

Receipt Number: _____

1910074

File Number

DL018916

DL018916

ARTICLES_OF_ORGANIZATION

For

NATIVE AMERICAN TELECOM ENTERPRISE, LLC

Filed at the request of:

NATE LLC
6710 E SPLIT ROCK CIRCLE
SIOUX FALLS SD 57110

State of South Dakota
Office of the Secretary of State

Filed in the office of the Secretary of State on: **Thursday, May 14, 2009**

Chi Nelson

Secretary of State

Fee Received: \$125.00

EXHIBIT G

State of South Dakota

OFFICE OF THE SECRETARY OF STATE

Certificate of Organization Limited Liability Company

ORGANIZATIONAL ID #: DL018916

I, Chris Nelson, Secretary of State of the State of South Dakota, hereby certify that the Articles of Organization of **NATIVE AMERICAN TELECOM ENTERPRISE, LLC** duly signed and verified, pursuant to the provisions of the South Dakota Limited Liability Company Act, have been received in this office and are found to conform to law.

ACCORDINGLY and by virtue of the authority vested in me by law, I hereby issue this Certificate of Organization and attach hereto a duplicate of the Articles of Organization.

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the Great Seal of the State of South Dakota, at Pierre, the Capital, this May 14, 2009.

Chris Nelson

Chris Nelson
Secretary of State

Secretary of State Office
500 E Capitol Ave
Pierre, SD 57501
(605)773-4845

ARTICLES OF ORGANIZATION DOMESTIC LIMITED LIABILITY COMPANY

Please Type or Print Clearly in Ink

Please submit one Original and one Photocopy

FILING FEE: \$125 payable to SECRETARY OF STATE

Filed this 14th day of May, 2009
Chi Nelson
SECRETARY OF STATE

RECEIVED

MAY 14 2009

S.D. SEC. OF STATE

Telephone # 605-370-8052

FAX # 501-868-8836

Article I

The name of the company is Native American Telecom Enterprise, LLC

DL 18916

The name must contain limited liability company, limited company or the abbreviation L.L.C., LLC, L.C. or LC. Limited may be abbreviated as Ltd. and company may be abbreviated as Co.

Article II

The duration of the company if other than perpetual is Perpetual

Article III

The address of the initial designated office in or out of the State of South Dakota where the company conducts its business.

6710 E. Split Rock Circle

Street Address

Sioux Falls

City

SD

State

57110

ZIP+4

Mailing Address (Optional)

City

State

ZIP+4

Article IV

The South Dakota Registered Agent name Thomas J. Reiman

6710 E. Split Rock Circle

Street Address (Required to be a South Dakota Address)

Sioux Falls

City

SD

State

57110

ZIP+4

Mailing Address (Optional - Required to be a South Dakota Address)

City

State

ZIP+4

When listing a Commercial Registered Agent, please state their CRA #.
This number can be obtained from the Commercial Registered Agent.

Article V

The name and address of each organizer

Gene DeJordy	16801 Valley Falls Drive, Little Rock	<u>Little Rock</u>	AR	72223
Name	Street Address	City	State	ZIP+4
Thomas Reiman	6710 E. Split Rock Circle	Sioux Falls	SD	57110
Name	Street Address	City	State	ZIP+4
Name	Street Address	City	State	ZIP+4
Name	Street Address	City	State	ZIP+4

Article VI

Check one:

- ☒ The company will be member managed.
☐ The company will be manager managed.

If this company is to be manager managed, please state the name and address of each initial manager.

Manager	Street Address	City	State	ZIP+4
Manager	Street Address	City	State	ZIP+4
Manager	Street Address	City	State	ZIP+4

Article VII

Whether one or more of the members of the company are to be liable for its debts and obligations as set forth under SDCL 47-34A-303 (c).

Gene DeJordy, 6710 E. Split Rock Circle, Sioux Falls, South Dakota 57110
 Thomas J. Reiman, 6710 E. Split Rock Circle, Sioux Falls, South Dakota 57110

Article VIII

Any other provisions not inconsistent with law, which the members elect to set out in the articles of organization.

The Articles of Organization must be executed by the organizers.

Dated MAY 6, 2009

(Signature of an organizer)

Gene DeJordy
(Printed Name)

CEO
(Title)

Dated MAY 6, 2009

(Signature of an organizer)

Thomas Reiman
(Printed Name)

President
(Title)

Dated _____

(Signature of an organizer)

(Printed Name)

(Title)

Dated _____

(Signature of an organizer)

(Printed Name)

(Title)