

# EXHIBIT A

**ISP**

Aircanopy Internet Services Inc  
Alaska Communications Systems Group Inc.  
ALLTEL Corporation  
Armstrong Cable Services  
AT&T Internet Services  
AT&T Services Inc.  
Atlantic Broadband Finance LLC  
Baja Broadband  
Beamspeed  
BellSouth.net Inc.  
Bend Cable Communications LLC  
Brandeis University  
Bresnan Communications LLC.  
BRIGHT HOUSE NETWORKS LLC  
Broadstripe  
CABLE ONE INC.  
CABLEVISION OF ST. JOSEPH  
Cablevision Systems Corp.  
Cavalier Telephone  
Cedar Falls Utilities  
Central Utah Telephone  
Charter Communications  
Cincinnati Bell Telephone  
Clearwire US LLC  
Click! Network  
Cogent/PSI  
Cogent/PSI  
Colo5 LLC  
Columbia University  
Comcast Cable  
Consolidated Communications Inc.  
Cox Communications  
CRAMER IT CONSULTING INC.  
Dakota Carrier Network  
Digital Teleport Inc.  
DirecPath LLC  
diversiCOM Inc.

DSL Extreme  
EarthLink  
Elijay Telephone Company  
Embarq Corporation  
EPB Telecom  
ETS TELEPHONE COMPANY INC.  
Everest Connections LLC  
FAIRPOINT COMMUNICATIONS INC.  
FDCservers.net  
Frontier Communications  
GENERAL COMMUNICATION INC.  
GEORGIA PUBLIC WEB INC.  
GMP Cable TV  
Golden West Telecommunications Coop. Inc.  
Grande Communications Networks Inc.  
Hargray Communications Group Inc.  
Hawaiian Telcom Services Company Inc.  
HIVELOCITY VENTURES CORP  
Home Communications  
Hotwire Communications  
Hurricane Electric Inc.  
INSIGHT COMMUNICATIONS COMPANY L.P.  
Integra Telecom Inc.  
Internap Network Services Corporation  
Internet at Cyber Mesa  
Internet Professionals & Network Solutions  
Involta  
Iowa Network Services  
Iowa Telecom  
Knology Holdings  
Level 3 Communications  
Massillon Cable Communications  
Mediacom Communications Corp  
MetroCast Cablevision of New Hampshire LLC.  
Midcontinent Media Inc.  
Mtaonline  
New Wave Communications  
NORTHLAND CABLE TELEVISION INC.

Northwest Open Access Network  
NPG Cable INC  
One Eighty Networks  
Oso Grande Technologies Inc.  
PenTeleData Inc.  
PrairieWave Telecommunications Inc.  
Qwest Communications  
RCN Corporation  
ResTech Services LLC  
Road Runner  
Rock Hill Telephone Company  
Roseville Telephone Company  
San Bruno Cable  
ServerBeach  
Speakeasy Inc.  
Suddenlink Communications  
THE DARNELL GRP  
Triton Technologies Inc.  
University of Alaska  
University of California San Francisco  
University of Kentucky Communication Services  
University of Kentucky Communication Services  
University of Missouri - dba the Missouri Research and Education Network (MOREnet)  
University of North Carolina at Chapel Hill  
University of Wisconsin - Milwaukee  
Verizon Online LLC  
Verizon Online LLC  
Watch TV  
Wave Broadband LLC  
Webpass Inc.  
WideOpenWest Finance LLC  
Windjammer Communications LLC  
Windstream Communications Inc  
Wintek Corporation