, the purchasing Party shall protect, indemnify and hold harmless (and defend at the purchasing Party's expense) the providing Party from and against any such tax or fee, interest or penalties thereon, or other charges or payable expenses (including reasonable attorney fees) with respect thereto, which are incurred by the providing Party in connection with any claim for or contest of any such tax or fee.

14.6.4.7 Each Party shall notify the other Party in writing of any assessment, proposed assessment or other claim for any additional amount of such a tax or fee by a taxing authority; such notice to be provided, if possible, at least ten (10) days prior to the date by which a response, protest or other appeal must be filed, but in no event later than thirty (30) days after receipt of such assessment, proposed assessment or claim.

14.6.5 Taxes and Fees Imposed on Seller But Passed On To Purchaser.

14.6.5.1 Taxes and fees imposed on the providing Party, which are permitted or required to be passed on by the providing Party to its customer, shall be borne by the purchasing Party.

14.6.5.2 To the extent permitted by applicable law, any such taxes and/or fees shall be shown as separate items on applicable billing documents between the Parties. Notwithstanding the foregoing, the purchasing Party shall remain liable for any such taxes and fees regardless of whether they are actually billed by the providing Party at the time that the respective service is billed.

14.6.5.3 If the purchasing Party disagrees with the providing Party's determination as to the application or basis for any such tax or fee, the Parties shall consult with respect to the imposition and billing of such tax or fee, the Parties shall consult with respect to the imposition of such tax or fee. Notwithstanding the foregoing, the providing Party shall retain ultimate responsibility for determining whether and to what extent any such taxes or fees are applicable, and the purchasing Party shall abide by such determination and pay such taxes or fees to the providing Party. The providing Party shall further retain ultimate responsibility for determining whether and how to contest the imposition of such taxes and fees; provided, however, that any such contest undertaken at the request of the purchasing Party shall be at the purchasing Party's expense.

14.6.5.4 In the event that all or any portion of an amount sought to be collected must be paid in order to contest the imposition of any such tax or fee, or to avoid the existence of a lien on the assets of the providing Party during the pendency of such contest, the purchasing Party shall be responsible for such payment and shall be entitled to the benefit of any refund or recovery.

14.6.5.5 If it is ultimately determined that any additional amount of such a tax or fee is due to the imposing authority, the purchasing Party shall pay such additional amount, including any interest and penalties thereon.

14.6.5.6 Notwithstanding any provision to the contrary, the purchasing Party shall protect indemnify and hold harmless (and defend at the purchasing Party's expense) the providing Party from and against any such tax or fee, interest or penalties thereon, or other reasonable charges or payable expenses (including reasonable attorney fees) with respect thereto, which are incurred by the providing Party in connection with any claim for or contest of any such tax or fee.

14.6.5.7 Each Party shall notify the other Party in writing of any assessment, proposed assessment or other claim for any additional amount of such a tax or fee by a taxing authority; such notice to be provided, if possible, at least ten (10) days prior to the date by which a response, protest or other appeal must be filed, but in no event later than thirty (30) days after receipt of such assessment, proposed assessment or claim.

14.6.6 Mutual Cooperation.

In any contest of a tax or fee by one Party, the other Party shall cooperate fully by providing records, testimony and such additional information or assistance as may reasonably be necessary to pursue the contest. Further, the other Party shall be reimbursed for any reasonable and necessary out-of-pocket copying and travel expenses incurred in assisting in such contest.

14.7 Assignability

Either Party may assign this Agreement or any of its rights or obligations

hereunder to its parent, other Affiliate, or a third party acquiring all or substantially all of the assets of the assigning Party, and no consent of the other Party shall be required provided that the assigning Party notifies the other Party at least 60 days in advance of assignment. Any other assignment, however, shall require the consent of the other Party, which consent shall not be unreasonably withheld upon the provision of at least 60 days advance notice by the assigning Party and reasonable evidence by the proposed assignee that it has the resources, ability and authority to provide satisfactory performance under this Agreement. Any assignment or delegation in violation of this subsection 14.7 shall be void and ineffective and constitute a default of this Agreement. This Agreement shall be binding on and inure to the benefit of the Parties and their respective legal successors and permitted assignee.

14.8 Billing and Payment; Disputed Amounts

14.8.1 [LEC] and DOBSON shall invoice each other on a monthly basis. Both [LEC] and DOBSON shall pay any invoice, in immediately available U.S. funds, within (30) days from the date of the invoice. There shall be no netting of the amounts due hereunder against any other amount owed by either Party to the other Party. Bills and payments will be sent via first class mail to:

<p>If to [LEC]:</p> <p>Bob Fisher Barry County Telephone Company 123 W. Orchard St. P.O. Box 128 Delton, MI 49046-0128 Telephone: (269) 623-2311 Facsimile: (269) 623-8033</p>	<p>If to Dobson:</p> <p>Andrea Metcalf Dobson Cellular Systems, Inc. 14201 Wireless Way Oklahoma City, OK 73134 Telephone: (405) 529-8500 Facsimile: (405) 529- 8673</p>
--	---

14.8.2 Although it is the intent of both Parties to submit timely and accurate statements of charges, failure by either Party to present statements to the other Party in a timely manner shall not constitute a breach or default, or a waiver of the right to payment of the incurred charges, by the billing Party under this Agreement, and the billed Party shall not be entitled to dispute the billing Party's statement(s) based on such Party's failure to submit them in a timely fashion.

14.8.3 If any portion of an amount due to a Party (the "Billing Party") under this Agreement is subject to a bona fide dispute between the Parties, the Party billed (the "Non-Paying Party") shall within thirty (30) days of its receipt of the invoice containing such disputed amount give notice to the Billing Party of the amount it disputes ("Disputed Amount") and include in such notice the specific details and reasons for disputing each item. The Non-Paying Party shall pay when due all undisputed amounts to the Billing Party.

14.8.4 If the Parties are unable to resolve the issues related to the Disputed Amounts in the normal course of business within sixty (60) days after delivery to the Billing Party of notice of the Disputed Amounts, then either Party may file a complaint with the Commission to resolve such issues or proceed with any other remedy pursuant to law or equity.

14.8.5 The Parties agree that all negotiations pursuant to this subsection 14.8 shall remain confidential and shall be treated as compromise and settlement negotiations for

purposes of the Federal Rules of Evidence and state rules of evidence.

14.8.6 Any undisputed amounts not paid when due shall accrue interest from the date such amounts were due at the lesser of (i) one and one-half percent (1-1/2%) per month or (ii) the highest rate of interest that may be charged under applicable law.

14.9 Dispute Resolution

Any dispute between the Parties regarding the interpretation or enforcement of this Agreement or any of its terms shall be addressed, in the first instance, by good faith negotiation between the Parties. In any event, should negotiations fail to resolve the dispute, either Party may initiate an appropriate action in any regulatory or judicial forum of competent jurisdiction. This provision shall not diminish, excuse or otherwise affect the Parties obligations regarding Disputed Amounts as provided for in Paragraph 14.8 above.

14.10 Notices.

Notices given by one Party to the other Party under this Agreement shall be in writing and shall be (i) delivered personally, (ii) delivered by express delivery service, or (iii) mailed, certified mail or first class U.S. mail postage prepaid, return receipt requested to the following addresses of the Parties:

To: Bob Fisher
Barry County Telephone Company
123 W. Orchard St.
P.O. Box 128
Delton, MI 49046-0128
Telephone:(269) 623-2311
Facsimile: (269) 623-8033

Copy to:

To Dobson Cellular Systems, Inc.
Timothy J. Duffy
Sr. Vice President and CTO
14201 Wireless Way
Oklahoma City, Oklahoma 73134

Copy to:

Leon M. Bloomfield
Wilson & Bloomfield, LLP
1901 Harrison St., Suite 1620
Oakland, California 94612

or to such other address as either Party shall designate by proper notice. Notices will be deemed given as of the earlier of (i) the date of actual receipt, (ii) the next business day when notice is sent via express mail or personal delivery, or (iii) three (3) days after mailing in the case of first class or certified U.S. mail.

14.11 Joint Work Product.

This Agreement is the joint work product of the Parties and has been negotiated by the Parties and shall be fairly interpreted in accordance with its terms and, in the event of any ambiguities, no inferences shall be drawn against either Party.

14.12 No License.

14.12.1 Nothing in this Agreement shall be construed as the grant of a license, either express or implied, with respect to any patent, copyright, trademark, trade name, trade secret or any other proprietary or intellectual property now or hereafter owned, controlled or licensable by either Party. Neither Party may use any patent, copyrightable materials, trademark, trade name, trade secret or other intellectual property right of the other Party except in accordance with the terms of a separate license agreement between the Parties granting such rights.

14.12.2 Neither Party shall have any obligation to defend, indemnify or hold harmless, or acquire any license or right for the benefit of, or owe any other obligation or have any liability to, the other Party or its customers based on or arising from any claim, demand, or proceeding by any third party alleging or asserting that the use of any circuit, apparatus, or system, or the use of any software, or the performance of any service or method, or the provision of any facilities by either Party under this Agreement, alone or in combination with that of the other Party, constitutes direct, vicarious or contributory infringement or inducement to infringe, misuse or misappropriation of any patent, copyright, trademark, trade secret, or any other proprietary or intellectual property right of any Party or third party. Each Party, however, shall offer to the other reasonable cooperation and assistance in the defense of any such claim.

14.12.3 NOTWITHSTANDING ANY OTHER PROVISION OF THIS AGREEMENT, THE PARTIES AGREE THAT NEITHER PARTY HAS MADE, AND THAT THERE DOES NOT EXIST, ANY WARRANTY, EXPRESS OR IMPLIED, THAT THE USE BY THE PARTIES OF THE OTHER'S FACILITIES, ARRANGEMENTS, OR SERVICES PROVIDED UNDER THIS AGREEMENT SHALL NOT GIVE RISE TO A CLAIM BY ANY THIRD PARTY OF INFRINGEMENT, MISUSE, OR MISAPPROPRIATION OF ANY INTELLECTUAL PROPERTY RIGHT OF SUCH THIRD PARTY.

14.13 Survival

The Parties' obligations under this Agreement which by their nature are intended to continue beyond the termination or expiration of this Agreement shall survive the termination or expiration of this Agreement.

14.14 Entire Agreement.

This Agreement and any Exhibits, Appendices, Schedules, or tariffs which are incorporated herein by this reference, sets forth the entire understanding and supersedes prior agreements between the Parties relating to the subject matter contained herein and merges all prior discussions between them, and neither Party shall be bound by any definition, condition, provision, representation, warranty, covenant or promise other than as expressly stated in this Agreement or as is contemporaneously or subsequently set forth in writing and executed by a duly authorized officer or representative of the Party to be bound thereby.

14.15 Non-Waiver.

Failure of either Party to insist on performance of any term or condition of this Agreement or to exercise any right or privilege hereunder shall not be construed as a continuing or future waiver of such term, condition, right or privilege.

14.16 Publicity and Use of Trademarks or Service Marks.

Neither Party nor its subcontractors or agents shall use the other Party's trademarks, service marks, logos or other proprietary trade dress in any advertising, press releases, publicity matters or other promotional materials without such Party's prior written consent.

14.17 Severability.

If any provision of this Agreement is held by a court or regulatory agency of competent jurisdiction to be unenforceable, the rest of the Agreement shall remain in full force and effect and shall not be affected unless removal of that provision results, in the opinion of either Party, in a material change to this Agreement. If a material change as described in this paragraph occurs as a result of action by a court or regulatory agency, the Parties shall negotiate in good faith for replacement language that does not materially alter the economic effect of this Agreement on either Party. If replacement language cannot be agreed upon within a reasonable period, either Party may terminate this Agreement without penalty or liability for such termination upon written notice to the other Party.

14.18 Counterparts

This Agreement may be executed in two or more counterparts, each of which shall be deemed an original and all of which together shall constitute one and the same instrument.

14.19 Modification, Amendment, Supplement, or Waiver

No modification, amendment, supplement to, or waiver of the Agreement or any of its provisions shall be effective and binding upon the Parties unless it is made in writing and duly signed by the Parties. A failure or delay of either Party to enforce any of the provisions hereof, to exercise any option which is herein provided, or to require performance of any of the provisions hereof shall in no way be construed to be a waiver of such provisions or options.

15.0 RELEASE OF CLAIMS

Each Party, on behalf of itself, its predecessors, successors, assigns and representatives, hereby unconditionally and absolutely waives, and otherwise releases, any and all potential claims (including but not limited to actions in any local, state or federal courts and/or any regulatory body including but not limited to the Commission and the FCC), against the other Party (and its predecessors, successors, assigns and representatives), whether those claims are currently known or unknown, relating in any way whatsoever to the transport and/or termination of telecommunications traffic prior to the Effective Date of this Agreement.

IN WITNESS WHEREOF, the Parties hereto have caused this Agreement to be executed as of this day of _____, 2006.

Dobson Cellular Systems, Inc

Barry County Telephone
Company

By: _____

Timothy J. Duffy

Title: Sr. Vice-President and CTO

By: _____

Bob Fisher

Title: Vice President & General Manager

Appendix A

I. Connecting Facilities (POCs)

- A. Type 1. N/A
- B. Type 2A. N/A
- C. Indirect Connection – see Section 4.2

II. Traffic Factors:

Pursuant to Section 5.5 of the Agreement, the Parties agree to apply the following initial default percentages of traffic distribution for purposes of applying usage pursuant to this Agreement:

• Mobile to Land Traffic (IntraMTA)		70%
Telecommunications Traffic	98%	
InterMTA Traffic	2%	
• Land to Mobile Traffic (IntraMTA)		30 %
Telecommunications Traffic	100%	

The above factors will be applied to the traffic recorded by [LEC] (direct interconnection) and to the traffic transiting through any third-party tandem switch (indirect interconnection).

The number of InterMTA Traffic minutes resulting from application of the above InterMTA Traffic factor, shall have sixty percent (60%) billed according to LEC's intrastate access services tariff and forty percent (40%) shall be billed according to LEC's interstate access services tariff.

Appendix B

**Schedule of Charges
Pursuant to the Agreement for Facilities-Based Network Interconnection
for Transport and Termination of Telecommunications Traffic
CMRS-LEC AGREEMENT**

This Exhibit specifies the rates for the transport and termination of specific traffic delivered by one Party to the network of the other Party and the charges for other services pursuant to the Agreement for Facilities-Based Network Interconnection for Transport and Termination of Telecommunications Traffic (CMRS-LEC Agreement) between [LEC] and DOBSON as follows:

1. TYPE 1 DIRECT INWARD DIAL SERVICE (“DID”) RATES AND CHARGES

	Non-recurring	Monthly
a. Charges for Type 1 DID Service per 24 digital trunks	\$ n/a	\$ n/a
b. Charges for Type 1 DID Service per block of 100 numbers per 1 st block assign per occasion	\$ n/a	\$ n/a

2. CHARGES FOR TRANSPORT, TERMINATION AND SWITCHING:

- a. Type 1 (per terminating minute of use): n/a
- b. Type 2A (per terminating minute of use): \$0.022377 per minute

c. The rate for termination compensation noted above is based on the rates which the Commission determined to be initial rates in Case No. U-14678 and will remain in effect pending the outcome of Case No. 14781 to investigate and review the total service long run incremental costs of the LEC. When new rates are approved by the Commission, the Parties agree to adjust the rate for termination compensation in this Agreement accordingly as of the date the new rates are made effective by the Commission. In addition, in the event the initial rates in Case No. U-14678 are suspended, invalidated, found to be interim in nature and subject to true-up either in whole or in part, or otherwise determined to be inconsistent with the Act by any court or regulatory authority, or in the event the parties to Case No. U-14678 otherwise agree to treat the initial rates as interim rates subject to true up either in whole or in part, the Parties agree that the rate for termination compensation set forth in this Agreement, and all corresponding payments made thereunder, will be deemed interim subject to true-up based upon new rates approved by the Commission.

- d. Dedicated facilities and services

per applicable [LEC] tariff, or third party charges. Each party is responsible for provisioning and maintaining interconnect facilities on its side of the POC and for all costs of delivering traffic to the POC as further provided in this Agreement, with neither party being responsible for the delivery of exchanged traffic from the POC to the switching facility of the other party. Each Party shall bear 100% of the recurring and non-recurring costs of trunks and facilities to deliver traffic between its switching facility and the POC.

e. De Minimis Exemption: In the event the Traffic exchanged between the Parties is de minimis such that the minutes originated by the CMRS Carrier is less than 5000 minutes of use for a one-month period (Total Company, not per exchange), the Parties agree that the [LEC] shall calculate and render a "net bill" to Dobson by applying the Traffic Ratio Factors to the total MOUs of Traffic originated by CMRS Carrier and terminated to ILEC. For example, if the LEC terminated 4,000 MOUs of Dobson Traffic in a given month, the appropriate transport and termination compensation rate for that traffic was \$.002, the interstate access rate was \$.03 and the intrastate access rate was \$.04, the net bill would be calculated as follows: $((4000 \text{ MOUs}) \times (.98) \times ($.002)) + ((4000 \text{ MOUs}) \times (.02) \times (.6) \times ($.04)) + ((4000 \text{ MOUs}) \times (.02) \times (.4) \times ($.03)) - ((4000 \text{ MOUs}) \times (30/70) \times ($.002))$.

f. True-Up. In addition to the compensation for traffic after the Effective Date of this Agreement, the Parties agree that for the period from April 7, 2005, i.e., the date negotiations for the Agreement were initiated, to the Effective Date, the Party's will compensate each other for terminating traffic originated by the other in accordance with the rates, factors, terms and conditions otherwise provided in this Agreement in general and in Appendix A and Appendix B, subsections (a) - (e), in particular. The Parties further agree that [LEC] shall calculate and render a "net bill" to Dobson for this traffic for this time period by applying the Traffic Ratio Factors to the total MOUs of Traffic originated by CMRS Carrier and terminated to [LEC]. For example, if the LEC terminated 4,000 MOUs of CMRS-originated Traffic in a given month, the appropriate transport and termination compensation rate for that traffic was \$.002, the interstate access rate was \$.03 and the intrastate access rate was \$.04, the net bill would be calculated as follows: $((4000 \text{ MOUs}) \times (.98) \times ($.002)) + ((4000 \text{ MOUs}) \times (.02) \times (.6) \times ($.04)) + ((4000 \text{ MOUs}) \times (.02) \times (.4) \times ($.03)) - ((4000 \text{ MOUs}) \times (30/70) \times ($.002))$.

3. THIRD PARTY TRAFFIC TRANSIT (billed to originating party)

a. Per minute n/a

Appendix C

Barry County Telephone Company OCN- [0676], State of Michigan [31]

Rate Center	Locality	CLLI	Host or Tandem	NPA/NXX	Local Calling Area & EAS Exchange(s)

The NPA-NXXs listed above include all of the NPA-NXXs currently served by [LEC]. They are not intended to and shall not limit in any way the assignment of other NPA-NXXs by [LEC] or DOBSON.