

go phone

Prepaid without Compromise
On the Network You Can Trust

MONTHLY ACCESS	\$29.99	\$39.99	\$49.99	\$69.99
Anytime Minutes (up to)*	200 Minutes	300 Minutes	400 Minutes	650 Minutes
Cost Per Minute	15¢ per minute	13.3¢ per minute	12.5¢ per minute	10.8¢ per minute
Night & Weekend Minutes*		500	3000	UNLIMITED
Mobile to Mobile Minutes*		UNLIMITED to AT&T's wireless customers – over 77 million		
Rollover Balance*	Included	Included	Included	Included

*Number of minutes is based on entire account balance being used for voice calls. Use of balance for data, text messaging, directory assistance, ringtones or other items will affect the number of minutes available. In certain areas, taxes or fees are debited from your account balance monthly and will affect the number of minutes available.
*Available only if account balance is sufficient to place a call. Night & Weekend Minutes will be used before Mobile to Mobile Minutes.

INCLUDED FEATURES: Nationwide Domestic Long Distance and Roaming, Voicemail, Call Forwarding, Call Waiting, 3-Way Calling, Caller ID, Text/Instant Messaging (20¢/message), Picture Messaging (25¢/message), Data (1¢/KB) and International Long Distance (additional per-minute rates apply). Mexico Roaming Standard Airtime (99¢/minute). For data and other rates while roaming in Mexico, visit att.com/gophone.

HOW IT WORKS

- Choose the option that best fits your needs and budget. Set up auto pay, and your account balance will be replenished for you each month.
- When you use your service – making calls, sending text messages or downloading ringtones – the charges will be deducted automatically from your account balance.
- Your updated balance will be sent to your phone automatically after every charged call. You can also dial **★7777★** at any time to see your current balance.

- If your account is low, you can either add funds to your account in increments of \$15 or \$25, or you can simply stop using your service until your next scheduled payment is made.

Rollover Balance* allows you to carry over your unused funds every month with auto pay. Funds roll over up to the maximum balance allowed.

WITH GOPHONE, YOU CAN DO ALL OF THIS

Make the most of your phone by using these additional services. Pay-Per-Use with standard GoPhone service. Or enjoy added value and savings by selecting Feature Packages.

FEATURE PACKAGES

MESSAGING Includes domestic text, IM, picture and video messaging.	200 Msgs. – \$4.99/month 1000 Msgs. – \$9.99/month UNLIMITED Msgs. – \$19.99/month
DATA* Access websites, check email, download media and more.	Data 1 MB – \$4.99/month Data 100 MB – \$19.99/month

To order, just dial 611 and say "add features."

- Text, Instant and Picture Messaging**
Connect with friends and family instantly and discreetly.
- Domestic Text/IM – 20¢ per message sent/received
 - Domestic Picture Messaging – 25¢ per message
 - International Text/IM – 25¢ per message sent/20¢ per message received
 - International Picture Message – 50¢ per message sent/25¢ per message received

- Data***
Browse the Mobile Web. Stay connected to the information and entertainment that matters to you.
- 1¢ per KB. No per-minute charge.

- Purchase Ringtones, Ringback Tones, Games and Wallpapers***
Get your favorite artists, celebrities and more on your phone today.
- As low as \$1.99 plus data transmission charges. Delivery charges may apply.

- International Long Distance**
Low international prices to Canada, Mexico and other countries around the world.
- Standard International Long Distance per-minute rates apply
 - AT&T World Connect* Feature Package
Discounted International Long Distance rates for just \$3.99 per month
 - See att.com/gointl for specific international rates

*Compatible phone required.
*Standard pay-per-use rates apply after package is depleted.

PREPAID WITHOUT COMPROMISE

ON THE NETWORK YOU CAN TRUST

FOR MORE INFORMATION, VISIT [ATT.COM/GOPHONE](http://att.com/gophone) OR CALL 1-800-GOPHONE.

Pick Your Plan Coverage Map: Please review the coverage map, which shows the scope of your coverage area. Map depicts an approximation of outdoor coverage. Map may include areas served by unaffiliated carriers and may depict their licensed area rather than an approximation of their coverage. For information on coverage when roaming in Mexico, go to att.com/gophone and select "Learn about Pick Your Plan". Actual coverage area may differ substantially from areas shown on map, as coverage may be affected by terrain, weather, foliage, buildings and other construction, signal strength, customer equipment and other factors. AT&T does not guarantee coverage or network availability. Charges will be based on the location of the site receiving and transmitting the call, not your location. Rates apply to calls to and from the GoPhone Coverage Area. Future coverage, if depicted above, is based on current planning assumptions but is subject to change and may not be relied upon. Your phone's display does not indicate the rate you will be charged. **GoPhone Pick Your Plan:** GoPhone Pick Your Plan service requires: (1) a compatible phone (not a data-only device); (2) credit card, debit card, or checking account; and (3) a mailing address and residence within the Coverage Area. Not all features work on all phones and in all areas. Service is subject to the GoPhone Terms of Service found in the User Guide. Service is available as long as you have a positive account balance. **Automatic and Other Payments:** Only select credit cards and debit cards are accepted. Cash is not accepted. Monthly payments to your Pick Your Plan account ("Account") will automatically be made from your designated credit card, debit card or checking account. Additional funds may be added to your Account at any time. A fee may be charged for calls to add funds using a live representative. Account balance limit is \$250. No amount over that limit will be deducted from your balance. Call 866-499-7888 to activate your Account. When you call, you will be required to electronically sign: (1) an agreement to set up automatic payments on your Account using your designated credit card, debit card or checking account; and (2) your Terms of Service/service agreement. Payments in the amount of the plan and features selected plus applicable taxes, fees and surcharges, will automatically be made each month based on the date you call to activate. However, if your activation date was the 28th of the month, your automatic payments will be made on the 28th of each month, and if you activate on the 30th or 31st of the month, your automatic payments will be made on the 1st of the month. The amount of your monthly payment may be increased up to 10% due to possible changes in taxes, surcharges and fees without need for any further notice from AT&T. Funds deposited into your Account expire, and your Account will be suspended on the 34th day after your last automatic payment. Your Account may be reinstated within 90 days from the date of suspension by re-establishing automatic payments. If a payment is made to your Account before the current balance expires, the existing balance will be carried over to the new expiration date and these funds can be used for a rolling 12-month period. Funds remaining in your Account 12 months from the date you activated your Account will be deducted from your Account. Payments to your Account are not redeemable for cash or credit and are not transferable. Age or other requirements may be required by your financial institution for certain types of payments. **Charges:** Voice usage is deducted in full-minute increments with partial minutes rounded up to the next full minute at the end of each call. Minutes will be deducted according to usage in the following order: Night & Weekend Minutes, Mobile to Mobile Minutes and Anytime Minutes. Calls placed on networks served by other carriers may take longer to be processed. Rates are subject to change. 900 numbers are not available. Directory assistance (411) is \$1.99 plus airtime. Per-minute charges apply to feature usage, including Call Waiting, Call Forwarding, Three-Way Calling and voicemail retrieval. Night & Weekend Minutes do not apply to voicemail retrieval. There is no charge for voicemail deposits. A fee may apply to all site-plan changes. Long distance included within the 50 United States, Puerto Rico, the Virgin Islands, Guam and the Mariana Islands. Standard airtime charges apply to 800, 866, 877 and other toll-free calls. **Taxes and Other Fees:** In many jurisdictions, certain fees or taxes will be debited monthly from your Account balance as allowed by law. State and Federal Universal Service Charges, taxes and other surcharges will be imposed on top of your monthly payment. **Free Calls:** \$11 customer service and 911 emergencies. However, calls to 611 for the purpose of purchasing digital content will incur standard airtime charges after a period of time. 611 may not work in all areas. You can also use 866-499-7888 to reach customer service. **Caller ID:** Your billing name may be displayed along with your wireless number on outbound calls to other wireless and landline phones with Caller ID capability. Contact customer service for information on blocking the display of your name and number. **Night & Weekend and Mobile to Mobile Minutes:** Nights are 9 pm - 6 am. Weekends are 9 pm Friday - 6 am Monday (based on time of day at the switch providing service). Only applies to domestic calls. Mobile to Mobile Minutes may be used for calls to or from any of AT&T's wireless subscribers when using wireless subscribers when using Mobile to Mobile Minutes may not be used for interconnection to other networks. Mobile to Mobile Minutes are available only if your Account balance is sufficient to make a call and do not carry over. Calls to Voicemail and return calls from Voicemail not included. **VoiceDial:** Regular airtime charges apply to calls placed using VoiceDial. Calls using VoiceDial will not qualify as Mobile to Mobile Minutes. Monthly charge provides access to the Voicemail service and will be added to your Account balance. Calls to 911, 411, 611, 711 and international dialing cannot be completed with VoiceDial. Caller ID cannot be blocked and will be delivered on all calls, even if you have permanently blocked your name and number. VoiceDial is provided by Telcel. **Data, Messaging & Downloads:** Pay-per-use Text/Instant/Picture/Video Messaging and data service are automatically included at no monthly charge; you just pay for usage. There is a charge per Text/Instant/Picture/Video Message sent or received, whether read or unread, solicited or unsolicited. If you cancel the Text/Instant/Picture/Video Messaging service, you will not be able to send and receive messages, but AT&T does not guarantee all incoming messages will be blocked. Data usage is charged in full-4-kilobyte increments, and actual transport usage is rounded up to the next full kilobyte at the end of each session. Your account balance must be at least \$5 to use Instant Messaging or pay-per-use wireless data service including usage to browse for shops and purchase ringtones, Answer Tones, games and graphics. Data usage applies when downloading ringtones, games and graphics. In some cases our network will resend data packets to ensure complete delivery. You will be charged for these re-sent packets. Certain advanced features are not available. All screen images are simulated. See the data service brochure or att.com/mediatools for full terms and conditions relating to the use of data and messaging services, including prohibited uses of the services. Your use of data service or Text/Instant/Picture/Video Messaging acknowledges your agreement to those terms. **Value Packages:** Data Package provides a bucket of data that can be used during the month. Messaging package provides a bucket of Text/Instant/Picture/Video messages that can be used in the month. Monthly charges for the feature packages are not added to your Account balance. Unused data or messages from these buckets do not roll over to the subsequent month. The standard pay-as-you-use rate will be charged once the bucket of data or messages is finished. You may remove these services at any time by contacting customer service, but the change may not be effective until the end of the monthly cycle. **International Calling:** Rates subject to change. Regular airtime charges apply in addition to international long distance rates. Monthly payment for AT&T World Connect service provides access to discounted long distance rates and will not be added to your account balance. Higher charges may apply to mobile terminated calls in certain countries. See att.com/gointl for a list of available countries, rates and other details. **Unlimited Voice Services:** Unlimited voice services are provided solely for live dialogue between two individuals. Unlimited voice services may not be used for conference calling, call forwarding, monitoring services, data transmissions, transmission of broadcasts, transmission of recorded material, or other connections that do not consist of uninterrupted live dialogue between two individuals. If AT&T finds that you are using an unlimited voice service offering for anything other than live dialogue between two individuals, AT&T may at its option terminate your service or change your plan to one with unlimited usage components. AT&T will provide notice that it intends to take any of the above actions, and you may terminate the Agreement. **Off-net Usage:** If your voice or data usage on other carrier networks ("off-net usage") during any two consecutive months exceeds your off-net usage allowance, AT&T may at its option terminate your service, deny your continued use of other carrier coverage, or change your rate plan to one imposing usage charges for off-net usage. AT&T will provide notice that it intends to take any of the above actions, and you may terminate your service. See data service terms and conditions for off-net data usage allowance. **Intellectual Property:** © 2009 AT&T Intellectual Property. All rights reserved. AT&T, AT&T logo and all other marks contained herein are trademarks of AT&T Intellectual Property and/or AT&T affiliated companies. Service provided by AT&T Mobile. AT&T recycles used phones. Visit us at att.com/recycle.

Servicio prepagado sin compromisos

En la red con la que puedes contar

CARGO MENSUAL	\$29.99	\$39.99	\$49.99	\$69.99
Minutos a cualquier hora (hasta)*	200 minutos	300 minutos	400 minutos	650 minutos
Costo por minuto	15¢ por minuto	13.3¢ por minuto	12.5¢ por minuto	10.8¢ por minuto
Minutos de noche y de fin de semana ¹		500	3000	ILIMITADOS
Minutos de móvil a móvil ²		ILIMITADOS con los clientes del servicio móvil de AT&T: más de 77 millones		
Rollover Balance ³	Se incluye	Se incluye	Se incluye	Se incluye

*La cantidad de minutos se basa en el saldo total de la cuenta utilizado para llamadas de voz. El uso del saldo para el servicio de datos, mensajes de texto, servicios de información, tonos de timbre y otras funciones incidirá en la cantidad de minutos disponibles. En ciertas áreas, los impuestos o cargos se debitan todos los meses del saldo de la cuenta e incidirán en la cantidad de minutos disponibles.
¹Sólo se ofrecen si el saldo de la cuenta es suficiente para realizar una llamada. Los minutos de noche y de fin de semana se utilizarán antes que los minutos de móvil a móvil.

FUNCIONES INCLUIDAS: larga distancia y roaming a nivel nacional, correo de voz, desvío de llamada, llamada en espera, llamada entre tres, identificador de llamadas, servicio de mensajes instantáneos y de texto (20¢ por mensaje), servicio de mensajes con fotos (25¢ por mensaje), datos (1¢ por kB) y larga distancia internacional (se cobran tarifas adicionales por minuto). Tiempo de uso normal de roaming en México: 99¢ por minuto. Visita att.com/gophone para consultar las tarifas del servicio de datos y otras tarifas del servicio de roaming en México.

CÓMO FUNCIONA

• Elige la opción que mejor se adapte a tus necesidades y a tu presupuesto. Configura el pago automático para que el saldo de tu cuenta se recargue cada mes.

• Cuando utilizas el servicio (por ejemplo, para hacer llamadas, enviar mensajes de texto o descargar tonos de timbre), los cargos se debitan automáticamente del saldo de tu cuenta.

• Luego de cada llamada cobrada, recibirás el saldo actualizado automáticamente en tu teléfono. Otra opción para ver el saldo actual es marcar ***777*** en cualquier momento.

• Si te quedan pocos fondos en la cuenta, puedes recargarla en incrementos de \$15 o \$25, o bien puedes dejar de usar el servicio hasta que se efectúe el próximo pago programado.

Rollover Balance³ con el pago automático, te permite transferir de un mes a otro los fondos sin usar. Los fondos se traspasan hasta el monto máximo permitido.

EJEMPLO DE CÓMO FUNCIONA

No sólo escoges el plan, sino también cómo utilizarlo. Usa el saldo para llamadas de voz, mensajes de texto, o lo que quieras. Sólo se te cobrará por los servicios que utilices.

\$49.99	CARGO MENSUAL
- \$0.50	Llamada de 4 minutos entre semana
- \$2.31	Compra de un tono de timbre de 32 kB
INCLUDE	
	Llamada de 10 minutos durante el fin de semana
- \$0.25	Envío de foto a un amigo
\$46.93	NUEVO SALDO

CON GOPHONE PUEDES HACER TODO ESTO

Aprovecha al máximo tu teléfono usando estos servicios adicionales. Paga por uso con el servicio estándar de GoPhone. O bien, aprovecha el valor agregado y ahorra al elegir paquetes de funciones.

PAQUETES DE FUNCIONES	
MENSAJES Incluye mensajes de texto, con fotos y video, e instantáneos.	200 msj: \$4.99 al mes 1000 msj: \$9.99 al mes Msj. ILIMITADOS: \$19.99 al mes
DATOS¹ Visita sitios web, revisa tu correo electrónico, descarga multimedia y más.	1 MB de datos: \$4.99 al mes 100 MB de datos: \$19.99 al mes

Para obtenerlos, simplemente llama al **611** y elige la opción para añadir funciones.

Mensajes de texto, con fotos e instantáneos

Comunícate con tus amigos y familiares en un instante y con discreción.
• Mensajes de texto e instantáneos a nivel nacional: 20¢ por mensaje enviado o recibido
• Mensajes con fotos a nivel nacional: 25¢ por mensaje
• Mensajes de texto e instantáneos internacionales: 25¢ por mensaje enviado y 20¢ por mensaje recibido
• Mensajes con fotos internacionales: 50¢ por mensaje enviado y 25¢ por mensaje recibido

Datos²
Navega por Internet móvil. Mantente conectado a la información y entretenimiento que más te interesa. • 1¢ por kB. No se cobran cargos por minuto.

Compra tonos de timbre, Ringback Tones, Juegos y fondos de pantalla³
Tren a tus artistas favoritos, famosos y más en tu teléfono, consíguelos hoy mismo.
• A partir de \$1.99 más cargos por transmisión de datos. Es posible que se cobren cargos de envío.

Larga distancia internacional
Bajas tarifas para llamadas internacionales a México, Canadá y otros países alrededor del mundo.
• Se cobran tarifas normales por minuto de larga distancia internacional

• **Paquete de funciones AT&T World Connect⁴**
Tarifas reducidas de larga distancia internacional por sólo \$3.99 al mes
• Visita att.com/gointl para consultar tarifas internacionales específicas

¹Se requiere un teléfono compatible.
²Se cobran tarifas normales de pago por uso cuando se agota el paquete.

SERVICIO PREPAGADO SIN COMPROMISOS EN LA RED CON LA QUE PUEDES CONTAR

PARA OBTENER MÁS INFORMACIÓN, VISITA [ATT.COM/GOPHONE](http://att.com/gophone) O LLAMA AL **1-800-GOPHONE**.

800-495-7885. Al llamar, el usuario deberá firmar en forma electrónica. (1) un acuerdo para configurar los pagos automáticos de la Cuenta mediante una tarjeta de crédito, débito o cuenta de cheques; y (2) el contrato de servicio o los Términos de condiciones. Cada mes, el mismo acuerdo se actualizará y el plan, se efectuará automáticamente los pagos en las cantidades estipuladas del plan y las funciones que se hayan elegido, más los impuestos, recargos y otros cargos correspondientes. Sin embargo, si la fecha de activación fue el 29 del mes, los pagos automáticos se harán el 28 de cada mes, y si se activó el día 30 o 31, los pagos automáticos se efectuarán el 1.º del mes. Sin necesidad de aviso previo, AT&T podrá aumentar el monto del pago mensual hasta en un 10% debido a posibles modificaciones en los impuestos, recargos y cuotas. Los fondos depositados en la Cuenta tienen prioridad y la Cuenta se suspenderá 30 días después del último pago automático. La Cuenta podrá reactivar dentro de los 90 días a partir de la fecha de suspensión mediante el establecimiento de los pagos automáticos. Si se efectúa un pago a la Cuenta antes que venza el saldo actual, la nueva fecha de vencimiento se aplicará al saldo existente y estos fondos se podrán usar en un período de diez meses consecutivos. Los fondos que queden en la Cuenta 12 meses después de la fecha en que se activó la misma, se descontarán de la Cuenta. Los pagos a la Cuenta no se pueden cancelar por efectivo ni crédito y no se pueden traspasar. Para ciertos tipos de pago, algunas instituciones financieras exigen una cuota mínima o otros requisitos. **Cargos de uso del servicio de voz:** reducir en incrementos de minutos completos los minutos parciales de uso se reduciendo al siguiente minuto completo al finalizar cada llamada. Los minutos se descontarán según el uso, este orden: **minutos de noche y de fin de semana**, minutos de día móvil a móvil y minutos a cualquier hora. Las llamadas efectuadas en redes de otros compañías telefónicas pueden demorar más en procesarse. Las tarifas están sujetas a cambio. No se ofrece el servicio de llamadas a números 900. El cargo por el servicio de Información (411) es de \$1.95 más tiempo de uso. Se cobran cargos por minuto de uso de funciones tales como llamada en espera, desvío de llamada, llamada entre tres y para escuchar los mensajes del correo de voz. No se pueden usar los minutos de noche y de fin de semana para escuchar los mensajes de voz. No se cobran

