

Exhibit F

Key Officer Biographies

Melissa Slawson

| 972-788-8815 | Mslawson@bluejaywireless.com

Summary

Experienced Attorney with deep background in government and regulatory affairs at the State and Federal levels. Specializing in telecommunications policy covering multiple fields including wireless, wireline, broadband, cable, and broadcast. Broad ranging success developing policies that balance innovation and consumer protection.

Experience

Blue Jay Wireless, LLC, San Francisco, CA

December 2014 – Present

General Counsel

- Providing full range of legal support and advice as General Counsel regarding different facets of the business.
- Drafting various legal and contractual documents.
- Reviewing regulatory filings for submission to the FCC and state regulatory agencies regarding Blue Jay's wireless Lifeline service.
- Developing advocacy strategies before the FCC, state regulatory agencies and state legislative bodies in conjunction with Blue Jay's CEO and strategic partners.
- Tracking on-going state-specific and FCC proceedings and monitoring compliance items to ensure timely filing with state agencies.

Davis Wright Tremaine LLP, San Francisco, CA

May 2012 – November 2014

Associate – Communications Group

- Drafted various regulatory filings for submission to the California Public Utilities Commission ("CPUC") and other legal documents and correspondence pertaining to telecommunications, energy, and railroad matters.
- Managed client participation in Lifeline-related state regulatory proceedings. Tasks include drafting applications for Eligible Telecommunications Carrier designation and coordinating filing efforts with local counsel. State experience includes Arizona, Arkansas, California, Colorado, and New Mexico.
- Conducted complex legal research pertaining to a wide variety of assignments including ongoing CPUC proceedings, state and federal Lifeline designation, and California land use and wireless infrastructure citing matters.

California Public Utilities Commission, San Francisco, CA

February 2008 – May 2012

Telecommunications / Legal Advisor – Office of Commissioner Catherine J.K. Sandoval

- Developed responses to inquiries about current CPUC telecommunications programs and policies to assist the Commissioner in preparing for confirmation hearing before the Senate Rules Committee. Helped secure unanimous confirmation by the State Senate.
- Organized internal efforts and implementation strategies for the CPUC's investigation into the proposed merger between AT&T and T-Mobile.
- Managed active proceedings before the CPUC including the California High Cost Fund-A, Wireless Lifeline and Telecommunications CEQA. Provided substantive input to the Commissioner, Administrative Law Judges and staff on various steps in these proceedings, including rulings to further develop the administrative record.
- Represented the Commissioner as a member of the National Association of Regulatory Utility Commissioners (NARUC) Telecommunications Subcommittee staff.

Melissa Slawson

| 972-788-8815 | Mslawson@bluejaywireless.com

- Drafted internal memoranda and Commissioner talking points and speeches. Provided editorial review of FCC filings and various staff documents for public release.

Telecommunications / Legal Advisor – Office of Commissioner Michel P. Florio

- Advised the Commissioner on the Commission's role in the proposed AT&T/ T-Mobile merger. Our office paired with the Sandoval office to facilitate the adoption of an order initiating investigation; an action that was voted on 3-2.
- Provided legal advice to the Commissioner regarding procedural rules, conflicts, gifts, and the P.U. Code. Developed gift tracking matrix currently in use by CPUC Commissioners' offices.

Telecommunications / Deputy Legal Advisor – Office of Commissioner Emeritus Nancy Ryan

- Worked closely with assigned Administrative Law Judge to drive the 2-1-1 proceeding. Helped to develop final rules for determining a lead 2-1-1 entity in California.
- Participated in ex parte meetings with industry and rate-payer representatives on a variety of industry matters including telecommunications, privacy, and the SmartGrid.

Public Utilities Regulatory Analyst I – III – Video Franchise/ Broadband Deployment Group

- Drafted California's application under the NTIA's State Broadband Data and Development Program resulting in over \$7 million in grant funding for broadband mapping data collection.
- Analyzed policy related to broadband infrastructure build-out, video franchise licensing under Digital Infrastructure and Video Competition Act (DIVCA), and other regulatory matters.
- Composed decision drafts, resolutions, and internal memoranda regarding DIVCA, VoIP Universal Service contributions, ILEC Copper retirement, and consumer protection issues.
- Drafted comments for the FCC and the NTIA related to broadband deployment and mapping.

Federal Communications Commission, Washington, DC

January 2007 – April 2007

Legal Intern – Office of Commissioner McDowell

Education

California Western School of Law, San Diego, CA, April 2007

Juris Doctor (Dean's List – Fall 2006)

- Recipient of the Trustee's Scholarship for Academic Merit
- Student Bar Association - ABA/ San Diego County Bar Association Representative

Georgetown University Law Center, Washington, DC, Spring Semester 2007

Visiting Student (Administrative Law)

University of Arizona, Tucson, AZ, May 2002

Bachelor of Arts, Psychology,

- Graduated *magna cum laude*, 3.89 Cumulative GPA/ 4.0 Major GPA
- Phi Beta Kappa/ Dean's List (Consecutively Fall 1998 - Spring 2002)

Professional Licenses and Accomplishments

- State Bar of California, # 253371 (Active member)
- District of Columbia Bar, # 982654 (Inactive member)
- Admitted to practice before the Supreme Court of the United States (April 2012)
- Federal Communications Bar Association, N. California Chapter Co-chair
- Conference of California Public Utility Counsel, Young Utility Lawyer Group Co-chair

Lauren Moxley

1627 Irving St. NW, Apt. B Washington, DC 20010

E-mail: lamoxley10@gmail.com

Phone: (202) 360-9864

PROFESSIONAL SUMMARY:

- Proven ability to manage multiple competing priorities and tight deadlines
- Excels in research and writing to synthesize complex issues and data
- Track record of utilizing organizational and problem-solving skills to improve internal operations and ensure regulatory compliance

EDUCATION:

University of California, Los Angeles, CA

B.A. Political Science (Cum Laude), International Relations concentration

EXPERIENCE:

Blue Jay Wireless, LLC, Dallas, Texas

Regulatory and Public Relations Manager (May 2014-Present)

- Provides Lifeline regulatory and compliance oversight
 - Included conducting a “mock” audit of Blue Jay’s internal policies and procedures to identify opportunities to enhance compliance and regulatory transparency
- Liaise between Blue Jay Wireless and the Federal Communications Commission (FCC), Universal Service Administrative Company (USAC), the Lifeline Reform 2.0 Coalition, and other interested parties to strengthen regulatory compliance and provision Lifeline program growth and reform support
- Provide program expertise to staff regarding federal and state program rules
- Ensures enrollment and de-enrollment procedures are in compliance with the National Lifeline Accountability Database (NLAD) standards, as established by the Commission and USAC
- Creates and reviews internal policy and procedures documents
- Monitors Lifeline-related federal and state activity as it applies to Blue Jay operations

Universal Service Administrative Company, Washington D.C.

Program Manager, Lifeline (April 2013-May2014)

- Liaised between USAC and over 2,000 telecommunications companies and consulting firms for conducting and completing annual recertification requirements and reporting, as required by the FCC
 - Required meeting strict deadlines, conducting training to enhance federal requirement awareness and accuracy, receiving, reviewing, analyzing and reporting on 100 percent of data submitted by telecommunications carriers
- Lead the 2013 and 2014 Recertification Election Process where approximately 150 carriers, representing nearly 400,000 subscribers, had elected USAC to conduct the annual recertification on their behalf
- Supported the Internal Audit Team by providing management responses to audit findings and overseeing the collection of recoveries
 - In 2013, this included 25 audits totaling over \$1.6 million in Lifeline program support.
- Collaborated with USAC’s internal IT team to design, generate and test reports and internal/external online systems used by over 2,000 telephone companies, 17 million Lifeline program subscribers, and other stakeholders
- Conducted outreach to maintain program integrity and awareness: created web materials, drafted news items and program notices, and conducted webinar presentations and conference calls with telecommunications providers

Assistant Program Manager, Lifeline (September 2011-April 2013)

- Generated quarterly and annual reports for the Federal Communication Commissions
- Created and maintained website content for the Lifeline department at lifelinesupport.org/li/
- Responded to Lifeline Program inquiries and complaints from consumers, telecommunication carriers, and various state agencies
- Reviewed 100 percent of all incoming carrier’s state and federal designation orders and requests for federal Lifeline program support

- Created outreach materials for consumers and telecommunication carriers

One Economy Corporation, Washington D.C. (January 2011 – August 2011)

Policy Intern

- Monitored and commented on FCC hearings and notices as well as pertinent policy initiatives and legislation
- Conducted research on diverse areas such as federal telecommunications legislation, education, and state housing policies
- Assisted the Vice President of Policy and Strategy in drafting policy recommendations

PROFESSIONAL SKILLS:

Proficient in Excel, Word, PowerPoint, SharePoint, Access, Outlook, Quickbooks, Datadesk