


Sophia Abbott
Senior Account Executive
Felix
New York, NY

Eitan Ackerman
Dir. of Marketing and Sales
Engineering
Amdocs
Hod Hasharon, Israel

Cindi Aldrich
President & CEO
ADP
Traverse City, MI

Svenn Andersen
Director of Product
mono solutions
København N, Denmark

Hannah Anderson
Business Dev.
Local Market Launch
Santa Barbara, CA

Mike Andres
Managing Director
BIA Capital Strategies
Chantilly, VA

Michael Anhuth
Sr. Product Manager, SEO
Dex Media
Lone Tree, CO

John Anson
Account Mgr. Team Lead
HubShout
Rochester, NY

Daniel Anstandig
President/CEO
LDR Interactive
Cleveland, OH

Sabira Arefin
CEO
LocalBlox
Bellevue, WA

CJ Arseneau
VP, Marketing
Telmetrics
Mississauga, Canada

Nancy Augustine
Sr. VP National Marketing Division
Local Search Association / NMD
Moon Township, PA

Anita Avram
Director of Partnerships
Perfect Audience
San Francisco, CA

Kyle Awerkamp
Regional Interactive Sales Manager
Quincy Interactive
Quincy, IL

Daniel Babb
G/O Digital, A Gannett Company
Phoenix, AZ

Earl Baer
Dir, Digital Sales - Local
Los Angeles Times
Los Angeles, CA

Jake Baillie
Urban Mapping, Inc.
San Francisco, CA

Alyssa Baldocchi
Business Dev. Assoc.
PaperG
San Francisco, CA

Joe Bardenheier
Sr. VP Corporate Development
Endurance International Group
Burlington, MA

Brian Barnum
COO/CFO
The Rubicon Project
Pacific Palisades, CA

Alistair Barr
Senior Technology Reporter
USA Today
San Francisco, CA

Patrick Barry
Chief Marketing Officer
Demandforce
San Francisco, CA

Brianna Bartlett
Director Business Development
OrangeSoda
American Fork, UT

Lee Bautista
Sr. Mgr. Marketing, Americas
Kenshoo
San Francisco, CA


Jeff Beard
SVP and General Manager
Neustar
Oakbrook Terrace, IL

Kevin Beatty
Director, Business Development
Yodle, Inc.
New York, NY

Peter Becker
Sr. Partner Account Manager
Microsoft
Kirkland, WA

David Bell
Vice President, Strategy
YP
Tucker, GA

Kelly Benish
VP Sales and Marketing
Search Influence
New Orleans, LA

David Benitez
Sr. Sales Account Exec.
PaperG
San Francisco, CA

Matthew Berk
CEO/CTO
Lucky Oyster
Seattle, WA

Chris Berry
Sr Account Director
Infogroup
El Segundo, CA

Albert Bitton
President
Local Commerce Canada
Kirkland, Canada

Rick Blair
Board Member & Advisor
Denver, CO

Antoine Boivin-Filion
Director-ISIT Consumer Experience
Yellow Pages Group
Verdun, Canada

Brian Boland
VP, Product Marketing
Facebook
Palo Alto, CA

Michael Boland
VP Content & Sr. Analyst
BIA / Kelsey
San Francisco, CA

Jim Bonfield
SVP Products & Partnerships
CustomerLink
ROSEVILLE, CA

Matt Booth
CEO
Solfo
Burbank, CA

Teresa Bordenet
Director of Sales
Telmetrics
Mississauga, Canada

David Bowling
Dir., National & Franchise Sales
Sightly
New City, NY

Joanne Bradford
President
San Francisco Chronicle
San Francisco, CA

Chris Brake
Managing Director
Digital Kitbag
Twickenham, United Kingdom

Jack Brandt
Board Member
UBL.Org
Charlotte, NC

Anthony Bratti
VP Sales
vSplash
Atlanta, GA

Mickey Breen
President / Director
Convergent Mobile
Sonoma, CA

Timothy Bredigan
VP Bus. Dev.
Eventful, Inc.
San Diego, CA

Mary Beth Brenda
CEO
LocalBrain
Austin, TX


Brian Brock
Senior Partner Manager
Marchex
Seattle, WA

Benjamin Broshi
VP New Markets
DeTeMedien GmbH
Frankfurt, Germany

Kerry Brown
Marketing Associate
BIA / Kelsey
Chantilly, VA

Steve Brown
VP of Sales
ifbyphone
CHICAGO, IL

Ingi Brown
Product Innovation Director
Agendize
Montreal, Canada

Tessa Brown
Acct. Mgr.
Local Market Launch
Santa Barbara, CA

Matthew Brown
Head of Special Projects
Moz
Seattle, WA

Mark Bruce
Director of Sales
NewsCheckMedia
Ardmore, PA

George Brumder
Sr. Brand Development Mgr, Archeo
Marchex
Seattle, WA

Doyal Bryant
CEO
UBL.Org
Charlotte, NC

Andy Buchholtz
Managing Director
B. Riley
NEW YORK, NY

Hannah Budreski
Director, Local Marketing
Constant Contact
Waltham, MA

Thomas Buono
CEO
BIA / Kelsey
Chantilly, VA

Patrick Buono
Marketing Assoc.
BIA / Kelsey
Chantilly, VA

Nick Burgoyne
Executive Director, Business
Development
YP
Denver, CO

Adam Burrows
SVP, Corporate Development
HomeAdvisor
Golden,

Eric Bushard
Sr. Partner Mgr, Channel Sales
Yahoo
Burbank, CA

Noa Bushari
Product Marketing Manager
Amdocs
Hod Hasharon, Israel

Alexander Buytendijk
Head of Finance and Strategy eCG
Incubator Markets
eBay
Amsterdam, Netherlands

Ben Carman
Sales Executive
Neustar
McLean, VA

Michelle Case
Sr. Channel Partner Mgr.
ThinkNear
Culver City, CA

Terry Casey
VP - Digital
WSI
Westford, MA

Abid Chaudhry
Analyst
BIA / Kelsey
Chantilly, VA

Sylvia Chester
Exec. Director, Services Operations
Deluxe Corp.
Shoreview, MN


Alex Chew
Global Partnerships
Skype
palo alto, CA

Cecelia Choi
Strategic Partner Mgr, Channel Sls
Google
MOUNTAIN VIEW, CA

Matt Christiansen
Director of Partnerships
Simpli.fi
Ft. Worth, TX

Constantinos Christofilis
Owner
Archon Capital Management LLC
Seattle, WA

Denise Chudy
VP, Local Platform Strategy
The Weather Channel
Atlanta, GA

Tara Cicirelli
Digital Sales Development Manager
McClatchy Interactive
Raleigh, NC

Meshach Cisero
Junior Analyst
BIA / Kelsey
Chantilly, VA

Darren Clark
Chief Technology Officer
YP Holdings
Glendale, CA

Matt Coen
President & Co-Founder
Second Street
St Louis, MO

Eitan Cohen
CEO
Local Sciences
San Diego, CA

Laura Cole
Vice President - Marketing
The Berry Co.
Lincoln, NE

John Connolly
Senior Associate
Spectrum Equity
Menlo Park, CA

Nancy Cook
Sr. VP Digital Business Solutions
Cox Target Media - Valpak
Largo, FL

Audrey Cooper
Managing Editor
San Francisco Chronicle
San Francisco, CA

Gary Cowan
SVP Product and Marketing
DataSphere Technologies
Bellevue, WA

Tom Cox
VP Digital Content
Meredith Corporation
Des Moines, IA

Mike Cukyne
SVP Digital Media
Meredith Corp
Fairway, KS

Christopher Cunningham
Sr Partner Manager
Kenshoo
Chicago, IL

Peter Curzon
Business Development
Yelp
San Francisco, CA

Jason Dailey
Director - BING
Microsoft
Redmond, WA

Jackie Danielson
Marketing Director
Century Interactive
Dallas, TX

Richard D'Arconte
Account Manager
The Home Depot
Atlanta, GA

Jeanne Dattilo
Manager, Media Valuations
BIA/Kelse
Chantilly, VA

Sharon Davey
Sale and Accounts Manager
Telmetrics
Mississauga, Canada


Sarah Davis
Product Development Manager
LDR Interactive
Cleveland, OH

Martha de la Torre
CEO
El Clasificado
Norwalk, CA

Derrick DeCarlo
VP Strategy & Business Dev.
LSN Mobile
ATLANTA, GA

Chris Deianni
Dir., Business Development
YP
Concord, CA

Juan Delgado
Managing Director, Americas
Perform Group
New York, NY

Bart Denny
Dir., Business Development
Recce
Berkeley, CA

Michael Depp
Editor, NetNewsCheck.com
NewsCheckMedia
Ardmore, PA

Jim DeRouchey
SVP Strategic Partnerships
Infogroup
Omaha, NE

Joe Devoy
SMB Customer Insights Analyst
Facebook
MENLO PARK, CA

Dinesh Dhanani
Sr. Mgr. - Strategy & Bus. Dev.
Cars.com
CHICAGO, IL

Adam Di Stefano
Dir. - Online Presence / Content
Yellow Pages Group
Verdun, Canada

Rod Diefendorf
Chief Operating Officer, Archeo
Marchex
Seattle, WA

Hailey Dillon
VP Global Distribution Partners
Acxiom
Little Rock, AR

Bill Dinan
President
Telmetrics
Mississauga, Canada

Janet Disbrow
VP, National Sales
YP Holdings
Chicago, IL

Ethan Dobson
Head of Marketing
Constant Contact
Waltham, MA

Tyler Donahue
Business Dev. Mgr.
Yext
New York, NY

Paul Donlan
UBL.Org
Charlotte, NC

Bob Doyle
EVP of Engineering
ifbyphone
CHICAGO, IL

Claudia Dreier-Poepperl
CEO & founder
CIAMedia
Vienna, Austria

Rick Ducey
Managing Director
BIA / Kelsey
Chantilly, VA

Andrew Dumont
Director Business Development
Moz
Seattle, WA

Charles Dyer
Interim CEO
LocalBlox
Bellevue, WA

Daphne Earp
Business Development
Yext
New York, NY


Laurent Elkaim
VP Local Sales Strategy
TC Media
Montreal, Canada

John Elliott
President/CEO
All-American Publishing
BOISE, ID

Patrick Elverum
COO
Century Interactive
Dallas, TX

Paul Engels
CEO
Veloxsites
Toronto, Canada

Tuba Erayman
BuzzBoard Cust. Success Mgr -
Turkey
vSplash
Lyndhurst, NJ

Heidi Erdmann-Sullivan
Senior Marketing Manager
Constant Contact
WALTHAM, MA

Brian Erickson
Mobile Product Lead
Closely, Inc.
Denver, CO

Perry Evans
Founder and CEO
Closely, Inc.
Denver, CO

Jonathan Feinstein
Berkeley, CA

Amy Figliuolo
Director, Enterprise Sales
Yext
New York, NY

Chris Finegold
Business Development Manager
Google
Mountain View, CA

Scott Finholm
Global Search Reseller Partner Lead
Microsoft
REDMOND, WA

Ben Fitzpatrick
Senior Account Executive
Marchex
Seattle, WA

Joe Fiveash
VP Strategy/Digital
Raycom Media
Atlanta, GA

Jeff Folckemer
CEO
LocalEdge
Buffalo, NY

Aaron Ford
Investment Professional
Technology Crossover Ventures
Palo Alto, CA

Jody Ford
Vice President
eBay
San Jose, CA

Seth Forman
Sr. Dir. of Business Development
Travelzoo
New York, NY

Agathe Foussat
Business Analyst
Atelier US BNP Paribas
San Francisco, CA

Mark Fratrick
Vice President and Chief Economist
BIA / Kelsey
Chantilly, VA

Daniel Fratzscher
General Manager
Euroweb
Duesseldorf, Germany

Sally Freeman
Board President
Assoc. of Alternative Newsmedia
Washington, DC

Ryan Fritzký
Lucky Oyster, Inc.
Lucky Oyster
Seattle, WA

Dylan Fuller
Cofounder
Local Social Summit
London, England


Chuck Gabrielson
Sightly, Inc.
Temecula, CA

Louis Gagnon
Chief Product Marketing Officer
Yodle
New York, NY

Joseph Gallagher
Managing Director
Angel Street Capital
Newport, RI

Paul Gallucci
General Manager, Rogers OutRank
Rogers Communications
Toronto, Canada

Samantha Gannaway
VP of Marketing and Social Media
Worldnow
New York, NY

Lynette Garabedian
Marketing Manager
Valley Yellow Pages
Fresno, CA

Laura Garcia
Event and Marketing Coordinator
UBL.Org
Charlotte, NC

Seth Gardenswartz
VP, Sales & Marketing
Boomtime
Albuquerque, NM

JP Gauthier
COO
Mediative
Montreal, Canada

Jeremy Geiger
CEO
Retailigence
Redwood City, CA

Mark Giannini
COO / SVP
BIA / Kelsey
Chantilly, VA

Carsten Gildum
VP Monetization
Freespee
Hørsholm, Belgium

Ray Green
VP Publisher Services
Verve Wireless
Encinitas, CA

Evan Green
Chairman
ASEC Interactive
Los Angeles, CA

Laura Greenawalt
Director Business Development
Dex Media
D/FW Airport, TX

Sean Greene
CEO
Matchcraft
Santa Monica, CA

Steve Griffiths
VP of Marketing of Product Mgmt.
ifbyphone
Chicago, IL

Armando Guerrero
VP of Integrated Sales Marketing
Entravision
Los Angeles, CA

Anthony Habayeb
Vice President
Propel Marketing
Fairport, NY

Norm Hagarty
CEO & Managing Partner
DAC Group
Purchase, NY

Ches Hagen
Chief Revenue Officer
VendAsta Technologies
Saskatoon, Canada

Kathy Haley
Publisher/Managing Partner
NewsCheckMedia LLC
Ardmore, PA

Philip Hall
Cofounder
ShareTown
Lindon, UT

Brett Hallinan
VP of Business Development
Position Technologies & allLocal
MENLO PARK, CA


Stephanie Hamilton
Director of Network Properties
Local Corporation
IRVINE, CA

J. Scott Hamilton
GM - North America
Response Tap
New York, NY

Ryan Hamlin
CEO/Founder
PlaceFull
Seattle, WA

Jeff Hand
Dir of Sales, Washington Post Digital
Washington Post Digital
Ashburn, VA

Gil Harel
Director of Business Development
Conduit Mobile
New York, NY

Trevor Harries-Jones
CEO
Yola
SAN FRANCISCO, CA

Hasaun Harris
VP-Sales & Business Development
West World Media
Ridgefield, CT

David' T-Bone' Haupt
VP Digital
Entertainment.com
Denver, CO

Michael Hawk
CEO
ECR
Mount Vernon, OH

Anke Heckhoff
VP Customer Operations & Mktg.
Closely, Inc.
Denver, CO

Robert Helstrom
VP, Marketing
Sightly
Del Mar, CA

Jimmy Hendricks
Co-Founder
Deal Current Network Inc.
San Diego, CA

Gordon Henry
VP & GM Small Business Services
Deluxe Corporation
Shoreview, MN

Kenny Herman
EVP
SinglePlatform
New York, NY

Sergi Herrero
CEO L'Atelier
Atelier US BNP Paribas
San Francisco, CA

Mike Hesser
SB Management
San Luis Obispo, CA

Stephen Hibberd
Co-founder & CEO
Tiger Pistol
East Melbourne, Australia

Dan Hight
VP, Channel Partnerships
xAD, Inc.
New York, NY

Chad Hill
CEO/Co-founder
HubShout
Falls Church, VA

Daryl Hively
Founder and CEO
Guarantee Digital
Delafield, WI

Victor Ho
CEO
Five Stars
Mountain View, CA

David W. Hojelsen
CTO
mono solutions
Copenhagen, Denmark

Robert Hof
Contributor
Forbes.com/The New Persuaders
Blog
Palo Alto, CA

Casey Horton
Sr. Dir. Business Dev.
Verve Wireless
Encinitas, CA


Jeff Hoyer
 VP Sales
 Local Market Launch
 Santa Barbara, CA

Charity Huff
 GM
 The McClatchy Company: Tru
 Measure
 Highlands Ranch, CO

Joel Hughes
 SVP Strategy & Corp Dev
 Constant Contact
 Concord, MA

David Hughes
 CEO
 The Search Agency
 Los Angeles, CA

Jimmy Hunt
 Director of Enterprise Sales
 StudioNow
 Nashville, TN

Cody Hunter
 Founder/CEO
 ShareTown, Inc.
 Lehi, UT

John Hurley
 Product Marketer
 Radius Intelligence
 San Francisco, CA

Peter Hutto
 VP of Business Development
 Local Corporation
 IRVINE, CA

Geoffrey Infeld
 VP, Business Development
 CallSource
 Westlake Village, CA

Blake Irving
 CEO
 GoDaddy.com
 Sunnyvale, CA

Aimee Irwin
 SVP, Bus Dev & Publisher Network
 Verve Mobile
 Bethesda, MD

Ziad Ismail
 VP Product
 Marchex, Inc.
 Seattle, WA

Steven Jacobs
 Deputy Editor
 Street Fight
 Brooklyn, NY

Gregg Johnson
 Managing Principal
 BIA Capital Strategies
 Chantilly, VA

Stacy Jones
 National Marketing Mgr.
 YP Holdings
 Madison Heights, MI

Read Judah
 Mgr, Bus. Dev., Archeo
 Marchex
 Seattle, WA

Tim Judd
 CEO
 eLocal Listing
 Temecula, CA

Jim Justinich
 Director, Enterprise Sales - Americas
 Moboom
 Thousand Oaks, CA

Jeremy Kagan
 CEO
 Pricing Engine
 New York, NY

Tsuyoshi Kaneko
 Manager
 NTT Comware
 San Jose, CA

Nanci Karas
 Exec. Dir. Conference Sales &
 Management
 BIA / Kelsey
 North Brunswick, NJ

Warren Kay
 Executive in Residence
 BIA/Kelsey
 Chantilly, VA

John Kelsey
 Co-Founder & Chairman
 BIA/Kelsey
 Princeton, NJ

Tom Kenney
 President
 Verve Wireless
 Encinitas, CA


Asif Khan
Founder & President
Location Based Marketing
Association
Toronto, Canada

Brendan King
Co-Founder & CEO
VendAsta Technologies
Saskatoon, Canada

Rasmus Kjaergaard
Head of global sales
mono solutions
Copenhagen, Denmark

Andrew Klein
CEO
Spotzer Media
Amsterdam, Netherlands

Salman Kothari
Associate
Spectrum Equity
Menlo Park, CA

Nate Kouhana
Director of Sales
Radius Intelligence
San Francisco, CA

Margaret Kourles
VP Innovation & Technology
DirectWest Publishing
Regina, SAS

Brendon Kraham
Global Mobile SIs / Product Strategy
Google
Mountain View, CA

Peter Krasilovsky
VP Conferences & Sr. Analyst
BIA / Kelsey
Carlsbad, CA

Robert Krygowski
Director, Product Management
Endurance International Group
Burlington, MA

Amit Kumar
VP & Head, Yahoo Small Business
Yahoo
Sunnyvale, CA

Chet Kwiatkowski
Director of Sales
WebsPlanet
SADDLE BROOK, NJ

Evan Labb
Head of Partnerships
Cox Target Media / Savings.com

Jill Labert
Director of Marketing
FELIX
New York, NY

Louise Lachmann
CEO & Co-founder
mono solutions Ltd
London, United Kingdom

Bill Lange
Head of Business Development
Demandforce
Seattle, WA

Ron LaPierre
Chief Executive Officer
CityGrid Media
West Hollywood, CA

Charles Laughlin
SVP & Managing Editor
BIA / Kelsey
Lake Bluff, IL

Joe Lazure
SEO - Business Listings Mgr
Infogroup
Papillion, NE

Chuck Lee
Exec. Dir. of Internet Marketing
YP Holdings
Tucker, GA

Todd Leeloy
General Manager
Orange Soda
American Fork, UT

David Lenzen
Exec VP of Sales & Marketing
Marquette Group
PEORIA, IL

Harry Lerwill
Information Systems Manager
Valley Yellow Pages
Fresno, CA

Itzik Levy
CEO
vCita
Tel-Aviv, Israel

John Lewis
Technical Account Manager
Yahoo
Carlsbad, CA

Chris Lloyd
SVP Operations, Creative & Strategy
News Corporation
London, United Kingdom

Glenn Lombardi
President
Officite
DOWNS GROVE, IL


David Loving
 Sr. VP/General Manager
 Univision 45
 HOUSTON, TX

MacKenzie Lovings
 VP Marketing
 BIA / Kelsey
 Chantilly, VA

Steven Ludwig
 Founder
 Williamson Source
 Franklin, TN

Jeff Lulenski
 VP, Global Corp. Bus Dev
 hibu, Inc.
 SAN JOSE, CA

Rob Luskey
 VP Business Development
 Local Corporation
 Irvine, CA

Samantha Maciel
 SMB Customer Insights Analyst
 Facebook
 MENLO PARK, CA

Tom Maguire
 VP, Business Development
 Market Authority
 New Hope, PA

Matthew Mahoney
 VP Business Development
 Booker
 BROOKLYN, NY

Greg Maibach
 Director of Retail & Shopping
 Advance Digital
 Jersey City, NJ

Josh Mallamud
 VP of Strategic Partnerships
 ifbyphone
 CHICAGO, IL

Chris Malone
 VP, Sales Strategy
 Marquette Group
 PEORIA, IL

Chris Mancini
 CMO
 Reply! Inc.
 San Ramon, CA

Krish Mantripragada
 SVP, Information & Analytics
 Solutions
 First Data
 PALO ALTO, CA

Chris Marentis
 CEO and Founder
 Surefire Social
 Herndon, VA

Michele Marks
 Enterprise Sales
 Radius Intelligence
 San Francisco, CA

Jason Marrott
 General Manager
 Avantar
 Provo, UT

Steve Marshall
 Director - Research & Consulting
 BIA / Kelsey
 San Francisco, CA

Rachel Martin
 Publisher Manager
 Yext
 New York, NY

Harpreet Marwaha
 Vice President
 YP Holdings
 Glendale, CA

Pankaj Mathur
 VP of Business Development
 Infogroup
 Omaha, NE

Celine Matthiessen
 Sr. Analyst, Competitive Intelligence
 BIA / Kelsey
 The Colony, TX

Ryan McBride
 Sales Director
 Bandwidth
 Raleigh, NC

Nick McCann
 Chief Operating Officer
 CityGrid Media
 West Hollywood, CA

John McIntyre
 CEO & Founder
 Sightly
 New City, NY

Brooks McMahon
 SVP, Local
 Marchex
 Seattle, WA

Louise McNee
 Finance Manager eCG Australia
 eBay
 Amsterdam, Netherlands

Michael McNerney
 Director, Business Development
 Yodle
 NEW YORK, NY


Scott McNulty
 Business Development Executive
 eLocal Listing
 Temecula, CA

Milind Mehere
 Co-Founder & GM Canada
 Yodle
 New York, NY

Jim Meltzer
 President
 Meltzer Media Management
 Cleveland, OH

Shane Menchions
 VP Product
 PlaceFull
 Seattle, WA

David Mihm
 Director of Local Search Strategy
 Moz
 Seattle, WA

Allan Millham
 Manager of Corporate Development
 DirectWest Publishing
 Regina, SAS

Tom Mills
 VP Sales
 Radius Intelligence
 San Francisco, CA

Jeremy Mims
 Founder
 OwnLocal
 Austin, TX

Michael Miner
 Business Development
 YP
 San Mateo, CA

Geoffrey Minte
 Chairman
 Great Local
 Portland, ME

Colin Minte
 CEO
 Local Thunder
 Portland, ME

Milen Mishkovsky
 Co-Founder
 Shooger
 Coral Gables, FL

Regina Monthony
 Web Marketing Manager
 CDPHP
 Albany, NY

Patrick Moore
 Chief Strategy and Corporate
 Development Officer,
 YP Holdings
 Atlanta, GA

Andrew Morbitzer
 Corporate Development
 GoDaddy
 Sunnyvale, CA

Dana Morgan
 Manager-Business Development
 Dex Media
 D/FW Airport, TX

Brendan Morrissey
 CEO
 Netsertive
 Morrisville,

Raj Mukherjee
 Presence and Commerce
 GoDaddy
 Sunnyvale, CA

Dennis Mulcahy
 VP, Business Development
 SpinGo
 Draper, UT

Jim Mulford
 President & CEO
 Targeted Shopping Solutions
 Highlands Ranch, CO

Faith Murphy
 Director, Channel Management
 Yahoo
 Burbank, CA

Doug Myers
 President & CEO
 Kith Media
 CINCINNATI, OH

Will Nance
 VP Business Development
 First Data
 Atlanta, GA

Yanira Nasser
 VP Business Development
 TeleListas Group
 McLean, VA

Joseph Nathan
 Partner Manager
 Yahoo
 Tujunga, CA

Kevin Neuberger
 VP Operations
 Local Book Publishing, Inc.
 Midway, UT

Andy Newbom
 Contributing Writer @ Technorati
 Technorati
 Coronado, CA


Gavin Newsom
 Lt. Governor
 State of California

Peter Newton
 President/GateHouse Ventures
 GateHouse Media, Inc.
 Quincy, MA

Angela Nguyen
 Sr. Partner Lead
 Microsoft
 NEW YORK, NY

Jenna Nichols
 Partner Manager
 Google
 Mountain View, CA

Raj Nijjer
 Presence and Commerce
 GoDaddy
 SCOTTSDALE, AZ

Travis Norris
 Sales Executive
 Acxiom
 Little Rock, AR

Neg Norton
 President
 Local Search Association
 Dallas, TX

Chris O'Connell
 Business Development
 Talus Labs
 LOS ANGELES, CA

Mike Ogdon
 VP Business Development
 Swiftpage
 LITTLETON, CO

Ed O'Keefe
 SVP Strategic Partnerships
 CIAmedia
 London, United Kingdom

Dan Olson
 CEO
 UpCity
 chicago,

John Orlando
 VP, Product Marketing
 Constant Contact
 Waltham, MA

Eileen Pacheco
 President
 Tango Group LLC
 Hingham, MA

Dawn Paduganan
 Head of Business Development
 Punchcard
 Pasadena, CA

Ted Paff
 President
 Customer Lobby
 Berkeley, CA

Doug Parsonage
 Sr. Director, Licensing
 Infogroup
 Papillion, NE

Steve Passwaiter
 VP Business Development
 BIA / Kelsey
 Chantilly, VA

Joseph Patterson
 VP of Sales and Strategy
 WebsPlanet
 Saddle Brook, NJ

Ron Peele
 Chief Operating Officer
 Surefire Social
 Herndon, VA

Kreg Peeler
 CEO/Founder
 SpinGo
 Draper, UT

Adriana Peña
 EVP Marketing and SIs Dev.
 Entravision
 LOS ANGELES, CA

Patrick Peters
 Mobile/SEM Int. Nat'l. Sls Mgr.
 YP Holdings
 Glendale, CA

Brad Petersen
 SVP Business Development
 MatchCraft
 Santa Monica, CA

Tim Peterson
 Digital Technology Reporter
 Advertising Age
 San Francisco, CA

Adam Phillips
 Head of Channel Partnerships-
 Americas
 HERE, a Nokia Company
 Morgan Hill,

Timothy Pirrone
 GM
 Townsquare Interactive
 Charlotte, NC

Thomas Plaster
 Product Manager
 Amazon
 Seattle, WA


Neal Polachek
 Principal
 Board Advisors
 San Anselmo, CA

Alf Poor
 President & COO
 AGENDIZE
 Montclair, NJ

Marc Porcelli
 General Manager
 Mundo Media Ltd
 Richmond Hill, Canada

Mark Porter
 CEO
 InSequent, Inc.
 Sonoma, CA

John Potter
 VP/Training
 Radio Advertising Bureau
 Columbus, OH

Zak Protzman
 Strategy & Business Development
 Cars.com
 Chicago, IL

Blair Prowse
 Sales and Business Dev Mgr
 Avantar
 Provo, UT

Joel Pulliam
 Chief Marketing Officer
 Fishbowl Inc
 Alexandria, VA

Mike Pycha
 Executive Director
 Neustar Localize
 McLean, VA

Curt Raffi
 VP Product Marketing
 Endurance International Group
 Burlington, MA

Leslie Rans
 CFO
 KeyTech
 Hamilton, Bermuda

Dinesh Ravishanker
 CEO, Co-Founder
 CallFire
 Santa Monica, CA

Tammy Rehtin
 Major Account Executive
 ifbyphone
 Chicago, IL

Rob Reed
 Co-founder & Chief Innovation
 Officer
 MomentFeed
 Santa Monica, CA

Rene Reinsberg
 Presence and Commerce
 GoDaddy
 SAN FRANCISCO, CA

Todd Renard
 Sr. Director, Digital Products
 The Berry Company
 Englewood, CO

Julien Renucci
 Strategic Partner Manager
 Google Inc.
 Toronto, Canada

B. Eric Rhoads
 Chairman & CEO
 Streamline Publishing Inc.
 Boynton Beach, FL

Laura Rich
 Cofounder & CEO
 Street Fight
 Providence, RI

Gary Richmond
 VP - Sales & Account Management
 Marquette Group
 PEORIA, IL

Jovana Riddle
 Director, Business Development
 Hibu
 Los Angeles, CA

Mark Riley
 MD
 Mallard Digital Marketing Ltd
 London, United Kingdom

Lilian Rincon
 Group Product Manager
 Skype Advertising
 London, United Kingdom

Bryan Rinkus
 Account Executive
 PaperG
 San Francisco, CA


George Rivin
 Partner
 Miller Kaplan
 North Hollywood, CA

Mark Roberge
 VP
 HubSpot, Inc.
 Cambridge, MA

Stephanie Roberts
 Regional Digital Director
 Bay Area News Group
 San Jose, CA

Damian Rollison
 Dir. Prod. Dev. & West Coast Ops
 UBL.Org
 Charlotte, NC

Andrew Rosen
 Director, Media Services
 Miller Kaplan
 North Hollywood, CA

Mathew Rosen
 VP Finance and Corporate Services
 411.ca
 Toronto, Canada

Erin Royal
 Partner Manager
 Yahoo
 Burbank, CA

Gideon Rubin
 Chief Marketing Officer
 Local Market Launch
 Santa Barbara, CA

Paul Ryan
 CTO
 Yellow Pages Group
 Verdun, Canada

Itai Sadan
 CEO
 DudaMobile
 Palo Alto, CA

Juan Sanchez
 Product Consultant
 DirectWest Publishing
 Regina, SAS

Melissa Santamaria Landeros
 Business Manager
 Baybridge Communications, LLC
 San Pablo, CA

Dave Saxton
 VP Marketing
 Yola
 SAN FRANCISCO, CA

Josh Scherman
 Sr Mgr, Technology Partnerships
 Constant Contact
 San Francisco, CA

Michael Schnell
 Business Solutions Sales Director
 Local Corporation
 IRVINE, CA

Bob Schneider
 Managing Director, Strategic Sales
 Acquisio, Inc.
 Bothell, WA

Chris Schroeder
 Author
 Startup Rising

Joachim Schultz
 VP Bus. Dev. EMEA
 MatchCraft
 Santa Monica, CA

Carla Schwalbert
 Data Solutions
 Acxiom
 Salem, MA

Yoav Schwartz
 CEO
 WhoDoYou
 COLUMBUS, OH

Jayla Sciliano
 Founder
 Bon Affair
 San Francisco, CA

Tracy Scott
 VP of Marketing and Product
 OrangeSoda
 American Fork, UT

Will Scott
 CEO
 Search Influence LLC
 New Orleans, LA

Elaine Scenci
 Sales Executive
 Acxiom
 Salem, NH


Colin Sebastian
 Sr. Analyst, Internet & Interactive
 Media
 Robert W. Baird & Co.
 San Francisco, CA

Regan Senkarik
 Sr. Dir Channel Sales
 Yahoo!
 Sunnyvale, CA

Koka Sexton
 Sr. Social Marketing Mgr.
 LinkedIn
 Mountain View, CA

Tiffany Shackelford
 Executive Director
 Assoc of Alternative Newsmedia
 Washington, DC

Irv Shapiro
 CEO
 Ifbyphone
 Chicago, IL

J Tom Shaw
 Publisher
 Shaw Media
 Downers Grove, IL

Gary Shaw
 Principal
 Houstonian Partners, LLC
 HOUSTON, TX

Doobie Shemer
 Director of Business Development
 Amdocs
 Chesterfield, MO

Darian Shirazi
 CEO
 Radius Intelligence
 San Francisco, CA

Andrew Shotland
 Proprietor
 LocalSEOGuide
 Pleasanton, CA

Darby Sieben
 Director, Business Development
 Yellow Pages Group
 Calgary, ALB

Erron Silverstein
 Founder
 YellowBot
 Burbank, CA

Eric Simundza
 Product Manager
 SizeUp
 San Francisco, CA

Marc-Andre Sinclair
 Sr Mgr. Bus Dev/Strategic
 Partnerships
 Yellow Pages Group
 Verdun, Canada

Manpreet Singh
 Founder / President
 Seva Call
 Potomac, MD

Sameet Sinha
 Senior Analyst
 B. Riley & Co.
 San Francisco, CA

Dave Slater
 VP-Product Marketing
 Kenshoo
 San Francisco, CA

Richard Sloop
 Sales Executive
 Neustar
 McLean, VA

Brian Smith
 Head of Local Search & Data
 Syndication
 Placeable
 Denver, CO

Tucker Smith
 VP, Business Development
 Talus Labs
 LOS ANGELES, CA

Ben Smith IV
 CEO
 Wonderful Media
 Los Gatos, CA

Sean Smyth
 VP of Business Development
 Groupon.com
 Chicago, IL

Chris Sole
 CEO
 PlaceLinks
 Waban, MA

Richard Solomon
 Senior Marketing Manager
 Yahoo
 Burbank, CA


Jason Sommerset
Director, Product Development
Bandwidth
Parkdale,

Michael Sonderby
eBay
eBay Classifieds Group
Amsterdam, Netherlands

Sanjay Sood
VP, IT Engineering
YP Holdings
Glendale, CA

Simon Sorrell
VP, Local Operations
Marchex
Seattle, WA

Adrien Sossa
YaSabé
Herndon, VA

Vamshi Sriperumbudur
VP, Platform Product Marketing
YuMe
Redwood City, CA

Alex Stancioff
Co-Founder
Shooger
Coral Gables, FL

Derrick Standifer
Account Executive
The Weather Company
Atlanta, GA

Philipp Stegger
CEO
Startklar Capital
Köln, Germany

Sheila Steinmuller
Client Services/Conference Mgmt
BIA / Kelsey
Lawrenceville, NJ

Greg Sterling
Principal
Sterling Market Intelligence
San Francisco, CA

Adam Stetzer
President & Co-Founder
HubShout
Rochester, NY

Fred Steube
Sr. Director, Emerging Technology
Cox Target Media - Valpak
Largo, FL

Andy Steuer
CEO
Punchcard
Los Angeles, CA

Jim Stob
CEO
ALLLOCAL
Lake Charles, IL

Mat Stover
EVP & CMO
Dex Media
Dallas, TX

Brian Sullivan
President
Net Technologies
Amesbury, MA

Gigi Swanson
Director, Strategic Alliances
Cox Target Media/Valpak
Largo, FL

Kara Swisher
CO-EXECUTIVE EDITOR
AllThings D
New York, NY

Brian Talty
Director of Sales
vSplash
Lyndhurst, NJ

Angela Tan
Business Development
Local Market Launch
Santa Barbara, CA

Ky Tang
Sr Director, BD + Strategy
Thinknear
Sunnyvale, CA

Gary Taylor
CEO
Bermuda Yellow Pages Ltd.
Hamilton, Bermuda

Michael Taylor
Dir New Business Dev.
BIA / Kelsey
Kettering, OH


David Teichner
 Chief Revenue Officer
 ForwardLine
 Woodland Hills, CA

Azim Tejani
 Business Development
 Yasabe, INC
 Herndon, VA

Matt Tennison
 Vice President of Business
 Development
 Boostability
 American Fork, UT

Michael Teppner
 Head of Business Development
 Datasphere
 BELLEVUE, WA

Solomon Timothy
 CEO
 Integrated Marketing Solutions
 Niles, IL

Laurie Thompson
 Director, Digital Sales
 CyberInk/GoErie.com
 ERIE, PA

Doug Thompson
 Sr. Dir, Business Development
 Constant Contact
 San Francisco, CA

Mary Jane Thornburg
 Owner
 Thornburg Marketing & Media
 Consulting
 Los Angeles, CA

Drew Thorne-Thomsen
 VP of Business Development
 Invoca
 Santa Barbara, CA

Travis Thorpe
 CEO
 Boostability
 Lehi, UT

Umesh Tibrewal
 Founder - CEO
 vSplash
 Lyndhurst, NJ

Anoop Tiwari
 Sr. Director - Strategy & Business
 Development
 Cars.com
 CHICAGO, IL

Jeff Tomlin
 CoFounder & VP Marketing
 VendAsta Technologies Inc.
 Saskatoon, Canada

Erika Tower
 Director, Public Relations
 Constant Contact
 Waltham, MA

Mickey Tran
 Manager, Marketing Research and
 Competit
 YP Holdings
 Glendale, CA

Taylor Treese
 CEO
 Media Trax
 Miami, FL

Julie Trescott
 SMB Customer Insights Analyst
 Facebook
 MENLO PARK, CA

Austen Trimble
 Director of Business Development
 OwnLocal
 Austin, TX

John Trippett
 Senior Account Executive
 Felix
 New York, NY

Julie Tsoi
 Business Development Director
 BIA / Kelsey
 Los Altos, CA

Laura Turner
 Digital Account Executive
 The Weather Company
 Austell,

Anatalio Ubalde
 CEO
 SizeUp
 San Francisco, CA

Deborah Uri
 Cofounder and VP of Marketing
 RubyRibbon
 Redwood City, CA

Jeff Valentino
 Vice President, Business
 Development
 GiftCards.com
 Coraopolis, PA


Carlton van Putten
 Vice President of Marketing
 ContactPoint
 SAINT GEORGE, UT

Jeff Vaughn
 Digital Director
 Wilks Broadcasting
 DULUTH, GA

Patrick Vermont
 CEO
 MomentSocial
 Sunnyvale, CA

Blair Vincent
 Director, Channel Partnerships
 xAd
 GRAPEVINE, TX

John Vitti
 Co-Founder & CMO
 Merchant Atlas, Inc
 San Mateo, CA

Darren Waddell
 VP Marketing
 Radius Intelligence
 San Francisco, CA

Alain Wahba
 CEO
 Infobel
 Uccle, Belgium

Jason Waldron
 Network Sales
 SpinGo
 Draper, UT

Rachel Walker
 Senior Public Relations Specialist
 Yelp
 San Francisco, CA

Eckart Walther
 CEO
 CardSpring Inc.
 San Francisco, CA

Liz Walton
 Marketing Manager
 Yext
 New York, NY

Christian Ward
 EVP Partnerships
 Yext
 New York, NY

Jim Watson
 Business Development, Bing
 Microsoft
 Redmond, WA

Todd Webber
 CEO
 LocalBizNOW an MDC-Partners Co.
 AUBURN HILLS, MI

Vivienne Wei
 Business Development Manager eCG
 Incubator Markets
 eBay
 Amsterdam, Netherlands

Dan Weiner
 VP, Product
 Placeable
 Denver, CO

Rebecca Weingartner
 Junior Analyst
 BIA / Kelsey
 Chantilly, VA

Mark Weiss
 Business Development
 GoDaddy
 SAN FRANCISCO, CA

Kevin Wendt
 Business Development
 Beyond Private Label
 Waukesha, WI

Marcel Weymann
 Director of Sales
 Euroweb Group
 Duesseldorf, Germany

Roger White
 General Sales Manager, National
 YP Holdings
 San Diego, CA

Ian White
 CEO
 Urban Mapping, Inc.
 San Francisco, CA

Jason Whitt
 SVP Corporate and Business
 Development
 ReachLocal
 Woodland Hills, CA

Paul Wicker
 Dir of Product - Local
 Kenshoo
 San Francisco, CA


Bryan Willets
 President/CEO
 Local Book Publishing, Inc.
 Midway, UT

Jed Williams
 VP Consulting & Sr. Analyst
 BIA / Kelsey
 Chantilly, VA

Vasanth Williams
 VP, product
 Yodle
 NEW YORK, NY

Anthony Wills
 GM Local
 YieldMo
 New York, NY

Sam Wils
 Sr. Manager, Business Dev.
 Pricing Engine
 New York, NY

Bill Wilson
 Marketing Consultant
 Targeted Shopping Solutions
 Highlands Ranch, CO

Mike Wilson
 CEO
 Goodzer
 Reston, VA

Jeremiah Wilson
 President
 LogMyCalls
 SAINT GEORGE, UT

Joe Wirt
 Director of Affiliate Relations
 CNPA Services Inc.
 Sacramento, CA

Rocky Wolf
 Chief Customer Officer
 Amdocs
 Palo Alto, CA

Brian Wool
 Executive Director
 Neustar
 Oakbrook Terrace, IL

Kevin Wunder
 Dir. of Product Marketing
 OrangeSoda
 American Fork, UT

Rhidian Wynn Davies
 SVP Creative Dev & Delivery
 News Corporation
 London, United Kingdom

Will Yapp
 VP, Business Development
 Constant Contact
 Waltham, MA

Steve Yeich
 CEO
 Relevant Ads
 Fountain Valley, CA

Kendall Young
 Business Development Associate
 FELIX
 New York, NY

Wesley Young
 VP, Public Affairs
 Local Search Association
 Plano, TX

Nate Young
 Sr. Mgr. Demand Generation
 Kenshoo
 San Francisco, CA

Joe Zadeh
 Director, Product
 AirBnB
 San Francisco, CA

Marco Zappacosta
 Co-founder & CEO
 Thumbtack
 San Francisco, CA

Sherry Zarske
 President
 Marketing Depot
 HOUSTON, TX

Tiffany Ziomek
 Operations Director
 Marketing Depot
 Houston, TX

Anna Zornosa
 CEO
 Ruby Ribbon
 Redwood City, CA