

Bush-Tell 24 Hour Help Desk 1.855.866.4431

Bush-Tell Inc, Inc and the customer, whose name and address appear in the signature block of this document, enter into this Agreement. The parties agree that BUSH-TELL Internet will provide services to the customer under the terms and conditions and for the fees and charges set forth below:

Services: BUSH-TELL Internet will provide DSL Internet service at the customer's location. This service will be billed monthly on a BUSH-TELL billing statement and local phone service is required. Any work needed within the premises including installation of a new phone line, phone jack, etc. will be performed at Bush-Tells standard labor rate of \$80.70 per hour plus materials.

1. **Terms:**

- **Month to Month Agreement:** This Agreement is a month to month arrangement beginning on the date of service establishment. Customer pays the full monthly rate or any portion of the month in which the service is received.

OR

- **2 Year Agreement:** This Agreement is for 24 months, beginning on the date of service establishment. By signing a twenty four -month contract customer receives a waiver of the \$249.00 installation fee. Customer pays the full monthly rate or any portion of the month in which the service is received.

2. **Payment:** Monthly payment for this service is due and payable through the terms and conditions associated with BUSH-TELL's monthly billing Statement. Failure to make any payment due or to perform any obligation under this agreement constitutes default of the agreement and all unpaid amounts shall become immediately due and payable to BUSH-TELL.
3. **Modem:** The purchase price for the modem is included in the installation fee. Modems are purchased outright and are not returnable for refund unless proven to be faulty.
4. **Liability:** During the term of this agreement, the customer shall bear all risk for the equipment, including loss, theft, damage, or destruction of the equipment, and all liability for the use, possession, operation, storage and condition of the equipment.

REGULAR DSL UPGRADE / NEW INSTALL