


Adam	Abbate	Senior Business Analyst	ESPN
Kay	Adams	Host	NFL Network
Fareeda	Ahmed	Associate Partner	MAG Consulting
Lauren	Alford	Business Development Specialist	Vinson & Elkins LLP
Sam	Altiero	CEO	Division-Won
Niki	Angleton	Commercial Partnerships Manager, USA	Genius Sports
Hunter	Ansley	Director, Social Media	Learfield
Marc	Appleman	CEO	HOME: The Baseball Experience
Portia	Archer	VP, Direct-To-Consumer Services	NBC Sports Group
Mike	Aresco	Commissioner	American Athletic Conference
Kevin	Armstrong		New York Daily News
Katina	Arnold	VP, Corporate Communications	ESPN
Tom	Arrix		Good Sport
Paul	Asencio	Senior VP, Global Partnerships	UFC
John	Atkinson	Sports Partnership Manager	Genius Sports
Richard	Au	Director, Sports & Content Acquisition—Prime Video	Amazon.com
Pete	Axtman	Senior Account Director	Sunshine Sachs
Seth	Bacon	Senior VP, Media	MLS & SUM
Ryan	Baise	Director, Partnerships & Content	Fanatics
Chuck	Baker	Co-Chair, Sports Industry Group	O'Melveny
Jordan	Bazant	WME Agent & Partner	WME
Jim	Bell	President; Executive Producer	NBC Olympics Production & Programming; Telemundo World Cup
Jeff	Bennett	VP, Stats & Information	ESPN
Martellus	Bennett		The Players' Tribune Creative Ambassador
Megi	Beqiraj	Advertising Coordinator	Sports Business Journal
Brittany	Berckes	Associate, Entertainment Department	Loeb & Loeb LLP
Ross	Bernard	VP, Programming	NHL
Bonnie	Bernstein	Broadcaster	Freelance Host - ESPN/Fox Sports Radio
Doug	Billman	President	Pixellot
Anders	Bjoerkman	Partner & CEO	Lumaby Media AB
Christian	Bochicchio	Manager, Series Marketing	NASCAR
Randall	Boe	Commissioner	Arena Football League
Lauren	Boglivi	Partner	Proskauer
Fred	Boxa	Partner and COO	MAG Consulting
Colleen	Brace	Senior VP, Services Solutions	Learfield

Paul	Bremer		Good Sport
Sean	Brown	Director, Sales	MVPindex
Joe	Browne	Founder	Joe Brown Agency
Allison	Brush	Conference Sales Director	Sports Business Journal
Juanita	Bryan	VP & Athlete Representative	On Track Management
Shawn	Bryant	Managing Director	Intel
Alden	Budill	Senior VP & Head, Distribution and Partner Marketing	Pac-12 Networks
Steven	Burton	Managing Director	Genius Sports
Steve	Byrd	Head, Global Strategic Partnerships	Sportradar
Mollie	Cahillane	Editor	Cablefax
Michael	Calderon	Senior VP, Programming & Digital Media	BTN
Michael	Callahan	Partner	Proskauer
Katie	Carew	Sales Manager, Sports Sponsorships	GumGum Sports
Jeremy	Carey	Managing Director	Optimum Sports
Brian	Cargo	Principal	WISE Ventures
Lloyd	Caroll	Senior Columnist	Queens Chronicle
Brian	Carroll	Senior VP, Television and New Media	LPGA
Vinny	Caruolo	Senior Account Manager, Commercial Sports & PPV	DIRECTV/AT&T
Laura	Case	Senior Conference Director	Sports Business Journal
Tom	Cerny		Columbia University
Kyle	Charters	VP	Inner Circle Sports
Eric	Chemi	Sports Business Reporter	CNBC
Carnell	Cherry	Associate, Advanced Media & Technology	Loeb & Loeb LLP
Hayle	Chun	VP, Partnership & Olympics	Endeavor
Burt	Cobe	Northeast Advertising Manager	Sports Business Journal
Jon	Cochran	Associate Creative Director	Grey
Lauren	Cochran	Senior Director, Interactive Media	Miami HEAT
Kayla	Conover	Marketing & PR Analyst	NeuLion
Sean	Conroy	Commercial Partnerships Director	Genius Sports
David	Cooper	Public Relations Consultant	MVP Public Relations
Kirsten	Corio	Managing Director, Ticketing, Hospitality & Digital Strategy	USTA
Jason	Coyle	CEO	Stadium
Sarah	Crennan	Head, Content	Yahoo Sports
Sarah	Cummins	Head, Business Development and Strategic Partnership	New York Road Runners
Ryan	Dadd	Senior VP, Digital	OutsideTV
Mike	Daly		Good Sport
Blair	Danial	Marketing Coordinator	Loeb & Loeb LLP
Laveen	Daryani	Analyst, Business Development	Monumental Sports & Entertainment
Aron	Davidowitz	Senior Director	NYL Investors
Cameron	Davis	Director, Sales	Hookit
Zach	Deckler	Sales Manager, GumGum Sports	GumGum Sports
Ed	Delaney	Production	XFL
Jim	DeLorenzo	Head, Sports-Prime Video	Amazon.com
Len	DeLuca	Consultant	IMG
Lou	D'Ermilio	President	LOUD Communications
Sue	Develin	VP, Marketing	Your Call Football
Basil	DeVito	Senior Advisor, Business Strategy	WWE

Christopher	Doherty	Digital Partnership Products	Topgolf
Greg	Domino	Senior Publicist	HBO
Pat	Donahue	Senior Director, Marketing and Creative	LA Kings
Dan	Donnelly	Managing Director	WON Worldwide
Christopher	Dougan	Chief Communications Officer	Genius Sports
Megan	Driscoll	Director, Consumer Marketing	Daytona International Speedway
Doug	Drotman	President	Drotman Communications
Teddy	Duvall	Account Director	Sunshine Sachs
Ardi	Dwornik	Senior Director, Communications	ESPN
Tony	Eason	Business Development	TVEyes
Charlie	Ebersol	Co-Founder & CEO	Alliance of American Football
Kris	Erickson	Executive Director - Research Analyst	JP Morgan Asset Management
Daniel	Etna	Partner, Sports Group Co-Chair	Herrick
Dale	Fallon	Director, Sports Product Management	Rogers SportsNet
Rob	Faris	GM & Senior VP, Programming & Production	OutsideTV
Jacob	Feldman	Staff Writer	Sports Illustrated
Daniel	Finnerty	Senior VP & GM	Spectrum Networks
Eric	Fisher	Staff Writer	Sports Business Journal
Nadia	Flaim	Head, Olympic, Paralympic and CBC Sports Marketing	Canadian Broadcasting Corporation
Joe	Flores	Executive VP	MWWPR
Leo	Flores	Manager, Broadcast Operations and Digital Editing	Chicago Fire Soccer Club
Eric	Foote	GM & VP - College Sports Group	CBS Interactive
Jeremy	Foote	Director, Website Services	University of Nebraska
Gary	Fratianne	CEO	DYSRUPTOR
Rob	Freeman	Partner & Co-Head, TMT Group	Proskauer
Elizabeth	Furbish	Director, Integrated Marketing and Content	Fanatics
Adam	Gajo	Sports Analyst	S&P Global
Eric	Galko	NFL Writer	Sporting News
Tim	Gardner	Director, Global Insights Group	Endeavor
Kevin	Garlitz	Partner, Entertainment	Loeb & Loeb LLP
Libby	Geist	VP & Executive Producer, ESPN Films and Original Content	ESPN
Jeff	Gerttula	Executive VP & GM	CBS Sports Digital
Neema	Ghazi	VP, Sports Content and Distribution Strategy	Showtime
Kevin	Giarnella	Senior Business Analyst	ESPN
Zachary	Glare	Global Sales	YouTube
Ty	Gold	Consultant	Egon Zehnder
Jessica	Golden	Sports Business Reporter	CNBC
Lindsay	Grant	Senior Director, Growth Marketing	Intel
Phil	Green	Senior VP, Business Development	NeuLion
Ted	Griggs	President, Group Leader & Strategic Production and Programming	NBC Sports Regional Networks
Basak	Gunaydin	VP, Design and Merchandising	Outerstuff
James	Gyuricza	General Manager	POSSIBLE Mobile
Howard	Handler	CEO	H2 Advisors
Fred	Harner	VP & GM Digital Media	SportsNet NY
Grant	Hasting	Director, Business Development	Monumental Sports & Entertainment
Jamie	Hemann	VP, Media Affairs	NFL
Jason	Hendrix	Director, Communications	Florida Sports Foundation

Matt	Herren	Director, Business Development
Sean	Hill	Associate
Adam	Hochfelder	President
Hannah	Holdstock	Head, Direct to Consumer, EMEA
Blake	Holland	Video Partnerships, iTunes
Matt	Hong	COO
Adam	Honig	Senior Director, Strategic Accounts
Erica	Howard	Student
Katherine	Hussmann	Director, Strategy and Innovation
Peter	Hutton	Head, Global Live Sports Programming
Marc	Jacobson	Head, Brand
Michael	Jaquet	Chief Partnership Officer
Mike	Jaquet	
Tom	Jeffs	Director, Digital Program Management
Brett	Jewkes	Senior VP & CCO
Ben	Johnson	Head, Marketing and Business Development
Eric	Johnson	CEO & Founder
Mark	Johnson	Senior VP, Digital
Lynette	Jones	Assistant VP, Senior Legal Counsel
Brian	Josephs	VP, Digital Sport
Alan	Kantowitz	Strategy Lead
Dan	Kaplan	Staff Writer
Austin	Karp	Assistant Managing Editor
Rob	Kelly	Senior Associate Athletics Director-Media & Brand
Arash	Khalili	Partner and Co-Chair, Capital Markets & Corporate; Co-Chair, Sports
Amie	Kiehn	Manager, Social Media
Chris	Kiernan	Business Development
Mike	Kim	Ad Operations & Product
Peter	King	Writer
Brendan	Kirsch	VP, Media Analytics Consulting
Irwin	Kishner	Executive Chairman, Partner, Sports Group Co-Chair
Pete	Klein	Co-Founder, Creative Designer
Thomas	Knapp	VP, Business Affairs & Legal
Richard	Kopilnick	Consultant
Mark	Kortekaas	CTO
Lou	Koskovolis	Senior VP, Sponsorship Sales
Brian	Krasik	Research Analyst, Global Insights Group
Tony	Kuck	Product Manager
Clarence	Kwei	VP, Product and Engineering
Craig	LaMay	Professor
Lorianne	Lamonica	Conference Director & Audience Development Coordinator
Casey	Lane	Senior VP, Partnership Marketing
Scott	Langerman	CEO
Chris	LaPlaca	Senior VP, Corporate Communications
Gloria	Lee	Director, Business Development
Jessica	Lee	Partner, Advanced Media & Technology
Terry	Lefton	Editor-at-Large

NeuLion
 Vinson & Elkins LLP
 Sports In Action (Dave Campbell's Texas Football)
 ESPN
 Apple
 Turner Sports
 MVPindex
 UCLA - Anderson
 Hornets Sports and Entertainment
 Facebook
 The Alliance of American Football
 DRAGONFLI Media Technologies
 Good Sport
 PGA TOUR
 AMB GROUP
 DRL
 WON Worldwide
 Turner Sports
 AT&T Entertainment
 Sportradar
 The Alliance of American Football
 Sports Business Journal
 Sports Business Daily
 University of Notre Dame
 Loeb & Loeb LLP
 Carolina Panthers
 MVPindex
 WSL
 NBC Sports Group
 Nielsen
 Herrick
 1e9 Sports
 CBS Sports Digital
 NeuLion
 Univision
 Endeavor
 Endeavor
 Daktronics
 Univision
 Northwestern University in Qatar
 Sports Business Journal
 PBR
 ACE Media
 ESPN
 NeuLion
 Loeb & Loeb LLP
 Sports Business Journal | Daily

Joe	Lemire	Senior Writer	SporTechie
Jen	Lentol	Senior Account Executive	Sunshine Sachs
Jaimie	Leonoff	Business Analyst	New York Islanders
Adam	Levine	Executive VP	MSG Networks
Scott	Levine	Senior VP, Products and Technology	Univision
Josh	Levy	Agent	WME
Jeff	Lewis	CEO & Founder	American Flag Football League
Jon	Litner	President	YES Network
Chris	Littmann	Director, Social Media Content and Platform Strategy	NASCAR
Adam	London	VP, Business Development	CBS Interactive
Kerwin	Lonzo	VP, Football Communications	The Alliance of American Football
Michlene	Loomer	Head, Business Development	Bleacher Report
Oliver	Luck	CEO & Commissioner	XFL
Terry	Lyons	Editor-in-Chief	Digital Sports Desk
Joseph	Maar	CEO	NECF
Elliott	Mack	Manager, Business Affairs and Content Development	ACE Media
Abe	Madkour	Executive Editor	Sports Business Journal Daily
Mike	Mahoney	Director, Business Development	NeuLion
Carolyn	Manno	Anchor & Correspondent	NBC Sports Group
Patrick	Markey	Director, Sports Sales	Gracenote Sports
Anna	Mason	Social & Digital Media Manager	Sports Business Journal Daily
Douglas	Masters	Partner, Advanced Media & Technology	Loeb & Loeb LLP
Oswaldo	Matias	Manager, Strategic & Competitive Analysis	Canadian Broadcasting Corporation
Michael	May	Founder	DIRT Sports
JR	McCabe	Chief Digital Officer	Poker Central
Rachael	McClure	Senior Associate	Vinson & Elkins LLP
Daniel	McCreesh	CEO & Co-Founder	Simatree
Sean	McGrail	President & CEO	NESN
Mark	McGrath	Agent	WME
John	McInnes	Director, Business Development	New York Road Runners
Jeramie	McPeck	Digital & Social Media Strategist	Jeramie McPeck Communications
Charles	Mellilo	Senior VP, Client Services	NeuLion
Paul	Melvin	Senior Director, Communications	ESPN
Josh	Merwin		
Jaymee	Messler	President & Co-Founder	The Players' Tribune
Samuel	Meyer	Executive VP & CFO	Outerstuff
Hunter	Millington	Northeast Advertising Manager	Sports Business Journal
David	Moll	Director, Business Development	BTN
Sandy	Montag	CEO	The Montag Group
Gregory	Moore	Commissioner	Southern Intercollegiate Athletic Conference
Paul	Moran	Executive Producer	Alibi Sports
William	Moses	Founder & CEO	Red Sea
Larry	Moss	Product Marketing	Apple
Mike	Mulvihill	Executive VP, Research, League Operations and Strategy	Fox Sports
Steve	Murray	Senior Associate	Providence Equity Partners
Sean	Nam	Boxing Writer	UCNLive.com
Kyle	Nelson	Co-Founder & CMO	MVPindex

Peter	Nelson	Executive VP	HBO Sports
Ross	Nethery	Managing Editor	Sports Business Journal
Jeff	Neuburger	Partner & Co-Head, TMT Group	Proskauer
Ellen	Newberg	Senior VP, Event Marketing	PBR
Khoi	Nguyen	Head, Sports Media	Genius Sports
Andrew	Nightingale	Associate	Proskauer
Debbie	Nishimura	Student	UCLA - Anderson
Teddy	Norman	Executive Assistant	MLS
Daniel	O'Connor	WME Agent	WME
Tom	Odjakjian	Senior Associate Commissioner	American Athletic Conference
Bonnie	O'Donnell	VP, Marketing Distribution	Fox Networks Group
John	Ourand	Staff Writer	Sports Business Journal
Paul	Palaganas	Director, X1 Sports Engineering	Comcast
Deepen	Parikh	Partner	Courtside VC
Robert	Parker	Senior VP, Business Operations	The Alliance of American Football
David	Paro	President	Deep Alliance
Jack	Patterson	VP, Digital & Social Media	Learfield
Ryan	Pensy	Director, Data & Monetization	CBS Interactive
Meagan	Perez	Executive Assistant	NBC Sports Group
Jimmy	Pitaro	President; Co-Chairman	ESPN; Disney Media Networks
Lindsay	Plodwick	Business Development	Bleacher Report
Gary	Pluchino	Senior VP, Partnership & Olympics	Endeavor
Armando	Polanco	VP, Content Distribution & Partnership Marketing	MSG Networks
Hania	Poole	Senior VP; General Manager	NCAA Digital; B/R Live
Hilary	Preston	Partner	Vinson & Elkins LLP
Scott	Prime	VP, Strategic Development	NASCAR
Mike	Reynolds	Senior Writer	S&P Global Market Intelligence
Tom	Richardson		Columbia University
Mike	Rizzo	VP, Legal & Business Affairs	MSG Networks
Jase	Roan	Senior Associate	KPMG
Annie	Rohrs	Director, Public Relations	CBS Interactive
Jim	Rome	Host	The Jim Rome Show
Matt	Roper	Director, International Programming & Production	NASCAR
Lindsey	Ross	Director, Rights Acquisition	FloSports
Lloyd	Rothenberg	Partner, Capital Markets & Corporate	Loeb & Loeb LLP
Matthew	Rothman	Associate Manager, Original Content and Brand Intelligence	ESPN
Jeff	Rubin	CEO	SIDEARM Sports
Stephanie	Rudnick	Senior VP, Communications	XFL
Brian	Ryerson	Director, Digital Product Management	USTA
Jeffrey	Salvitti	Data & Content Partnerships	Google
Frank	Saviano	Partner	Proskauer
Ashley	Schlag	Director, Communications	Oath
Chris	Schlosser	Senior VP, Media	MLS
Michael	Schneider	Head, Live TV and Sports Marketing	Hulu
Andrew	Schnell	Managing Director, Corporate Strategy	Stadium TV Network
Jon	Schwartz	Managing Director, Communications	NASCAR
Will	Shames	Business Development	DRL

Natalie	Sharp	Conference Sales Director	Sports Business Journal
Steve	Sharp	VP, Business Operations	Gracenote Sports
Richard	Shaw	Senior Director, Strategic Development	NASCAR
Kyle	Sherman	President	Home Team Sports
Mark	Shuken	President	Pac-12 Networks
Andrew	Siegel		
Inderpal	Singh	Technology	XFL
Navin	Singh	Head, Global Content and Media Distribution	USGA
Leah	Sivieri	Director, Media Strategy & Operations	WSL
Nick	Skipper	Senior Director, Broadcast	NASCAR
Craig	Sloan	Executive VP	Home Team Sports
Aubrey	Smith	Manager, Commercial Sales Ops	DIRECTV/AT&T
Brian	Socolow	Co-Chair	Loeb & Loeb LLP
Kevin	Socolow	Coordinator, Global Insights Group	Endeavor
Mike	Soltys	VP, Corporate Communications	ESPN
Michael	Spirito	Partner	Sapphire Ventures
Bill	Squadron	Special Counsel	Genius Sports
Eric	Stabler	Partner, Finance Group Co-Chair	Herrick
Will	Staeger	President, Business Operations	NeuLion
Tom	Steinhagen	Global Account Executive	STATS
Stephen	Stout	Partner	Vinson & Elkins LLP
Ben	Strauss	Staff Writer	Washington Post
Matt	Stys	VP, Business Development	Skyview Networks
Jason	Sukhraj	Senior VP, Business Development	Sportradar
Jim	Sullivan	Managing Director, Conference & Events	Sports Business Journal
Willem	Suyderhoud	Sports Partnerships Communications	Facebook
Christopher	Termini	Managing Director, Championships and Alliances, External Operations	NCAA
Ian	Thomas	Staff Writer	Sports Business Journal
Nat	Thompson	CMO	CSP Mobile Productions
Tina	Thornton	Senior VP, Production & Office of the President	ESPN
John	Tripp	Managing Director, Digital Advertising	NASCAR
Chris	Tropeano	Senior Director, Communications	NASCAR
Steve	Tseng	Senior VP	Endeavor
Jon	Tuck	CRO	NASCAR
Ronnie	Tucker	Senior VP, Marketing and Digital	NYRR
Peter	Tulloch	Senior VP, Digital Products & Content Distribution	MSG
Julie	Tuttle	National Advertising & Sponsorship Director	Sports Business Journal
Craig	Tyler	Partner	Vinson & Elkins LLP
Jorge	Urrutia del Pozo	Head, Fan Audience Strategy & Engagement	NBA
Ken	Valdiserri	Sports Sales	TVU Networks
Andrew	Venrick	Account Manager	Leverage Agency
Jacques	Von Benecke	Chief Digital Officer	OSN
Miheer	Walavalkar	Co-Founder, Chief Business Officer	LiveLike
Andrew	Walker	VP, Public Affairs & Head, Communications	Pac-12 Conference
Kara	Walsh	Northeast Advertising Manager	Sports Business Journal
Hines	Ward	Head, Football Development	Alliance of American Football
Amanda	Weiner	Director, Digital Media	USGA

Krista	Whitaker	Associate
Dana	White	President
Fred	Williams	Partner
Michael	Williams	President
Tareia	Williams	Director, Communications
Vince	Wladika	Owner
Rick	Wolf	President
Aaron	Woloff	Director, Digital Advertising
Tom	Woodley	VP, Business Development, North America
Stan	Woodward	President
Sampson	Yimer	VP, Client Solutions
Mary	Zambri	
Scott	Zolke	Partner, Entertainment

Proskauer
UFC
Vinson & Elkins LLP
NFL Experience
Turner Sports
VMW Communications
Fantasy Alarm
NASCAR
Leaders
MVPindex
Nielsen Sports
Good Sport
Loeb & Loeb LLP