

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Tiombe	"Tallie" Carter, Esq.	CEO	Tallie Carter Law Esq
Wesley	A'Harrah	Head of Training & Development, Tools Reporting	Music Ally
Michael	Abitbol	SVP, Business & Legal Affairs, Digital	Sony/ATV Music Publishing
Dan	Ackerman	Section Editor	CNET
Andrea	Adams	Director of Sales	FilmTrack
Andrew	Adler	Director	Citrin Cooperman
Stella	Ahn		
Turki	Al Shabanah	CEO	Rotana TV
Philip	Alberstat	Chief Operating Officer	Contend
Jake	Alcorn	MBA Student	Columbia Business School
Brianna	Alexander		
Sarah	Ali	Operation and Support	Streamlabs
June	Alian	Publicity Director	Skybound Entertainment
Graham	Allan	EVP, Operations & Consulting	KlarisIP
Karen	Allen	President	Karen Allen Consulting
Susan	Allen	Attorney Advisor (Copyright)	United States Patent and Trademark Office (USPTO)
Michele	Amar	Director / CEO	Bureau Export / France Rocks
Danny	Anders	CEO & Founder	ClearTracks
Jeff	Anderson	Chief Strategy Officer and GM	Bingo Bash - GSN Games
Mark	Anderson	VP Global Sales	LumaForge
Stephen	Anderson	Business Development & Partnerships	Octane AI
Alec	Andronikov	CEO	The Visory
Manny	Anekal	Founder and CEO	The Next Level and Versus Sports
Debbie	Anjos	Marketing Manager	Gerber Life Insurance
Farooq	Ankalagi	Sr. Director	Mindtree
Lauren	Apolito	SVP Strategy & Business Development	Rumblefish/HFA
Phil	Ardizzone	Senior Director, Sales	IAB
Mario	Armstrong	Chief Content Officer	The Never Settle Show
Kwadjo	Asare	Consultant	FIGHTER
Kwasi	Asare	CEO	Fighter Interactive
Nuryani	Asari		
Jem	Aswad	Senior Music Editor	Variety
Aileen	Atkins	Partner	Cowan DeBaets Abrahams & Sheppard LLP.
Nate	Auerbach	Partner	Versus Creative
Kareem	Awadalla	Producer	N/A
Melike	Ayan	Correspondent	Bloomberg TV
Aly	Azzazy	TV Host - tech	Almajd Network
Alex	Bae	Innovation BD	Warner Music Group
Clara	Bae	Web Admin & Marketing Designer	Digital Media Wire
Jon	Bahr	VP, Music Publishing and Rights Management	CD Baby
Freyja	Balmer	Director, Product Management	Scripps Networks
Kierra	Bannister		
Piroska	Barbaras	Account Executive	LyricFind
Bob	Barbiere	Chief Strategy Officer and SVP Licensing	Dubset Media Holdings
Justin	Barker	Founder/Director	Slice Music Ltd.
Kelly	Barnes	Manager - Esports Communications	NBA
Rob	Barnett	Sr. Director, Marketing	Audible
Alexander	Batson		
Adam	Bauer	Director, New Media Licensing	ASCAP
Floris	Bauer	Co-Founder & President	Gunpowder & Sky
Brian	Baumley	PR	Eyellusion
Aigner	Bazunu		
Jake	Beaumont-Nesbitt	Executive Director	International Music Managers Forum, Copyright Committee
Michael	Bebel	Consultant	Self-employed
David	Beck	Chief Strategy and Ventures Officer	TBS & TNT
Jason	Becker	Product Manager	SertintyONE Corporation
Alexia	Bedat	Associate	Klaris Law PLLC
Gem	Benedict	Head of Content	Playster
RJ	Bentler	VP, Video Programming	Pitchfork
Madeline	Berg	Reporter	Forbes
Virginie	Berger	CEO	Armonia Online
Peter	Berkowitz	Sales	HurdI
Ryan	Berlin	Marketing & Branding Coordinator	RT America
Ilana	Berman		
Jeff	Berman	Technology Reporter	Media & Entertainment Services Alliance
Marc	Berman	Editor in Chief	Programming Insider
Zoe	Bernard		
Alyssa	Bernstein	Senior PR Manager	CBS Interactive
Megan	Berry	VP of Product	Octane AI
Samantha	Bing	SVP Strategy & Analytics	KlarisIP
Heather	Binnie	Divisional Manager	CBS Television Distribution
Robert	Binning	CEO	StreamSpace, LLC

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Matt	Biscuiti	SVP	The Lippin Group
Billy	Bleifer	Director of Partnerships	SKILLED CREATIVE
Jonny B	Blitstein	VP	Astronauts Wanted/Sony
Travis	Boatman	Founder and CEO	Carbonated
Dae	Bogan	Co-Founder and CEO	TuneRegistry
Andrew	Boggs	Manager of Business Dev	Zeta Global
Hale	Boggs	Partner, Corporate and Finance Capital Markets	Chair, Manatt Digital
Nick	Bogovich	Senior Manager	Chartbuster Games
Arianna	Bollers		
Greg	Bond	SVP Commercial Partnerships	Blend Media
Bjorn	Book-Larsson	VP of Product	HTC Viveport
David	Borish	Co-founder & CEO	neo 360
Susan	Borst	Deputy Director - Mobile	IAB
Stephen	Bradley	CEO	AuthorBee
Lauren	Brady		
Jill	Braff	former General Manager	Ellen Digital Ventures
Doug	Brainin	CEO	Music Reports
Jeff	Bronikowski	Head of Innovation	Warner Music Group
Becky	Brook	Business Development Consultant	JAAK
Glenn	Brown	Chief Digital Officer	Obama Foundation
Janet	Brown	EVP Distribution	G&S
Antony	Bruno	Director of Communications	Royalty Exchange
Hanna	Bruy	Media Relations	Fox Greenberg Public Relations
Jeffrey	Bryce	CEO	www.jrbusa.com
Tinisha	Burgess	Director, Product Development	Rumblefish/HFA
Hilary	Burke	Founder	Quiet Impact TV
Scott	Bushman	VP Digital	Magid Advisors
Mona	Bushnell	Reporter	Business News Daily
Chris	Byrd	Lead Video Game Critic	The Washington Post
Michael	Cahill	VP of Content	Mic
Reginald	Calixte	Editor In Chief	CalixTech News
Liam	Callahan	Senior Business Planner, Xbox Games Market	Microsoft
Griffin	Camper	Co-Founder	Supply NY
Robbie	Caploe	Publisher	Cynopsis
Dorthe Duvander	Carlsen	Commissioning Editor	Danish Broadcasting Corporation
Jacob	Carlson	Digital Media Strategist - Consulting Manager	Manatt Digital
Michelle	Carney	VP, Branded Entertainment & Film	Ketchum
Kevin	Carson	VP, Global Artist and Industry Relations	Smule
Jack	Carton	CFO/COO	Prolific Media Holdings
John	Cartoux	Managing Director	FTI Consulting
Jessica	Casano-Antonellis	VP, Communications	BAMTECH
Laura	Castaneda	Sales Manager, Marketing Science	Slice Intelligence
Patrick	Chambliss		
Ryan	Chamoff	Senior Account Executive	Akamai
Carmen	Chau	MBA Candidate	Columbia Business School
Marissa Xiaohan	Chen		
J.J.	Cheng		
Kevin	Chernett	EVP Global Partnerships & Content Distribution	Live Nation
Ginny	Cheung	Events Marketing Coordinator	Digital Media Wire
Michael	Chiang	Co-Founder	Spinny Technologies
Jonathan	Chin	VP Media Strategy & Partnerships	Viacom
Joanne	Choi		
Ali	Choukeir	Research Analyst	S&P Global Market Intelligence/Kagan
Brita	Christensen	Client Relations Coordinator	Ticketmaster
Savina	Ciaramella	Director of Business Development and Music Prod	Formosa Group
Steve	Civello	Senior Producer	FDH Media Enterprises LLC / American Media, Incl
Tara	Clark	Senior Director	Tivo
Andrew	Cleland	Managing Director	Comcast Ventures
Sara	Clemens	Editor-in-Chief	Videodame
Sara	Clemens	Editor-in-Chief	Videodame
Jon	Cody	CEO	TV4 Entertainment
Harris	Cohen	Senior Product Manager	YouTube
Ted	Cohen	Managing Partner	TAG Strategic
Andy	Cohn	President & Publisher	The FADER, Inc.
Alisa	Coleman	Chief Operating Officer	ABKCO Music & Records, Inc.
Billie	Coleman		
Bill	Colitre	Vice President & General Counsel	Music Reports
Matthew	Collado	Co-Founder and Chief Content Officer	Littlstar
Seaton	Collard	Chief Strategist	MWE LIVE
Richard	Conlon	Chief External Affairs Officer	SoundExchange
George	Cooke	Partner	Manatt, Phelps & Phillips LLP
Peter	Corbett	President	Click3x

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
William	Corbin	Principa	Katie brown inc
Dave	Correa	Director, Sponsorship Sales	ESL
Greg	Costikyan	Senior Game Designer	At Large
Josh	Cozzini	PS System Engineer	Vizrt
Chris	Crawford	CEO	Loudr
Daniel	Crippen	Digital Media Manager	Maximum Games
DeAnna	Croner		
Travis	Cronin	Reporter	Us Weekly
Alan	Croston	Projects	Virtusales Publishing Solutions
Russ	Crupnick	CEO	MusicWatch
Analie	Cruz	Senior Editor	Tech We Like
Nicholas	D'Vachio	Director of Content Partnerships	Cheetah Mobile
Chloe	Dagenais-Mignault	Project Manager	MusicTeam
Andrea	DaSilva	Global Team Lead, Media&Entertainment	Department of Commerce/ITA
Biswajit	Datta	Director, Programming and Rights Systems	A+E Networks
Sanjana	Datwani	Manager	Verizon
Christopher	Davis	Associate Product Manager	The Orchard
Kim	Davis	Editor-in-Chief	DMN
Rosalyn	Delacruz		
Chris	DeMayo	Practice Leader - Technology and Media Practice	Withum.com
Anthony	Demby	Founder	Humbleriot
Daniel	Dewar	CEO	Paperchain
Joseph	DiPalo	Product Specialist Manager	YouTube
Peggy	Dodson	CEO & President / Executive Producer	UB-TV
Trevor	Doerksen	CEO & Founder	Mobovivo
Michael	Doernberg	CEO	ReverbNation
Lauren	Dohr	Principal	MediaVerse Information Management
Chris	Donahue	Senior Director, Alliances	AMD
James	Donahue	Chief Strategist	Comedywire
Lara	Donahue	Chief of Staff	Amper Music
Brendan	Donohue	Managing Director	NBA 2K League
Tom	Donohue	Creator	Critical Consumption
John	Dorazio	Director	Sword, Rowe & Company
Chris	Dorr	President	Dorr Media
Troy	Dreier	Senior Associate Editor	Streaming Media
Michael	Drexler	VP	WMG
Michelle	Drown	Senior Editor	The Santa Barbara Independent
Tanya	Dua	Advertising Reporter	Business Insider
Allen	Duan	Partner	B Capital Group
Ashley	Dufresne		
Rebecca	Duke	Senior Brand Manager	Mars Chocolate North America
Christina	Dunbar	Head of Talent Strategy	SCOPELY
Matt	Edde	Co-Founder/ CCO	VideoBomb
Devin	Edgell	Business Development	ASCAP
Brian	Egan	Managing Director	Barings, LLC
Mark	Eisenberg	SVP, Strategic Initiatives	SoundExchange
Rodney	Elder	VP Commercial Operations	Virtusales Publishing Solutions
Haithem	Elembaby	Business Strategist	Comedywire
Ahmed	Elgammal	CEO	Art Rendex
Rudy J.	Ellis	CEO	Switchboard Live
Nora	Ellish	Communications	PeopleTV, Time Inc.
Daniel	Endrei	Managing Director	KLI RECORDS
Michael	Epstein	Head of Digital Marketing	Cinematic Music Group
Mary	Ermitanio	Manager	Manatt Digital
Alberto	Escarlate	Entrepreneur. Product Strategist.	VC. Advisor. Mentor.
Sam	Estes	Founder	Amper Music
Eugene	Evans	CEO	Infinite Ventures
Monica	Faillace	Freelance	Special Events
Larissa	Faw	Reporter	MediaPost
Ben	Feder	President, International Partnerships (NA)	Tencent Games
Lori	Feldman	EVP Strategic Marketing	Warner Bros Records
Leo	Ferrante	Senior Director, Royalty Reporting	Tidal
Robert	Ferrari	CEO	Bare Tree Media
Akilah	Ffriend	MBA Candidate	Columbia Business School
Michelle	Fine-Smith	Managing Director, Global Consumer Partnerships	Variety
Barbara	Finney	Sr. Product Manager	Gracenote
Kurt	Fitzpatrick		
Bruce	Flohr	EVP & Chief Strategy Officer	Red Light Management
Harris	Fogel	Host & Exectuive Producer	Mac Edition Radio
Aaron	Ford	Director of Digital Marketing	The Orchard
Mike	Fordham	Playlisting & Streaming Specialist	Primary Wave
Nick	Fortugno	Chief Creativity Officer	Playmatics

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Kyle	Fox	Senior Media Manager	SPOTCO
Michelle	Fox	Owner	Fox Greenberg Public Relations
Kerri	Fox-Metoyer	VideoBomb APA Agent	VideoBomb
David	Foy	Head of Sector Development Digital Economy	LuxInnovation
Damian	Francis	Client Partner	Connected Lab
Kristin	Frank	EVP Revenue, Strategy, Operations	MTV/Viacom
Jenn	Freeman	VP, Programming	FREEMAN PRODUCTIONS
Sam	French	Strategy	A24
Jay	Friedman	Vice President	Audible Magic
Anne	Frisbie	SVP & GM, Global Brand & Programmatic	InMobi
Robert	Frye		
Peter	Gallagher	Chief Operating Officer	Verizon Digital Media Services
Georgia	Galvin		
Sharmi	Gandhi	EVP, Strategy and Development	Mic
James	Gatto	Partner	Sheppard Mullin
Bruce	Gaum	Director of Client Solutions & Technology	Dome Productions
Kajal	Gayadien	Global Head of Licensing	Vevo
Robert	Gedarovich	Director, Digital	The OutCast Agency
Andrew	Genger	Manager	Red Light Management
Kenny	Gersh	EVP, Business	MLB Advanced Media
Ron	Gertz	Founder	Music Reports
Katey	Ghobrial	Media Partnerships	YELP
Mark	Ghuneim	CEO	Mediaeater
Frank	Giannuzzi	Regional Manager	Vizrt
Jaime	Gillespie	Head of Sales	Amper Music
Brendan	Gilmartin	President	Chart Room Media
Rebecca	Glashow	Head of Worldwide Distribution	AwesomenessTV
Michael	Gold	Co-Founder and CEO	Holojam Inc
Shawn	Gold	CMO	TechStyle
Eric	Goldberg	Managing Director	Crossover Technologies
Harold	Goldberg	Founder & Editor in Chief	Video Games Critics Circle
Jon	Goldman	Managing Partner	Skybound Entertainment
Mia	Goldwyn	Chief Content Officer	StyleHaul
Yuxin	Gong		
Matthew	Gould	VP, Communications	MLBAM
Christopher	Graham	Industry Relations & Original Content	Amazon Music
Terence	Gray	Founder & Executive Director	New York Television Festival
Gary	Greenstein	Partner	Wilson Sonsini Goodrich & Rosati
Lee	Greer	President & Founder	NPREX
Jim	Griffin	Managing Director	OneHouse
Scott	Grodnick	CFO	Leet Hall
Jaclyn	Grogan	Head of Sales- Retail, Travel, and Finance	Unity Technologies
John	Grosfeld	Managing Director	Building Alliances
Owen	Grover	Consultant	iHeartMedia
Jeremy	Gruber	Head of Digital	Friends at Work
Jesse	Grushack	Co-Founder	Ujo Music
Bob	Gruters	Group Director, Global Marketing Solutions - US	Facebook
Stephanie	Guerrieri	Director of Brand Content & Partnerships	Ellen Digital Ventures / The Ellen DeGeneres Show
Deep	Gujral	Principal - Technology and Media Advisory	Withum.com
Devi	Gupta	Marketing	FADEL
Jeremie	Habib	CEO & Co-Founder	Gigwell
Alan	Haft	President	Trivver
Jason	Haikara	SVP	MediaLink
Kavi	Halemane	GM of Digital Programming	iHeartRadio
Tiy	Hampton		
Qingmei (Cleo)	Han		
Saul	Hansell	Managing Director	MediaParadox Labs
Jakob Vikær	Hansen	Audience Researcher	DR, Danish Broadcasting Corporation
Bill	Harding	SVP	AppMonet
Cortney	Harding	Founder	Friends with Holograms
Peter	Hargrove	Managing Editor	IBR News
Jennifer	Harrington	Marketing and PR Manager	Primephonic
Eric	Harris	President & COO	Cheddar
Chris	Harrison	CEO	Digital Media Association
Ritsuko	Hasegawa	Partner	Bricheese Coordination
Meredith	Hassett	Director	NBCU
Michol	Hatwan	Senior Manager, Content Acquisitions	Playster
Heather	Hauswirth	Digital Video Producer	New York Post
M. Scott	Havens	Global Head of Digital	Bloomberg Media
Emma	Hawkins	Digital Advertising	The Orchard
Tom	Hayes	Senior Vice President Head of New Media	Paramount Pictures
David	Hazan	Founder	DLH Marketing

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Alex	Hebert	Sr. Manager, Strategic Business Development	Gracenote, Inc.
Chris	Helm	COO	Blend Media
Elissa	Henderson	Manager, Global Media	Ralph Lauren
Matthew	Henick	Head of Development	BuzzFeed Motion Pictures
Nick	Hennen	Senior Media Relations Manager	Cheetah Mobile
Nicole	Hennessey	VP, Communications	Music Business Association
Roy	Hennig	Vice President of Sales	LyricFind
J	Herskowitz	Product	Spotify
Gabrielle	Heyman	Head of Global Brand Partners	Zynga
Antonio	Hicks	Director of Communications	Streamlabs
Jonathan	Hirsch	MBA Candidate	New York University - Stern School of Business
Laura	Ho		
Michael	Hobe	Founder	Amper Music
Saakje	Hoekstra		
Mike	Hoestwn	Account Manager	Skilled Creative
Howard	Homonoff	Media & Entertainment contrib	Forbes
Diana	Horowitz	Executive Solutions	IBM Cloud Video
Ken	Horowitz	VP Participations & Residuals	AMC Networks
Rick	Howe	The iTV Doctor	Interactive TV Today
Nicole	Howell	Major Gifts Coordinator	WNET
Sarah	Howes	Director Gov't Affairs and Public Policy	SAG-AFTRA
Cherie	Hu	Contributor, Media & Entertainment	Forbes
Xile	Huang	Investment Analyst	Columbia Business School
Dick	Huey	Head of Partnerships	Jaxsta
Jade	Huo		
Marc	Hustvedt	CEO	Above Average
Holly	Hutchison	Music Executive	IL Sistema Entertainment
Ariel	Hyatt	Founder	Cyber PR
Mark	Iannarelli	CEO	Endless Riff Entertainment, Inc
Sandra	Ifraimova	n/a	n/a
Mark	Isherwood	DDEX Secretariat	Digital Data Exchange, LLC
Lee	Isles	Director, Content Engineering	iHeartRadio
Chad	Issaq	EVP, Business Development & Partnerships	Superfly
Tadaaki	Iwaki	DJ	Bricheese Coordination
Ed	Jacobs	Operations Research Manager	Web Sheriff
Laurie	Jakobsen	President	Jaybird Communications
Zahra	Jamshed	WITI FinServ and FinTech Director	WITI - Women In Technology International
Landon	Jaussi	Investment Professional	TCV
Leslie	Jaye Goff	Contributing Editor	Multichannel News
Rugby	Joesten	Senior Community Director, NYC	YELP
Jon	Johnson	Music Rights Specialist	Red Bull Media House
Lynne d	Johnson	Lead Strategist	LdJ Content Communications
Richard	Johnson	President and Co-founder	Qello Concerts
Chris	Jones		
James	Jones	CEO	Chartbuster Games
Joel	Jordan	Founder	Synchtank
Prateek	Kabra		
Matt	Kabus	Head of Product	Amper Music
Basant	Kadia	Senior Managing Director - Tech and Media	First Republic
Abigail	Kagan	Associate Director at Fitch Ratings	MBA Candidate at NYU Stern School of Business
John	Kallen	Co-Founder	Audio User Experience
Alexander	Kamins	Senior Director, Innovation	Warner Music Group
Brandon	Kaplan	CEO	SKILLED CREATIVE
Robert	Kasunic	Associate Register of Copyrights	United States Copyright Office
Cynthia	Katz	Attorney	Savur Threadgold LLP
Neil	Katz	Editor in chief	Weather channel
Desiree	Katzenberger	Associate Media Director	d exposito & Partners
Michael	Kauffman	CMO	Kauffman Creative
Emily	Kaufman	Dr. Business Development	AdColony
Jennifer	Kavanagh	Founder	JK Media
Tamera	Kearney	Director, Music Licensing	Experience Hendrix, L.L.C.
Dustin	Kearns		
Anna	Kelberg Kim	Attorney	Kelberg Law
Amelia	Keller		
Simon	Kellman	Global Head of Music	Dailymotion
Christopher	Kenneally	Director, Business Development	Copyright Clearance Center
Chris	Kensler	Senior Entertainment Editor	FOX News Channel Online
Erika	Kerhwald	Graphic Designer	S&W
Inna	Kern	Senior Director, Media Strategy & Planning	ESPN
Maria	Kessler		
Roman	Khaves	Co-Founder	Spinny Technologies
Kevin	Kiernan	Head of Artist Solutions	Pledgemusic

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Jim	Killeen	Projects	Virtuales Publishing Solutions
Arlene	Kim		
Joel	Kim	Brand Partnerships	Supply NY
Joon	Kim	CEO	Tonk Tonk Games, LLC
Kyoo	Kim	CRO	Mixpo
Lidia	Kim	Sr. Director, Legal & Business Affairs	Imagem Music
Jesse	Kirshbaum	CEO	NUE
Alexander	Kisch	EVP & General Counsel	Vevo
Edward	Klaris	Managing Partner	Klaris IP LLC
Robb	Klein	Partner	Sheppard Mullin
Todd	Klein	Partner	Revolution
Kristin	Kliemann	President	Kliemann & Company, LLC
Stephen	Knell	Producer	Next TV News
Laura	Kobiashvili	Relationship Manager - IT	AMC Networks
Jeremy	Koch		
Aaron	Koenderman	VP Growth & Strategy	Connected Lab
Bob	Kohn	Visiting Scholar	Columbia Law School
Matt	Kollmorgen	VP Digital Transformation	SoftServe Inc.
Paul	Kontonis	Chief Marketing Officer	WHOSAY
Sharon	Korn	Senior Director	TIVO
Eric	Korsh	President, Mashable Studios	Mashable
Evgenii	Kravchenko	Manager	takefast, corp
Laura	Krebill	Category Sales Director, Entertainment	Oath
Anne	Kristoff	Freelancer	Mass Appeal, Cool Hunting, Alabama News Center, etc.
Matthew	Kugler		
Aadarsh	Kumar		
Joseph	Lafyatis	Account Manager, Performance Rights	The Orchard
Andy	Laine		
Joel	LaMontagne	CEO	Trivver
Jacob	Lancaster	Licensing & Partnerships Manager	Epidemic Sound
Nathan	Lands	Co-Founder and CEO	Binded
Jim	Lane	Advisory Chairman	Cava Capital
Guy	Lanni	Senior Royalties Manager	Vevo
Ashley	LaRocque	Manager	CrewConnection, Inc.
Benoit	Larouche	Director	Invest-Quebec
Dinah	Laster		
Damon	Lau	Co-Founder and CEO	Everyday Influencers/Press X
Richard	Lawson	Attorney	Manatt Phelps and Phillips
Wendy	Lecot	Head of Strategic Alliances and DM Innovation	HyperX
Brenden	Lee	Communications	Twitter
Juyeon	Lee		
Mike	Lee	Head of Partnerships	Everyday Influencers/Press X
Will	Lee	Group Digital Director, Sports and Entertainment	Time Inc.
Will	Lee	Digital Director	TIME Inc.
Yu-Ying	Lee		
Greg	Leekley	CEO	Vertigo Music
Nicole	Lem	Entertainment Sales Manager	Marriott International
Matthew	Leopold	Director of BD and Marketing	Yodo1
Katie	Lerner	Account Director	Oath
JP	Lester	CTO	The Orchard
Jane	Levere	Freelance Writer	Freelance Writer
Abby	Levi		
Warren	Levinson	Correspondent	Associated Press
Aron	Levitz	Head of Wattpad Studios	Wattpad
Jericho	Li	Senior Commercial Specialist	US Department of Commerce
Linda (Zhuojun)	Li		
Rachel	Li	Student	NYU
Felice	Liang	WWDR	Apple
Adam	Licker	Eastern Divisional Manager	CBS television distribution
Al	Lieberman	Exec Director Entertainment, Media & Technology	NYU
Jeeyoon	Lim		
Anderson	Lin	Student	NYU
Brian	Linares-Ponce		
John	Linden	President	Seismic Games
Paul	Lipson	Vice President, Creative Services	Formosa Group
Rose	Liu		
Tiffany	Liu	Director Digital Strategic Planning	Viacom
Vanessa	Liu	COO	Trigger Media
Maita	Lockhart		
Oscar	Lopez	Student	Columbia Business School
Aaron	Luber	Head of Content Partnerships	Google VR Team
Maricarr	Lupisan	Content Distribution Manager	Netflix

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Dana	Machles	Senior Director, Strategy and Business Development	ASCAP
Benji	Madden	Artist	Good Charlotte
Dave	Madden	SVP, Global Brand Partnerships	Electronic Arts
Joel	Madden	Artist	Good Charlotte
Jason	Madhosingh	cmo	madbrands
Sean	Mahoney	VP/GD Content Director	DigitasLBI
Nick	Malaperiman	VP Publishing	Tophouse Media
Alex	Mamlet	Editor	New York Post
Eduardo	Mancz	VP Sales	Vizrt
Chad	Marcum	Founder and CEO	VideoBomb
Deane	Marcus	President	IMEX Media Inc.
Robert	Marich	Freelance Writer	Marketing Movies
Bill	Marino	Co-Founder and CEO	Uru
Michael	Mascioni	Freelance Writer	Technical.ly
Moriah	Mason	Marketing and Events Manager	Digital Media Wire
Gabby	Massimino	Digital Advertising	The Orchard
Steven	Masur	Partner	Masur, Griffiths & Co.
Abel	Mathew	CEO/ Co-Founder	Backtrace
Laurent	Mayer	CEO	Dialogfeed
John	McCaw	CRO	Yidio
Tricia	McCraney	Projects	Virtusales Publishing Solutions
Betsy	McHugh	Founder & CEO	Hurdl Inc.
Julian	McIntyre	Analyst	Barings, LLC
Jim	McKelvey	Co-Founder & Director	Square
Dylan	McKenzie	Incubator Director	NYU Game Center
Vaughn	McKenzie	Co-Founder and CEO	JAAK
Courtney	McKlveen	Head of US Field Sales	Oath
Paul	McWhite		
Susanne	Mei	General Manager	PeopleTV
Steven	Mendel	Sr. Director	National TeleConsultants
Parie	Meshberg	Publisher Development Strategy & Special Projects	Playbuzz
Linda	Michaelson	Partner	Sheppard Mullin
PJ	Miklus	VP	Royalty Exchange
Vincent	Mikolay	Managing Director	Eraser Labs
Andrew	Miller	Consultant	Battle Born Group
Auguste	Miller	Strategy Consultant	NRI
Larry	Miller	Director, Music Business Program	NYU Steinhardt
Steve	Milton	Founder	Listen
Thomas	Minkus	Managing Director	IPR License
Nora	Miro Quesada	Student	Student
Rania	Missoumi	Managing Director	Port Partners
Kevin	Mitchell	Director - Business Development & Strategic Intel	National Amusements
Ali	Moiz	CEO and Co-Founder	Streamlabs
Samantha	Moore	Promotions and Insights	The Orchard
Eugene	Mopsik	Vice Chair	PLUS Coalition
Marc	Mordoh	Ceo	Upwardly
Rafael	Moreno		
Tatiana	Moroz	Founder & CEO	Crypto Media Hub
Dennis	Murcia	Global Digital Strategy and Biz Dev.	Codiscos
Christine	Murphy	SVP Branded Entertainment	Astronauts Wanted
Rosalind	Murphy	Marketing Consultant	NYWIFT
Lars	Murray	SVP, Strategic Partnerships	Pandora
Lydia	Murray	Program Assistant	Marist College
Meg	Mylan	Publisher Sales & Business Development	Inneractive
Jeff	Namnum	Partner	touchlab
Ruchi	Nanda		
Shaaaz	Nasir	Head Editor / Co Founder	Mind This Magazine
Vickie	Nauman	Founder/Owner	CrossBorderWorks
Joe	Naylor	President & CEO	ImageRights International, Inc.
Brandon	Nelson	CEO	PerDiem
Kym	Nelson	SVP Client Strategy - West	Twitch
Mark	Nelson		
Deborah	Newman	NYC Consultant	VideoBomb
Deborah	Newman	Founder/President	MusicStrat
Jes Hoejen	Nielsen	Commissioning Editor	Danish Broadcast
Robert	Norton	CEO & Founder	Verisart
Joanna	Noyes	Senior Director, Marketing	The Orchard
Christine	Ntim	Partner	www.GlobalStartupEcosystem.com
Einstein	Ntim	Partner	www.GlobalStartupEcosystem.com
Jillian	Nulton	Client Relationship Manager	HFA
Ron D.	Nydam	Sr. Partnership Manager- Media and Entertainment	Apple Inc.
Kathryn	O'Kane	Director/Producer	NYWIFT

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Kavi	Ohri	Director, Digital Licensing Development	BMI
Barney	Oldfield	Producer	NewFilmmakers
Michael	Oleaga	Editor/Video Reporter	Voice Latina
Imari	Oliver	Founder & CEO	Bond & Play
Sean	Oliver	Sales Director	Brightcove
Alina	Olnick		
Josh	Ong	Director, Global Marketing	Cheetah Mobile
Josefa	Paganuzzi	Director of Public Relations	Music Choice
Benjamin	Page	Managing Director	Epidemic Sound
Dominic	Pandiscia	CEO	PledgeMusic
Joanna	Pantages	CEO	Scenester.tv
Pooran	Panwar	Product Manager	Spotify
Evan	Parness	Executive Director, Digital Licensing	BMI
Paul	Parreira	Founder	Co. Cue
Dr Nancy	Paterson	Professor	CCA
Sonakshi	Patni		
Colleen	Patterson		
Jere	Patterson	Marketing Director	RightsTech
Antwand	Pearman	Executive Producer, Producers vs Show	President, Gamer Fit Nation
Yannick	Peary	Director, Digital Marketing	Atlantic Records
Michelle	Peniche	Assistant Marketing Manager	Maximum Games
Genevieve	Perez	Associate	Sheppard Mullin
Jack	Perry	Founder & CEO	Syncbak, Inc.
Simon	Perry	Chief Creative Officer	ReverbNation
Andrea	Persia	Digital Advertising	The Orchard
Jeff	Pezzuti	CEO	Eyellusion
Peter	Phillips	Former EVP/GM Interactive & Distribution	Marvel Entertainment
Matthew	Pierce	Founder & CEO	Versus Systems
Michael	Pishchiker	Media Strategy + Innovation	Verizon
Jenna	Podell		
Flisadam	Pointer		
Josh	Polikov	Product Analyst	The Orchard
Alissa	Pollack	EVP, Global Music Marketing	iHeartMedia
Lucas	Pollock	Product Manager	YouTube
Maureen	Polo	General Manager	Fullscreen
Bob	Ponce	Producer	Atrium Global Media
David	Porter	CEO	8tracks
Paul	Potenzzone	SVP/Content Director at Digitas Studios	DigitasLBI
Timothy	Price	VP, Audience & Ad Strategy	ZYNGA
Elena	Provine	Business Development, Apps Monetization	Adcolony
Shannon	Pruitt	President	The Story Lab, US
Connor	Prussin	Senior Software Engineer	Netflix
David	Pucik	VP, Games & Strategy	Magid
Justin	Purnell	Director	NBCU
Clara	Pyo	Communications Specialist	Bloomberg Media
Stephanie	Quaye		
Sana	Qureshi	Lead Analyst, Media Sector	The Boston Consulting Group
Neeta	Ragoowansi	SVP, Business Development & Legal Affairs	NPREX
Sujeet	Rajan	Executive Editor	Parikh Worldwide Media, LLC
Phil	Ranta	COO	Studio71
John	Raso	SVP Client Services	HFA & Rumblefish
Nanea	Reeves	CEO & Co-Founder	TRIPP
Heather	Reid	Dean of Library & Learning Resources	Berklee College of Music
Betsy	Rella	VP	TiVo
Kyra	Reppen	CEO	Katapult
Yaya	Reyes		
Mike	Reynolds	Senior Media Writer	S&P Global Market Intelligence/Kagan
Antoinette	Ribisi-McCabe		
Konstantin	Richter	CEO	Blockdaemon
Russ	Rieger	VP Media	Magna Entertainment
Cal	Rifkin	CEO	BTRtoday
Michelle	Riggs	Marketing Associate	Manhattan Institute
Colleen	Rizzo	VP, Global Media	Ralph Lauren
Brandon 'Scoop B'	Robinson	Managing Editor/Columnist	RESPECT Magazine
Arianna	Rodriguez		
Javier	Rodriguez	Analyst	Aberdeen, Inc
Benji	Rogers	CEO	dotblockchain Music
Ivonne	Romo		
Anatoly	Ropotov	CEO	Game Insight
Hannah	Rothblatt		
Manya	Rouben	Team Leader	Ontario Media Development Corporation
Dan	Rowe	CEO and Managing Director	Sword, Rowe, & Company


NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Ira	Rubenstein	Chief Digital & Marketing Officer	PBS Digital
Mitchell	Rubin	VP, Label & Publisher Services	Dubset Media
Kenneth	Ruck	Executive Vice President	Linus
Brandon	Ruckdashel	Director of Marketing	NewFilmmakers
Rahul	Rumalla	Founder & Chief Technology Officer	Paperchain
Maurice	Russell	Founder/CEO	Media Rights Management
James	Ruth	Director	Major League Soccer
Jennifer	Saba	Columnist, Reuters Breakingviews	Reuters
Arshan	Sadri	Content Manager, Music	Dailymotion
Jonah	Safer	Writer/Director	Beautyfish
Amy	Salerno	SVP, Business/Product Development	Showtime Networks Inc
Chris	Salib		
Tom	Salta	Composer/Producer/Artist	Persist Music
Chris	Sampson	EVP, Programming	Superfly
David	Sands	Partner, Entertainment & Digital Media Team	Sheppard Mullin
Rigel	Sarjoo	Marketing Coordinator	RightsTech
Andrew	Saunders	Head of Global Brand Strategy	Tastemade
Rachel	Scarpati	Senior Director, Sales & Business Development	Rumblefish/HFA
Seth	Schachner	Managing Director	Strat Americas
Michelle	Schaffer	Student	NYU Stern
Michael	Schein	Columnist	Inc.
Dennis	Scheyer	Founder / Creative Director	PopCult Radio
Elizabeth	Schimmel	COO	Take Two Productions
Katie	Schroeder	Executive Vice President	Rubenstein
Ali	Schwartz	Marketing	YELP
Scott	Schwartz	Partner	Manatt Phelps & Phillips
Syd	Schwartz	Vice President, Digital Marketing	Sony Music Legacy
Peter	Schwinge	Founder and Executive Director	Moving Target Group
Eric	Seay	COO	Audio User Experience
Jerrold	Seeman	CEO	Luxcore, Ltd.
Alan	Seiffert	President	Digital Smash Enterprises
Sheila	Seles	Marketing Director	Tivo
Sabrina	Seminaro	Entertainment Sales Manager	Marriott International
Cyrus	Semnani	Senior Product Manager	Oath/Convertro
Adrian	Sexton	CEO	TITAN Platform
Peter	Sexton	International Trade Specialist	U.S. Department of Commerce
Randy	Shaffer	Senior Director	Xbox for Oath
Irina	Shakhova	Corporate Sales	Cider
Michael	Shanley	Vice President, IT Business Development	Music Reports
Amanda	Shareghi	Business Development Executive	Al Jazeera Digital
Herbert	Shaw	Field News Correspondent	WCDB Albany 90.9 FM
Charlie	Shea	Marketing Associate	Manhattan Institute
Tom	Shelburne	Director of Operations - Northern Region	Vizrt
Elizabeth	Sher		
Ilya	Shereshevsky	Head of Business Development	GameChanger SF
Jill	Sherman	SVP, Social Strategy	DigitasLbi
Ned	Sherman	Counsel & Director	Manatt Digital
Tinzar	Sherman	CEO & Co-Founder	Digital Media Wire
Zhan	Shi	MBA	NYU
Eunice	Shin	Managing Director	Manatt Digital
Katya	Shkolnik	Business Development	GameChanger SF
Julie	Shumaker	VP, Global Ads Business Development	Unity Technologies
Adi	Sideman	CEO	YouNow
Matthew	Siegfried	Business Development	Discovery Communications
James	Silverberg	General Counsel	ASCRL
Alex	Silverman	Community Editor	Cablefax
Drew	Silverstein	CEO & Founder	Amper Music
Julien	Simon	Director	Spotify
Michael	Simon	President	Rumblefish
Lui	Simpson	Executive Director	International Enforcement and Trade Policy Association of American Publishers
Howie	Singer	Special Technology Consultant	Universal Music Group
Robert	Singerman	VP International Publishing	LyricFind
Neal	Sinno	GM/North America	Playbuzz, Inc
Frank	Sinton	CEO	Beachfront Media
Andrew	Slater	Senior Director	TiVo
Tionna	Smalls		
Kyle	Smetanka	Senior Product Manager, Metadata	TiVo
Andrew	Smith	CEO	Supply NY
Sherri	Smith	Senior Staff Writer	Purch
Sherri	Smith	Editor	Tom's Guide
Sherri	Smith	Senior Staff Writer	Purch
Louis	Smoller	Attorney	Savur Threadgold LLP

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Misha	Solodovnikov	News Director	RT America
Dan	Solomon	Managing Director	Litton Entertainment
Perry	Solomon	Chief Business Development Officer	Debut
Elena	Solovyeva	VP Sales and Marketing	Zeptolab
Lily	Song	Head of Global Partnerships	Bytedance
Amy	Sorokas	Director Strategic Partnerships, Brand Strategy	Microsoft
Kris	Soumas	Emerging Media	NBC
Todd	Spangler	New York Digital Editor	Variety
Abbe	Sparks	Founder	Socially Sparked News
Mark	Sperling	SVP, Strategy & Business Development	ASCAP
Nicole	St. Jean	VP of Content	8i
Jody	Stark	Head of Cloud Video and Waston Media NA	IBM
Len	Stein	Contributing Editor	Branding Magazine
David	Stelzer	Business Development and Engine Licensing	Epic Games
Andy	Sternfeld	Sales Director	WHOSAY
Amir	Sternhell	Chief Strategy Officer	SertintyONE Corporation
Andrew	Stess	CEO	StessCo Consulting Group
Sarah	Stevenson	Partnership Manager	Live Planet
Seth	Stevenson	Contributing Writer	Slate
Jud	Stewart	VP Marketing	Armstrong Group
Wim	Stocks	GM/CEO	WorldGaming & Collegiate StarLeague (a Division of Cineplex)
Andrew	Strange	Chairman	Brandwidth
Marty	Strenczewilk	CEO and Co-Founder	Splyce
Elena	Sukhar	VP, Strategic Partnerships	Game Insight
Andy	Sullivan	VP Business Development and Growth	Al Jazeera
Daniel	Susla	VP, Product Licensing	TouchTunes PlayNetwork
John	Sutyak	EVP Business Development	Digital Development Management
Uffe Høy	Svenningsen	Audience Researcher	DR, Danish Broadcasting Corporation
Paul	Sweeting	CEO	Concurrent Media
Julie	Swidler	EVP Business Affairs & General Counsel	Sony Music Entertainment
Tim	Syp	Account Executive	Rumblefish/HFA
Alex	Szoenyi	Freelancer	7x7, the San Francisco Examiner, SF Weekly, Rogue Magazine and more
Samantha	Tacon	Creative Director, Partnerships and Content	Paradigm Talent Agency
Kuni	Takahashi	SVP Corporate & Business Development	Rumblefish
Laura	Tallardy		
Paggie	Tan		
Susan	Tanamli	VP, Content Systems & Business Solutions	A+E Networks
Christy	Tanner	SVP & General Manager	CBS News Digital
Joe	Taraborrelli	PR	Sony / PlayStation Corp Comm Team
Heberto	Taracena	General Director	Imagen Television
Richard	Taub	EVP, Digital & Broadcast Services	Media Audits International
Ken	Tayloe	CEO - Founder	MWE LIVE
Ernesto	Tecco	VP Operations	809 Media
Mark	Tekunoff	Corporate PR Manager	HyperX
Jesse	Tendler	Actor / Director / Writer / Producer	n/a
Jeremy	Teres	Biz Dev	PBS
Katie	Thayer	PR	PerDiem
Charlie	Thomas	President	Step Ahead Strategies
Frances	Thomas		
Elgin	Thompson	Managing Director	Digital Capital Advisors
John	Thompson	President	FLX Systems
David	Tockman	Director of Integrated Partnerships	Wanderlust
Dave	Tomaselli	Business Development Lead	Paperchain
Elissa	Tomasetti	Principal	Blue Skies Direct
Daniela	Traslavina		
Lynn	Trono	Vice President	Rubenstein
Ryan	Troy	Product Manager, TV	Twitter
Aveline	Trysavath	Head of Business Development, Unity Ads Americas	Unity
Rayner	Turley	Producer	Supply NY
Phil	Turner	CEO	Virtusales Publishing Solutions
Justina	Valentine	Creator	Live.me
Joost	van Dreunen	Co-founder & CEO	SuperData Research
Mark	van Ryswyk	Senior Vice President	Glu Mobile
Tom	Vance	Co-Head of Studio, Content	Jaunt Studios
Jon	Vanhala	Founder and Managing Partner	Crossfade Partners
Jason	Ve	Head of Business Development, North America	Deezer
Bill	Verigan	Manager, US Operations	Imagem Music
Sasha	Vitez	Sales and Marketing Director North America	TIMWE Group
Mike	Vorhaus	President	Magid Advisors
Masha	Vyazemskaya		
RJ	Wafer	CRO	Live Planet
Chris	Wagner	EVP	NeuLion

NYME 2017 Attendee List

First Name	Last Name	Job Title	Company
Khayyam	Wakil	Chief Strategy Officer	Live Planet
David	Waldman	Senior Director	TiVo
Jason	Wallace	Sr. Director, Strategy & Business Development	ASCAP
Tarik	Walmsley		
David	Wander	Vice President, Digital Marketing & Strategy	Roc Nation
Jenny	Wang		
Matthew	Wang	Managing Director	Evercore
Kimberly	Warrington	WITI New York Regional Network Director	WITI - Women In Technology International
Molly	Waseka	CEO	December 9th
Lisa	Watson	Media Buyer	Discount Tire
Lucie	Watson	Head of Music	Platoon
Michael	Weaver	SVP of Business Development & Growth	Al Jazeera Digital
Bryce	Weiner	Founder	Tao Network
Joshua	Weinreich	AE	Vistex
Nicholas	Weir-Williams	Senior Business Consultant	Ingenta
Matthew	Weise	CEO	Empathy Box
Charlene	Weisler	Founder	Weisler Media, LLC
David	Weiss	Founder/Editor	SonicScoop
David	Weiszfeld	CEO	Soundcharts
Alex	Weprin	Media Reporter and Editor	POLITICO's Morning Media Newsletter
Bruce	Wheeler	General Manager	Babylon Productions
Stephen	White	CEO	Dubset Media
Katherine	Whymark	Marketing Manager	Gerber Life Insurance
Ron	Wilcox	Executive Counsel, Strategic/Digital Initiatives	Warner Music Group
Amber	Williams	VP Business Development	Latitude
Damon	Williams	SVP, Programming Strategy and Partnerships	Music Choice
Lynessa	Williams	Contributing Editor	Huffington Post
Bill	Wilson	VP, Digital Strategy & Business Development	Music Business Association
Kayla	Wilson	Head of Programmatic Partnerships	InMobi
Melvin	Wilson	Consultant	Solve Media
Nakeisha	Wilson		
Jeff	Wimmer	Owner	Fleet/Compu-Weather, Inc
Dick	Wingate	Principal	DEV Advisors
Shauna	Wong	Product Manager	Netflix
Steven	Wong	Senior Editor	[a]list Daily
Anthony	Woolford	Content Director/Columnist	CalixTech News
Spike	Wray-Kirk	Chief Operating Officer	HurdI INC
Andrea	Wu	Software Engineer	YAHOO
Meiling	Wu		
Aimee	Yoon	Co-Founder/Partner	Dotted Line Communications
Amanda	Young		
Andrea	Young	COO	Koral Young Group
Matt	Young	VP, Industry Lead, Entertainment	Oath
Sun Jen	Yung	Head of Digital Media and Internet	Headwaters
Ben	Zagorski	Chief Revenue Officer	Above Average
Zeeshan	Zaidi	SVP/GM- OnTour with Ticketmaster	Ticketmaster
Ahmet	Zappa	Co-Trustee	Zappa Family Trust
Denise	Zavitson	SmartSong Strategic Alliance Director	SertintyONE Corporation
Dr. Dalia	Zelikovich	Director	Second Authority for Television and Radio
Jeff	Zeller	CEO	Dancing Astronaut
Xinyue	Zhang	Consultant	CAPCO
Yuanan (Dominique)	Zhao		
Anton	Zietsman	Director	3311 Ventures
Andy	Zipfel	Business Development Executive	3Pillar Global
Moses	Znaimer	Founder, President & CEO	ZoomerMedia Limited
Julien	Zotique		