

7-Eleven Speak Out™ Wireless Rates

7-Eleven Speak Out™ Wireless Nationwide Coverage

SPEAK Out™ WIRELESS

Denominations	\$10	\$20	\$30	\$50	\$100
Minutes per card	35	100	180	335	700
Airtime expiration (in days)	30	90	120	365	365

Check out our great rates!

International rates	
Mexico & Canada	39¢
Israel	59¢
Western Europe	69¢
Caribbean	99¢
Central/South America	99¢
Eastern Europe	\$1.19
Asia/Pacific	\$1.29
Africa/Middle East	\$1.39

- Domestic long distance included
- On-network roaming included
- Call Mexico & Canada
- Lower calling rates
- Longer airtime expiration

No Contracts
No Commitments
No Monthly bills

International calls can be placed at the following per minute rates (airtime included).

Enjoy the following Enhanced Features included with 7-Eleven Speak Out™ Wireless Service:

Text Messaging (10¢/message)

- Text message your friends whether they're 7-Eleven Speak Out™ Wireless customers or not, for only 10¢ per message sent or received.

Customer support

- Simply dial 611, toll free, from your 7-Eleven Speak Out™ Wireless phone for support concerning your account.

Described rates apply to calls originating and terminating within your service area. Calls originating and/or terminated outside the service and coverage area may be subject to additional charges. Digital features may not be available in all the 7-Eleven Speak Out™ Wireless coverage areas. Extended coverage area is charged 39¢ per minute service and may be subject to additional charges. Airtime usage is billed in full minute increments and is rounded up to the next full minute. Directory Assistance calls will incur a \$1.49 surcharge. 10¢ per text message sent or received. Many government entities impose reoccurring taxes and other fees that will be debited from your account as the law provides. Service subject to the 7-Eleven Speak Out™ Wireless Terms and Conditions included in the Quick Start guide inside the phone package. By using 7-Eleven Speak Out™ Wireless, you signify that you agree to be bound by 7-Eleven Speak Out™ Wireless Terms and Conditions. 7-Eleven Speak Out™ Wireless Airtime Refill Cards are not refundable, transferable or exchangeable and have no surrender value. Any funds added to your account are subject to an expiration date. Funds deposited in your account expire after 120 days. However if additional funds are placed into your account before the current account balance expires, the existing balance will be carried forward (Minutes Carry Forward) to the new expiration date. Please note: When your account expires, you have 45 days to refill your account before your phone number is cancelled. Airtime may be charged on both calls when using Call Waiting and Three-Way Calling. Airtime may be charged for messages deposited and retrieved from your voice mail.

When your phone's display reads Speak Out, on-Network rates apply. If your phone display reads EXTEND or suggests an alternative roaming partner besides 7-Eleven Speak Out™ Wireless, extend service rates may apply. 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 the coverage there. Actual coverage area may differ substantially from map graphics, and coverage may be affected by such things as terrain, weather, foliage, buildings and other construction, signal strength, customer equipment and other factors. 7-Eleven Speak Out™ Wireless does not guarantee coverage. Charges will be based on the location of the site receiving and transmitting the call, not the location of the subscriber. Future coverage, if depicted above, is based on current planning assumptions, but is subject to change. Many legal entities impose recurring taxes and other legal fees that will be debited from your account as the law allows. A 911 emergency tax and Regulatory Cost Recovery Fee of \$2.14 will be debited from your account on a monthly basis. The Regulatory Cost Recovery Fee, which includes Federal Regulatory Fee, E911 and Wireless Local Number Portability (WLNPN), is a fee to defray costs associated with payment of fees and compliance with various initiatives imposed by the government that is subject to change from time to time as the cost of compliance changes. Your mobile number may be cancelled if your account has no activity for 120 consecutive days. Please contact 7-Eleven Speak Out™ Wireless Customer Care to establish a new mobile number for your account. Mobile number cancellation does not affect your account balance and expiration. A service activation fee and new wireless phone number may be required to reactivate service. Text Messaging: Text Messaging service is automatically included on your rate plan for no monthly charge. Just pay as you use. There is a charge per message sent or received, whether read or unread, solicited or unsolicited. Your use of Text Messaging acknowledges your agreement to these terms. Other restrictions apply. Certain advanced digital features are not available.

Only at

