

4th Annual CASLA Conference on Securities Lending

Generated Friday, May 8, 2014

First Name	Last Name	Organization
Peter	Abric	Wells Fargo Securities , LLC
John	Addis	Bank of America of Merrill Lynch
Michael	Airey	Broadridge
Michael	Alchus	JP Morgan
Tatiana	Aleshina	National Bank of Canada
Jeffrey	Alexander	CIBC Mellon Global Securities Services
Reya	Ali-Dabydeen	Ernst & Young LLP
Giles	Anderson	Broadridge Financial Solutions Inc.
Zach	Antonucci	Deutsche Bank
Vic	Arora	Scotiabank
Carl	Attie	National Bank of Canada
Matthew	Baldassano	Jefferies LLC.
Neal	Barbiero	Millennium Partners
George	Barkas	Canadian Pension Plan Investment Board
David	Barker	RBC Capital Markets
Anthony	Barros	E*Trade Financial Corporation
Michael	Baudo	ING Financial Markets
Todd	Bazarnik	Nomura Securities International
Sandra	Belic	Fidelity Prime Services
Chris	Benedict	DataLend
Jeff	Benner	Northern Trust
Linda	Benzi	E*Trade
Daryl	Blattberg	Bank of America Merrill Lynch
Nathalie	Bockler	Societe Generale, Corporate & Invesment Bank
Joe	Brambil	JP Morgan
Patrick	Brett	Goldman Sachs
James	Bryce	National Bank of Canada
Marc	Buchanan	4Sight Financial Software
Matthew	Buechele	UBS
Brian	Cahalan	BNP Paribas Prime Brokerage Inc
Jeff	Campbell	Maple Securities Canada Limited
Maureen	Campbell	SunGard
Peter	Caruso	ITG Inc
Tom	Cavanagh	Desjardins Securities
Nick	Chan	BMO Capital Markets
Lesley	Charkow	RBC Investor Services Trust
Robert	Chiuch	BNY Mellon
Arianne	Collette	Morgan Stanley
Nick	Conroy	Bank of Nova Scotia
Suzanne	Conway	TD Securities
Ed	Corral	Morgan Stanley
Andrew	Dac Bang	ITG Inc.
Don	DeVito	BNP Paribas
Rob	Dias	Bank of America Merrill Lynch
Michael	DiCesare	JP Morgan Chase & Co.
Peter	Diminich	ING
Kim	Dinsmore	Scotiabank, Global Banking and Markets
Artie	DiRocco	ING Financial Markets LLC
Brian	Donner	Rule Financial
Daniel	Dorenbush	Scotiabank
Dan	Dougherty	EquiLend
Vesna	Dragic	RBC Capital Markets
Kathleen	Duggan	Morgan Stanley
Nelson	Dugre-Sasseville	TMX/CDCC
Brendan	Dwyer	Jefferies
Brendan	Eccles	Scotiabank
Rob	Fellows	Bank of Montreal
Rob	Ferguson	CIBC Mellon
Frank	Ferrara	ITG Inc
Michele	Filippini	JP Morgan Europe Limited
Dylan	Flanagan	Questrade Inc
Michael	Fu	Citigroup
Dexter	Gall	RBC Investor & Treasury Services
Robert	Genkinger	Bank of America Merrill Lynch
Christopher	Gioia	Rabobank Intl
Ben	Glicher	EquiLend
Melissa	Gow	Markit
Peter	Hayes	KPMG
Sean	Healey	National Bank of Canada
Robert	Hess	National Bank of Canada
Genna	Himmelstein	JP Morgan
Shepherd	Ho	AGF Investments Inc.
Lisa	Howes	Broadridge Financial Solutions Inc.
Christopher	Huckstepp	Sungard

4th Annual CASLA Conference on Securities Lending

Generated Friday, May 8, 2014

First Name	Last Name	Organization
Katie	Hurley	Global Custodian
Dave	Jeffrey	BBS Securities
LJ	Jhangiani	BMO
Craig	Jones	RBC Europe Limited
Thomas	Kaczan	SG Americas Securities
Kripa	Kapadia	Scotiabank
Constantine	Kartsonas	Albert Fried & Co LLC
Craig	Kinart	CIBC Mellon
Greg	King	CIBC
Thomas	Kirdahy	SunGard
Oberon	Knapp	eSecLending
Arthur	Kolodziejczyk	RBC Investor & Treasury Services
Walter	Kraushaar	Maple Bank GmbH
Ike	Kvapil	TD Securities
Brian	Lamb	EquiLend
Edward	Lane	ICBC Financial Services LLC
Paul	Larkin	CIBC
Justin	Lawson	Securities Lending Times
Alexa	Lemstra	EquiLend Canada
Charles	Lesaux	RBC Capital Markets
Lou	Lesnika	CIBC Mellon
Don	Lim	CIBC World Markets
Alison	Liu	Barclays
Jordan	Lupo	BMO Capital Markets
John	MacDonald	Fidelity Clearing Canada
Edna	Man	AGF Management Limited
Edward	Marhefka	Markit
Lionel	Mark	Canaccord Genuity Corp
William	Mascaro	Citi
Les	Marton	Scotiabank
William	Mauer	SunGard
Michael	McAuley	BNY Mellon
Ann Marie	McGovern	Bank of Montreal
Shannon	McLaughlin	Ernst & Young LLP
Franklyn	McRae	National Bank of Canada
Mario	Merola	National Bank of Canada
Larry	Meyers	Banca IMI Securities Corp.
Drew	Michailoff	SunGard
James	Moroney	State Street
Charles	Murray	State Street
Jean-Paul	Musicco	Trading Apps Ltd
Nick	Neary	Polar Securities
Mario	Néron	Intact Investment Management Inc
Len	Nesbitt	Torys LLP
Tina	Nguyen	RBC Investor & Treasury Services
Stephen	Novo	State Street Securities Finance
Jenn	Ocampo-King	TD Securities
Dominic	O'Donovan	BlackRock
Marco	Ossanna	4Sight Financial Software
Christopher	Owens	Morgan Stanley
Robert	Palliser	CIBC
Gordon	Pearce	RBC Capital Markets
Nevena	Pencheva	Ontario Securities Commission
Barry	Perkins	Desjardins Trust
Peter	Petsopoulos	TD Securities
Kerry	Phippen	CIBC Mellon
Thomas	Price	SunGard Securities Finance LLC
Kevin	Pruner	J. P. Morgan Chase Bank NA
Joseph	Puliafico	Societe Generale
Brendan	Rafferty	EquiLend
Harbani	Rana	JPMorgan Chase Bank NA
George	Reardon	SunGard
Stephanie	Rebot	CIBC Mellon
Jason	Ribando	Nomura Securities International
David	Riehl	Markit
Avi	Romberg	CIBC World Markets
Rob	Sammons	Anetics
Conrad	Santos	CIBC
Michael	Schleich	National Bank Financial
Steven	Schneider	Morgan Stanley
Steve	Scholl	National Bank of Canada
Mary Jane	Schuessler	RBC Investor & Treasury Services
Dave	Sedman	The Northern Trust Company
Sumit	Sharma	CIBC World Markets

4th Annual CASLA Conference on Securities Lending

Generated Friday, May 8, 2014

First Name	Last Name	Organization
Dennis	Shikar	Natixis
Timothy	Smith	SunGard
Christopher	Steeves	Fasken Martineau DuMoulin LLP
Colin	Stewart	JC Clark
Dan	Stiga	Broadridge Financial Solutions
Brad	Taylor	Kew Advisors
John	Templeton	BNY Mellon
Sebastien	Thiebault	Societe Generale
Andrew	Thornhill	RBC Capital Markets
Ted	Thresher	BNY Mellon
Christopher	Tigert	BNY Mellon
Gino	Timperio	State Street
George	Trapp	Northern Trust Company
David	Turbide	Caisse de dépôt et placement du QUébec
Stewart	Udall	Scotiabank
Mario	Venditti	Maple Securities USA
Tony	Venditti	BMO Capital Markets
Charles	Vesce Jr	ITG
Rahul	Vinod	Questrade Inc
Jeroen	Visser	ABN AMRO
Eugene	Vitagliano	ICAP Corporates LLC
Jon	Whiting	State Street Corporation
Martin	Wickins	Ernst & Young LLP
Marc-Andre	Wilson	Scotiabank
Barry	Withnell	RBC Capital Markets
Dan	Yardin	BNY Mellon
William	Young	State Street Global Markets
Phil	Zywot	BNY Mellon