

EXHIBIT VI.G. Names, Addresses and experience of Directors/Officers Mohegan Sun at the Concord

The following two individuals will perform executive management duties for the Applicant:

Mitchell Grossinger Etes
Manager, Mohegan Gaming New York, LLC and Mohegan Resorts New York, LLC and
CEO, Mohegan Tribal Gaming Authority
1 Mohegan Sun Boulevard
Uncasville, CT 06382

Bryan Cappelli
Cappelli Organization
7 Renaissance Square, 4th floor
White Plains, NY 10601

Mitchell Grossinger Etes

Chief Executive Officer, Mohegan Tribal Gaming Authority (MTGA)

Born into a family of hoteliers, Mitchell Grossinger Etes brings literally a lifetime of experience in the hospitality industry to his role as Chief Executive Officer of the Mohegan Tribal Gaming Authority. Etes joined Mohegan Sun as a member of the casino's pre-opening team in 1996 as Senior Vice President of Marketing. Shortly thereafter, he was promoted to Executive Vice President of Marketing. In August 2004, he was elevated to President and Chief Executive Officer to oversee the overall management and operation of Mohegan Sun, the Northeast's premier entertainment destination.

Two years later, Etes was appointed Chief Executive Officer of the Mohegan Tribal Gaming Authority (MTGA), an instrumentality of the Mohegan Tribe who own and operate Mohegan Sun. For several years, Etes held dual roles as CEO for MTGA and President & CEO for Mohegan Sun until 2011, when he decided to focus efforts solely on corporate diversification as CEO for MTGA. In this position, Etes assumes responsibility of the overall management and operation of MTGA's two main properties: Mohegan Sun in Connecticut and Mohegan Sun at Pocono Downs in Plains Township, Pennsylvania. Additionally, he evaluates short and long-term business planning and growth for Mohegan Tribal Gaming Authority and the Mohegan Tribe as well as business development efforts within the gaming and hospitality industries.

Etes also serves as Chief Executive Officer of the Connecticut Sun, the WNBA's professional women's basketball franchise. He oversees team operations on behalf of the Mohegan Tribe, representing the ownership in all matters pertaining to the day-to-day functioning of the franchise on both the administrative and basketball sides of the organization.

Prior to his career at Mohegan Sun, Etes worked in several high-level marketing positions at Players Island Resort • Casino • Spa in Nevada and Trump Plaza Hotel & Casino in Atlantic City. Before that, Etes was a partner in the advertising and public relations firm of Gordon Etes Associates in Pinehurst, North Carolina after serving as General Manager at CCA/Holly Inn in Pinehurst. Additionally, Etes worked in virtually every capacity – and finally as General Manager – at his family’s Grossinger’s Hotel in Grossinger, New York. It was here that Etes, who was raised at the hotel, got his early training in the hospitality industry.

A graduate of New York City’s Columbia University, Etes resides in East Lyme, Connecticut with his wife Karen.

Bryan Cappelli, a Principal in the Cappelli Organization, has nearly ten years of experience assisting in the development of large scale mixed-use projects throughout the Tri-state region. Such developments include the Ritz Carlton Hotel and Residences in White Plains, NY (total cost: \$750M), Trump Parc in Stamford, Connecticut (total cost: \$150M) Trump Plaza, New Rochelle (total cost: \$130M), and City Center in White Plains, NY (total cost \$500M). Mr. Cappelli also serves as Chief Operating Officer of the Cappelli Organization and oversees the management of the company’s residential and hospitality portfolio.

Mr. Cappelli received B.S. in Economics with a minor in Philosophy from Duke University.

The following individuals will perform executive management duties for the Manager:

Kevin Brown and Mitchell Grossinger Etes, Managers.

Thomas Burke, President.

Mario Kontomerkos, Treasurer.

David Rome, Secretary.

Their bios follow:

Kevin Brown, Chairman

After being elected to the Tribal Council in his first candidacy, Kevin P. Brown, “Red Eagle” was also selected as Chairman on October 7, 2013, his first day of holding office. He arrives back home to Uncasville, Connecticut after a 25 year career in the United States Army with extensive leadership and organizational management experience in deployed combat environments. Brown also held stateside management of a large Army base at Fort Riley, Kansas. At Fort Riley, his military role was the equivalent of city manager for a small city of 55,000. He is well prepared for his position as Chairman, having led complex organizations of between 150 and 4000 soldiers, sailors, airmen and government civilian

employees, and also having experience in managing multimillion dollar operational budgets. Additionally, he has served as an analyst at the Pentagon in Washington DC following attainment of a Master of Science in Operational Research and Systems Analysis at the Naval Postgraduate School in Monterey, CA. Brown also holds a B.S. in Aerospace Engineering from the United States Military Academy, a Master of Arts in Public Diplomacy from Norwich University, and a Doctoral Candidacy in Security Studies from Kansas State University.

Thomas P. Burke

President, Mohegan Gaming Advisors

Tom brings to Mohegan Gaming Advisors over thirty-five years of experience and work in the gaming industry. Most recently Tom was Senior Vice President – Regional Gaming Operations for Penn National Gaming, Inc. where he was responsible for overseeing all facets of eight (8) gaming facilities located in Iowa, Kansas, Louisiana, Mississippi and Missouri. Previously Tom served as Penn National's Vice President and General Manager of Argosy Casino Hotel & Spa Riverside, Missouri as well as President and General Manager of the Bullwhackers properties in Colorado.

Tom's career also includes senior positions with organizations such as Ameristar Casinos, Station Casinos, Trump Taj Mahal Casino Resort and Trump Castle Hotel/Casino, American Gaming and Entertainment and the Majestic Star Casino.

Tom maintains and/or has had Key/Level 1 gaming licenses in Connecticut, Colorado, Kansas, Louisiana, Mississippi, Missouri, New Jersey, New Mexico and Ohio.

Tom has been involved with casino industry associations as well as community and charitable organizations such as the United Way and Scouting. Tom earned his Bachelor of Arts degree in Economics from Rutgers University and an MBA from Monmouth University in West Long Branch, New Jersey.

Mario Kontomerkos

Chief Financial Officer

Mohegan Tribal Gaming Authority (MTGA)

Mario joined the Mohegan Tribal Gaming Authority in September of 2011. Previously, he was the Corporate Vice President of Finance of Penn National Gaming, Inc. from March 2010 to July 2011. Prior to that, Mario served as a senior investor at Magnetar Capital LLC, an investment management company, from July 2007 to May 2009, and was a research analyst for the gaming and lodging industries at J.P. Morgan Securities from May 2005 to May 2007 and at Lehman Brothers, Inc. from August 2001 to April 2005. Prior to that, Mario served as a senior consultant in the forensic accounting group at

PricewaterhouseCoopers LLP. His experience also includes service as a consultant for TPG Capital LLC on the acquisition of Harrah's Entertainment, the largest leveraged buyout in the history of the gaming industry. Mario holds a bachelor of science from Cornell University in New York.

David Rome

Vice President and General Counsel

David has been advising Indian tribes and other legal clients in highly regulated industries for more than 20 years. Prior to joining Mohegan Sun, Attorney Rome was a partner in private practice specializing in tribal and gaming finance, development and management. He counseled tribal clients, an international gaming company and others doing business in Indian country on billions of dollars of transactions, including financings and transactions for tribes in Northern and Southern California, Washington, Wisconsin, Mississippi and the Southwest.

With experience as in-house General Counsel, outside legal counsel and lobbyist, David assists the Mohegan Gaming Advisors team in developing strong and cost-effective strategies for diversification, compliance and risk management and the careful integration of hotel, retail, golf and other gaming amenities.

David is an honors graduate of the University of Connecticut School of Law with a B.A. from the University of North Carolina at Chapel Hill, where he was a Morehead Scholar and North Carolina Fellow.

David is a member of the New York, Connecticut, Pennsylvania and District of Columbia bars, is admitted to practice in tribal courts in Connecticut, and holds gaming licenses in Connecticut and Pennsylvania. He lives in West Hartford, Connecticut with his wife, Stacy, and has one grown and one growing daughter.