

Dr. Jennifer Aaker Behavioral Psychologist; Author; General Atlantic Professor, Kate Adam **Account Supervisor** Adamle President, Sales Mark Annie Adams Director, Sales Brennan Adams Albright Director, Marketing & Fan Experience Todd Raj Anand VP, Consumer Marketing Andoh Manager, Corporate Partnership Sales Enoch Giselle Manager, Integrated Media Solutions Aristy Baise **Director, Partner Solutions** Ryan Andrew Head, Sports Broadcast Partnerships, U.S. Barge Leonardo **Barros Barreto** President Bell **Executive Director, Sponsorship Solutions** Steven Bellotti Senior Manager, Brand Marketing & Sponsorships Betsy Adrian Benjamin **Director, Product Partnerships** Marc Berger Andy Berlind VP, Sponsorship Manager Bernabe Director, Business Development Holly Bernstein VP, Content Strategy and Distribution Jason Bernstine Sr. Manager of Marketing; Strategy Research Cory Charlie Besser Leslie Billingsley Senior VP, Management Director Brian Boitmann Director, Sales Kate Boonstra Judi Bowe Midwest Sales Manager Ashley Brantman Paul **Bremer** Matthew Britner Senior Consultant Kara Brown Senior Director, Insights Michael Brown Director, Business Development

Senior Director, Insights

Manager, Brand & Digital

Corporate Director, Entertainment Brand Strategy

Sean

Tomika

Christine

Brown

Brown

Brownlow

Stanford Graduate School of Business, Stanford University

JWT

Intersport Hookit Intersport

Seattle Sounders FC

StubHub

Seattle Sounders FC

MLS/SUM Fanatics Twitter

Kyrill-Lowe Consulting

GumGum

Blue Shield of California

OMNIGON

Constellation Brands

Wells Fargo

Gameday Gateway

Intersport
MiLB
Intersport
FCBX
Umbel
Intersport

SportsBusiness Journal

Intersport Good Sport

Nielsen Sports & Entertainment

MVPindex NFL MVPindex

MGM Resorts International Hendrick Motorsports

Allison	Brush	Conference Sales Director	SportsBusiness Journal/Daily
Michael	Bucek	VP, Marketing & Business Development	Kansas City Royals
Danielle	Byrd	VP, Marketing Partnerships	Turnkey Intelligence
Neil	Carl	,	Intersport
Don	Carr	VP, Strategic Growth	OMNIGON
YuChiang	Cheng	President Topgolf Media	Topgolf
Joao	Chueiri	VP, Consumer Connections	Anheuser-Busch InBev
Cory	Clemetson	Owner	Wolf Creek Golf Club
Andrew	Cohen	VP, Global Brand and Creative	Visa
Alfonso	Colin	Manager, Marketing	Seattle Sounders FC
	Connelly	Manager, Sports Marketing & Sponsorships	KPMG
Ryan Janine	Corcoran	Chapter President	Women in Sports & Events
	Costellano		·
Erin		Manager - Sponsorships, Marketing & Communication	Enterprise Holdings
Dave	Costlow	VP, Marketing and Product	Pledge It
Kevin	Cote	Head, Sports Partnerships, Teams & Athletes	Facebook
Sara	Crandall	Diseases	Intersport
Remy	Cross	Director Made the Coordinates	CSM LeadDog
Lauren	Crupnick	Marketing Coordinator	OMNIGON
Briana	Culmo	Senior Account Executive	JWT
Shannon	Dan	SVP, Digital Strategy	Intersport
Cameron	Davis	Director, Sales	Hookit
Rory	Davis	Marketing Manager	Giants Enterprises
Juan 	De Jesus	Sports Partnerships	Facebook
Dedra	DeLilli	Group Manager, Olympic/Paralympic Marketing	Toyota
Justin -	Dellario	VP, Esports	Twitch
Frank	Desocio	Executive Director	BPAA (w/ Strike Ten)
Brooke	Destefani	Director	CSM LeadDog
Andy	Dolich	President	Dolich Consulting
Michael	D'Olivo	Brand Communications - Digital	adidas
Jayar	Donlan	EVP, Digital & Social Content	WWE
Brian	Doyle	Senior Director, Commercial Partnerships	ESPN
Denise	Ebright	Senior Manager, Marketing	AT&T
Howie	Edelstein	Executive Director, Sports and Entertainment Marketing	JPMorgan Chase & Co
Jill	Erb	Director, Marketing Partnerships and Activations	Playstation
Scott	Ester	Manager, Partnership Marketing	MilB
Matt	Farrell	CMO	USA Swimming
Arian	Fathieh	Program Manager, eSports	Twitch
Dan	Fiden	President	Cloud9
Calvin	Fields	Director, Business Development	NASCAR
Ben	Fischer	Reporter	SportsBusiness Journal
Susan	Fisher	Senior VP, Business Development	Chicago Scenic Studios
Natasha	Fitzgibbon	Warriors Corporate Partnerships	Golden State Warriors
Steve	Flaherty		Intersport
Sara	Fong	Corporate Partnerships Coordinator	Saskatchewan Roughrider Football Club
Tom	Fox	President	San Jose Earthquakes

Mark Foxton Director, Sports Marketing Levi's **Aquimo Sports** Friese Mobile Tech Lead Nick **Fuller** SVP, Global Partners **STATS** Jayme **EVP** Learfield Solly Fulp Experiential Branding & Design/Senior Associate **Populous** Kelly Furlong Avrielle Gallagher Head, Development Dirty Robber Gaulding Founder Standout Management Group Dwayne Geddis Director of Marketing adidas America Dustin Mathieu Gilman **VP Global Business Development** Milwaukee Bucks Giordano Jessica **VP Client Consulting GMR Marketing** Gmerek Ryan VP, Sales Pledge It Goldstein Student University of Southern California Jacob Goldstein Michael VP, Global Marketing and Sponsorships Mastercard Ben Goodkin **Contributing Writer Washington Square News** Danielle Goodman Chief of Staff to Sandra Lopez, VP & GM, Intel Sports **Intel Corporation** Gottleib NFL Jon Manager, Business Development Graham **EVP** Freeman Ron Grancio CMO Chris **Independent Sports and Entertainment** Grandis **Executive VP CSM Properties** Matt Graybill Brian Intersport COO Sacremento Republic FC Ben Gumpert Hacker **Director, Corporate Communications** San Francisco 49ers & Levi's Stadium Roger Partnership Activation Specialist Columbus Blue Jackets Samantha Hagan John Harbuck President BPAA (w/ Strike Ten) Harding VP, Integrated Marketing Learfield Scott Jonathan Harris CEO AthLife, Inc Mike Harrison Vice President - Partnerships Tampa Bay Lightning Hartl Tamara Wally Hayward CEO W Partners Hebner Director, Enterprise Account Management Alanna Sportradar Katherine Helffrich Toyota Motor North America Sr. Analyst Hickman Sports Marketing Representative, Brand Marketing & Communications Dustin NC Education Lottery Hillman Marketing Lead, Sports Medicine Mayo Clinic Tommy Corey Hockman Director CSM LeadDog Evan Hoffman VP, Marketing Octagon T.R. Hollis Sponsorship and Marketing Program Specialist Quicken Loans Adam Holt **Account Executive** Hookit Founder & CEO Peter Holtermann HolterMedia Adam Honig Senior Director, Strategic Accounts **MVPindex** Shannon Hooper **Director Partnership Development Hendrick Motorsports** Rick Horrow **Sports Business Analyst** Thomson Reuters Brett Hurwitz VP, Marketing & Communications U.S. Lacrosse Marlon Jackson **VP Marketing** MSG Networks Seth Jacobs **CAA Consulting SVP Sales** Scott Van Wagner Sports & Entertainment Janess

Zaileen	Janmohamed	SVP Client Consulting + Services	GMR Marketing
Mark	Jeffery	CEO	Aquimo Sports
Jack	Jenkins	Account Director	Optimum Sports
Chuck	Johnsen		Intersport
Donna	Johnson	Senior Conference Director	SportsBusiness Journal/Daily
Ryan	Johnson	Marketing Manager	San Diego Gulls Hockey Club
Nikki	Jost	Sponsorship Account Manager	Farmers Insurance Group
Brian	Joubran	Brand Manager	Blue Shield of California
Pete	Jung	VP, Brand Marketing	NASCAR
Alexandra	Kain	Director, Partner Solutions	Lagardère Sports
Nick	Kelly	Head, U.S. Sports Marketing	Anheuser-Busch InBev
Sophia	Kelly	VP Business Development	SME Branding, Learfield
Leland	Kim	Director, Communications, Global Media Relations	AT&T
Steve	Kirsner	Vice President of Booking and Events	SAP Center at San Jose
Mike	Kitz	Warriors Corporate Partnerships	Golden State Warriors
Aaron	Klein	Account Director	GMR Marketing
Brad	Klein	Senior Manager, Communications	WWE
Michael	Kraft		Intersport
Josh	Kritzler	Co-Founder & Partner	4FRONT
Geoff	Krohmer	Director of Live Entertainment and Production	Orlando Magic
lan	La Cava		Intersport
Andrew	Lafiosca	SVP, Teams & Brands Business Lead	Nielsen Sports
Paulo	LaGreca	Head, Global Sales	Aquimo Sports
Lorianne	Lamonica	Conference Director & Director, Conference/Event Audience Development	SportsBusiness Journal/Daily
Jason	Langwell		Intersport
Sarah	Lasky	Digital Services Architect, Marketing Partnerships	Phoenix Suns
Thomas	Leary	Reporter	SportsBusiness Journal
Chris	Leavell	Creative Director	18Birdies
Laurhen	LeBlanc	Sponsorship Account Manager	Farmers Insurance Group
Brenden	Lee	Communications	Twitter
Christopher	Lee	VP, Sponsorships	U.S. Bank
Stephanie	Lee	Senior Marketing Manager	Zendesk
Terry	Lefton	Editor-at-Large	SportsBusiness Journal/Daily
Hunter	Leigh	Head, Esports	Golden State Warriors
Beth	LeQuin		
Ron	Leuty	Biotech & Sports Business Reporter	San Francisco Business Times
Sam	Li	Head, Content Acquisition and Strategic Partnership	Sina Sports
Michelle	Liang	Marketing Coordinator	Quicken Loans
Alexa	Linger	VP, Partnerships Development	Navigate Research
Sandra	Lopez	VP	Intel Sports
Greg	Luckman	Global Head, Brand Consulting	CAA
Michael	Lynch	Head of Consulting	Nielsen
Jenny	Macintosh	Partnerships and Events Specialist	Chevron
Abe	Madkour	Executive Editor	SportsBusiness Daily/Global/Journal
Katie	Mahon	Director, Corporate Partnership Sales	New York Mets
Natio		Sirector, corporate rartiferonip dates	New Tork Wield

Brenden	Mallette	VP, Partnership Sales and Business Development	San Francisco Giants
Mike	Malo	VP, Business Development	Umbel
Ryan	Maloney	Media & Agency Partnerships	Playstation
David	Mandelbaum	New Business Development	NBA
Mike	Martin	Director, Marketing Strategy & Sponsorships	Quicken Loans
Heidi	Massey-Bong	US Sponsorship Manager	Shell Oil
Caroline	Masterson	SVP Marketing	StubHub
Scott	McAdams	Sr. Manager Brand Partnerships	Playstation
Michael	McCabe	Editor in Chief	SportsBet Magazine
		Director, Partner Solutions	Fanatics
Brady	McCarthy	Coordinator, Integrated Media Solutions	MLS/SUM
Kate	McCarthy		
Greg	McElroy	EVP, Brands	KORE Software
Marilou	McFarlane	Co-Founder	Women in Sports Tech
Carolyne	McManama	Manager, Business Strategy	Fenway Sports Management
Carl	Mehlhope	Director, Sales & Marketing	Stack Sports
Kurt	Melcher	Executive Director, Esports	Intersport
David	Meltzer	VIP Contributer	S1 Media House
Sean	Michael	CEO	Tradecraft AI, Inc.
Ethel	Miller	Director, Brand Activation - Corporate Entertainment Marketing & Sponsorships	MGM Resorts International
Tracie	Miller	Senior Strategic Marketing Professional	tigris Sponsorship & Marketing
Sean	Mitchell	Senior Producer	AT&T/DirecTV
Lawrence	Montgomery	ED, National Advertising & Sports Marketing	Kaiser Permanente
Ryan	Mosher	Executive Director, Sponsorship Solutions	GumGum
Martin	Munoz Careaga	Director, Business Enterprises/Business Operations	San Diego State University
Chad	Murphy	Executive Director	United States Bowling Congress
Marla	Murphy	Founding Partner	Forge Sponsorship Consulting
Katie	Myers		CAA Consulting
Frank	Nakano	Managing Director, Sports and Entertainment	JPMorgan Chase
Kyle	Nelson	Co-Founder & CMO	MVPindex
Ross	Nethery	Managing Editor	SportsBusiness Journal
Tom	Nguyen	Senior Director, Corporate Relations	DePaul University
Rachel	Nicholson	Client Relations Manager, Global Partnerships	Topgolf Media
Isoke	Nimmons	Lead Sponsorship Marketing Strategist	Quicken Loans
Stefani	Norris		Intersport
Elizabeth	O'Brien	Program Director, Sports & Entertainment Partnerships	IBM
Kellie	Olson	Corporate Sponsor Consultant	MAPFRE Insurance
Felix	Palau	SVP	Heineken USA
George	Pappas	VP	AEG Global Partnerships
John	Paquet		Intersport
Evan	Parker	Managing Director, Series Marketing & Content Strategy	NASCAR
lan	Partilla	VP of Sales, GumGum Sports	GumGum
Jason	Patterson	Creative Strategist	Quicken Loans
Jason	Pearl	SVP, Partnerships and Business Development	San Francisco Giants
Ben	Percia	VP, Business Strategy	Fenway Sports Management
George	Perry	SVP, Marketing Partnerships	Turnkey Intelligence

Nicole Pike Global Research and Product Lead Nielsen Esports Tyler Pistoia Sonoma Raceway Digital Marketing & Social Media Manager **EVP** Turnkey Intelligence Tony **Ponturo** Heath Price-Kahn VP, Naming Rights **Endeavor Global Marketing** tigris Sponsorship & Marketing Patrick Quigney VP of Client Development **KPMG** Shawn Quill Executive Director, Sports Marketing and Sponsorships Pamela **Account Director** Endeavor Rappaport Richards Hookit Director, Sales Fran **Brendan** Ripp EVP, Sales and Partnerships **National Geographic Partners** Forbes Patrick Rishe **Sports Business writer** Roberts bluemedia Harlan Senior Director, National Accounts Robinson Ryan Intersport Scott Rochelle President / CEO National Basketball Retired Players Association Audrey Rodriguez Under Armour Chief Marketing and Experience Officer **UCHealth** Rodriguez Manny Peter Rotondo Vice President - Content Breeders' Cup Fan Controlled Football League Rottenberg CMO Jen VP, Global Sports and Events Sales MGM Resorts International Daniel Rush Kristen Salvatore VP, Commercial Director of Esports Twitch Schiller Partner/Executive Vice President Paragon Marketing Group Tony Schoeb VP, Corporate Partnerships (Sales & Services) San Francisco 49ers **Brent** Trish Schuver Account Manager, Creative Services Daktronics Mark Schwartz Western Advertising Manager SportsBusiness Journal Richard Schwenk Intersport Seaver President **National Sports Forum** Ron Segal President & COO **Immortals** Ari Charlie Severn VP **CSM Properties** Sam Shapiro Intersport Natalie Sharp **Conference Sales Director** SportsBusiness Journal/Daily Sheldon CMO **Unifi Software** Andy Derek Sheldon **Associate Brand Manager** Blue Shield of California Director, Digital Sport Sportradar Lane Shipley Sirhal VP, Media USIM Sabrina **UCHealth** Bill Smith Manager, Corporate Partnerships Danielle Smith VP, Brands Wasserman Jessica Smith VP, Sponsorship San Jose Earthquakes Michael Smith Head, Gatorade Digital Strategy PepsiCo Eric Solomon Senior Director, Strategic Partnerships Tournament of Roses Gavin Solway National Account Executive bluemedia Sondheim Michelle Account Coordinator, Partnership Marketing Seattle Sounders FC Dario Soto Manager, Global Sports Marketing Herbalife Nutrition Adam Spencer Agent/Consultant THE SPENCER GROUP NASCAR Trent Staley Senior Director, Partnership Marketing **KORE Software** Derek Stanek VP, Sales Andy Steen Head, Strategic Marketing Avaya

Jordan	Steffan	Assistant Director- Sales and Marketing	RIT- University Arenas
Jill	Stelfox	Board Chair	Women in Sports Tech
Scott	Sternberg	Managing Partner	Starhill Partners
Zane	Stoddard	VP, Entertainment, Marketing & Content	NASCAR
Todd	Stonis	President	SPORT DIMENSIONS INC
Steve	Stroud	resident	Intersport
Jim	Sullivan	Managing Director, Conference & Events	SportsBusiness Journal/Daily
Matt	Summers	Managing Director, Entertainment Marketing & Content Development	NASCAR
Willem	Suyderhoud	Sports Partnerships Communications	Facebook
Shizuka	Suzuki	AVP, Corporate Sponsorships	AT&T
Keisha	Taylor	SVP, Integrated Marketing	Learfield
Molly	Taylor	Partnership Activation Specialist	Columbus Blue Jackets
Sarah		Business Development Manager	Intemark
Natalie	Taylor TeGrootenhuis	Communications Outreach Manager	lowa Corn
Rob	Temple		ESPN
Shannon	Textor	SVP, ESPN Sports Marketing Director, Marketing & Communications	Iowa Corn
Rick	Thiher	Esports Program Manager	Twitch
Laura	Thomas	Senior Manager, Partner Solutions	Fanatics
T.J.	Thornton	Social & Digital Media Producer	San Diego Gulls
Erich	Timmerman	Head, Media Relations, Sports & Entertainment	JPMorgan Chase
Barry	Tisdale	President	Standout Management Group
Justin	Toman	Senior Director, Sports Marketing	PepsiCo
Gary	Treangen	VP	The Marketing Arm
Jon	Tuck	CRO	NASCAR
Julie	Tuttle	National Advertising & Sponsorship Director	SportsBusiness Journal
Chris	Uettwiller	CEO	Dirty Robber
Jordan	Unko	Leader, Partnerships	Cloud9
Alene	van der Hoop	Manager, Brand Marketing	RBC
Heather	Vaughan	Vice President, Marketing	Pac-12 Conference
Peter	Vesey	Senior Director, Business Development	NASCAR
Mylinda	Viola	CEO	Gameday Gateway
Sean	Wallis	Director, Partnerships Development	W Partners
Travis	Wannlund	Senior Director, eSports	Red Bull NA
Georginna	Webb	Senior Account Director	SMG Insight
Kelly	Webb	Senior Sponsorship Marketing Specialist - Marketing and Communications	Enterprise Holdings
Peter	Webb	6 - F - F - F - F - F - F - F - F - F -	p3SportsReps
Jeffrey	Weiner	Founder & CEO	BOLD Sports Marketing
Rick	Welts	President & COO	Golden State Warriors
Victoria	Wijsman	Brand Director	PwC
DeAngelo	Williams	Former NFL Running Back	
Nicole	Williams	Environmental Branding and Design/Sr. Associate	Populous
Andrea	Wilson	Senior Manager, Corporate Sponsorships	AT&T
Darren	Wilson	President	bluemedia
Christine	Wixted	Associate Partnerships Manager	Twitter
Donald	Woodard	Deputy General Counsel	USA Track & Field
		• •	

JillWoxlandEVPMichaelWranovicsCEONanaYaw AsamoahVP, B

Yaw Asamoah VP, Business Development Zane Senior Director, Brand Marketing

Bracken Zimmerman

David

intemark inc 3Ball NFL NASCAR

Intersport