

TRANSACTION INFORMATION SHEET

(all data as of 03/31/06)

Parties	Eschelon Telecom, Inc.	OneEighty Communications, Inc.	TOTAL
Public/Private	Public	Private	Public
Company Description	Eschelon Telecom, Inc., headquartered in Minneapolis, was founded in 1996 and is a rapidly growing provider of integrated voice, data and Internet services. The company offers small and medium sized businesses a comprehensive line of telecommunications and Internet products including local lines, long distance, business telephone systems, DSL, Dedicated T-1 access, network solutions and Web hosting.	OneEighty Communications, headquartered in Billings, Montana, is a leading integrated communications provider of facilities-based telecommunications solutions in Montana. OneEighty offers business customers local and long distance, Internet access, web hosting, collocation and data transport services.	The combined company will be a leading facilities-based regional CLEC focused on small and medium sized business customers in key western states.
Switches	12 Voice, 13 Data	1 Voice, 2 Data	13 Voice, 15 Data
Collocations	125	3	128
Primary Markets Served	<u>Oregon</u> Portland/Eugene/Salem Bend/Medford Klamath Falls/Newport Albany/Roseburg <u>Washington</u> Seattle/Tacoma/Everett Bellingham/Olympia/ Yakima Minneapolis/St. Paul, MN Denver/Boulder, CO Phoenix, AZ Salt Lake City, UT Reno, NV Santa Rosa, CA	<u>Montana</u> Billings Bozeman	<u>Oregon</u> Portland/Eugene/Salem Bend/Medford Klamath Falls/Newport Albany/Roseburg <u>Washington</u> Seattle/Tacoma/Everett Bellingham/Olympia/ Yakima <u>Montana</u> Billings Bozeman Minneapolis/St. Paul, MN Denver/Boulder, CO Phoenix, AZ Salt Lake City, UT Reno, NV Santa Rosa, CA
Primary States Served	Oregon Washington Minnesota Colorado Arizona Utah Nevada California	Montana	Oregon Washington Minnesota Montana Colorado Arizona Utah Nevada California
RBOC Territory	Qwest Verizon SBC	Qwest	Qwest Verizon SBC
2005 Revenue	\$228 Million	\$7 Million	\$235 Million

TRANSACTION HIGHLIGHTS

ESCHELON TELECOM, INC.	
Transaction Summary	<ul style="list-style-type: none"> • Eschelon will pay approximately \$9.5 million cash for OneEighty Communications, Inc. with closing expected in Q3 2006. • Closing is subject to customary regulatory approvals. • Eschelon will increase its footprint within the Qwest territory. • This transaction provides an opportunity to leverage the best practices of Eschelon and OneEighty while selectively integrating operations and customer service. • The companies will continue to operate independently until the transaction closes.
Contact Information	<p>Investor Relations: Geoffrey M. Boyd Chief Financial Officer Eschelon Telecom, Inc. 612-436-6486</p> <p>Media Inquiries: Jenna M. Soule Sr. Manager, Communications Eschelon Telecom, Inc. 612-436-6426</p>

