

Absentee Shawnee Tribe- Discount Code: 4160032 - Expires 4/13/15

we give you credit

For your service, get
credits on our service.

Samsung Galaxy Note 3

LG G2

For all the work that you do, let us serve you every day with reliable AT&T wireless service. Surf the Web and talk at the same time. Enjoy flexible rate plans, including the Mobile Share Value plan. Access thousands of apps over the nation's most reliable 4G LTE network.** Expect more. You deserve it.

Take credit now

Activate new service today and enjoy your discount, plus a one-time service credit.

Visit www.att.com/wireless/absenteeshawnee

Find us locally at att.com/storelocator

\$50 Credit

*on new wireless accounts.**

Save 15%

*on monthly service charges
of qualified plans from AT&T.*

***Limited Time Offer:** A \$25 one time service credit for each new, qualified Individual Responsibility User ("IRU") activation under the Agreement during the Offer Period (each, an "IRU Activation Credit"). A new activation will qualify for an IRU Activation Credit if: (a) During the Offer Period, Customer purchases and activates a qualified device with new AT&T Mobile Service on (i) any Voice Service Plan with a Monthly Service Charge of \$30 or higher, OR (ii) a qualified Wireless Data Service Plan with a Monthly Service Charge of \$30 or higher, OR (iii) any AT&T BusinessTalk Plan, OR (iv) any AT&T Mobile Share Plan (each, a "Qualified Plan"), and, in each case commits to a 2-year IRU Term (i.e., a 2-year service commitment subject to the Cancellation Fee described in the Agreement) or purchases qualified device through the AT&T Next program for the activation; and (b) the IRU remains active on service under such Qualified Plan at the time the IRU Activation Credit is applied. IRU Activation Credits may take up to three (3) billing cycles to appear on Customer's consolidated invoice or IRU invoice, as applicable based on Customer's selected invoicing method. IRU Activation Credits (a) may not be combined with any other one-time credits described in the Agreement for which Customer would otherwise qualify, (b) are not available in connection with service renewals/ extensions or plan migrations, and (c) require qualified purchases of new Equipment, not Equipment upgrades/replacements. In addition, activations of Customer's existing Equipment will not qualify for IRU Activations Credits. IRU Activation Credits are not available on iPads/Tablets, Wireless Home Phone devices and may not be combined with AT&T Business Connect plans.

**Claim based on analysis of independent third-party data regarding nationwide carriers' 4G LTE. LTE is a trademark of ETSI. 4G LTE not available everywhere. Subject to Wireless Customer Agrmt. Credit approval req'd. Activ fee \$40/line. Geographic, usage and other terms, conditions and restrictions apply, and may result in svc termination. Coverage and svcs not avail everywhere. Taxes and other charges apply. Data (att.com/dataplan): If usage exceeds your monthly data allowance, you will automatically be charged overage for additional data provided. Early Termination Fee (att.com/equipmentETF): After 14 days, ETF up to \$325. Restocking fee up to \$35. Other Monthly Charges/line may include a Regulatory Cost Recovery Charge (up to \$1.25), a gross receipts surcharge, federal and state universal svc charges, fees and charges for other gov't assessments. These are not taxes or gov't req'd charges.

Monthly service discounts: Service discounts are available to qualified employees, students and other authorized individuals associated with eligible sponsoring organizations, such as companies and colleges/universities with a qualified business agreement ("Business Agreement"). Individuals must provide proof of eligibility (valid employee badge/student ID card, paystub or other approved validation method) and subscribe to service as Individual Responsibility Users (IRUs), taking personal liability for their accounts. Discounts are subject to the Business Agreement and may be interrupted, changed and/or discontinued without notice to you. A minimum number of employees, minimum monthly service charge for qualified plans, additional AT&T services or other requirements may apply for eligibility. Under some Business Agreements, the discount can vary monthly depending on your organization's aggregate volume of qualified charges. Service discounts are also available to qualified government employees providing proof of current government employment (valid government employee ID card or paystub) and to qualified veterans providing either a Department of Defense Form DD214 indicating an honorable discharge or a valid retired military ID. Eligible individuals must take personal liability for their account. Eligibility for offer ceases when you are no longer qualified. Discounts apply only to the monthly service charge of qualified plans (unless otherwise provided in your organization's Business Agreement). Discounts are not available with any unlimited voice plans. For Family Talk plans, discount will only apply to the primary line. For Mobile Share plans, discount applies only to the monthly service charge for the data allotment of eligible plans, not to the additional monthly device charge(s). Additional plan and other restrictions apply. Discounts may not be combined. Offer subject to change. If you have a question about available discounts and/or your eligibility, contact your organization's telecommunication manager or contact us at att.com/wireless. All marks used herein are the property of their respective owners. ©2014 AT&T Intellectual Property.