

I N T R O D U C I N G

AT&T Next

A new way to get a new device every year.

No down payment | No activation fee | No upgrade fee | No financing fee

SO HOW DOES IT WORK?

*If you cancel wireless service remaining device balance becomes due.

Technology doesn't wait. Neither should you.

As part of CITY OF LITTLE ROCK, you could be saving up to 17% on qualifying AT&T services.*

To purchase online, visit att.com/wireless/CITYOFLITTLE ROCK

To find the AT&T store closest to you visit:

att.com/find-a-store

If you visit a local AT&T store, please have proof of eligibility (employee badge, paystub or student ID).

Mention FAN: 3987840

*AT&T Next: Requires 20-month Installment Agreement and qualifying credit. 0% APR. Sales tax due at sale. Qualifying device only. Wireless service agreement required (voice and data for smartphones/data for tablets). Upgrade prior to 20 months: Requires minimum 12 installment payments, account in good standing, plus trade-in of current device in good and functional condition and purchase of new device/wireless service agreement under then-applicable terms and conditions. After upgrade, remaining unbilled installment payments are waived. Terms subject to change. Limited-time offer. Smartphones require a new 2-year agreement or 20 month installment agreement with qualifying voice and data plan. Subject to Wireless Customer Agreement. Credit approval required. Geographic, usage and other terms, conditions and restrictions apply, and may result in service termination. Coverage and services not available everywhere. Taxes and other charges apply. Term may vary based on your business agreement. Data: If usage exceeds your monthly data allowance, you will automatically be charged overage for additional data provided. Early Termination Fee (att.com/equipmentETF): ETF up to \$325 applies after 14 days. Restocking fee up to \$35. Other Monthly Charges per line may include a Regulatory Cost Recovery Charge (up to \$1.25), a gross receipts surcharge, federal and state universal service charges, fees and charges for other government assessments. These are not taxes or government required charges. Monthly Discount: Available to qualified employees and students of companies, government agencies and colleges/universities with a qualified business agreement ("Business Agreement"). Subject to Business Agreement and may be interrupted and/or discontinued without notice. Applies only to the monthly service charge of qualified plans. A minimum number of employees, minimum monthly service charge for qualified plans, additional AT&T services or other requirements may apply for eligibility. Discounts may not be combined. For some accounts, actual discount can vary monthly depending on your employer's aggregate volume of qualified charges. Offer subject to change. Additional conditions and restrictions apply. See your AT&T representative and contract and rate plan for details. © 2013 AT&T Intellectual Property. All rights reserved. AT&T and the AT&T logo are trademarks of AT&T Intellectual Property. All other marks contained herein are the property of their respective owners.