

From: [Moody, Dustin \(Fed\)](#)
To: [Alperin-Sheriff, Jacob \(Fed\)](#)
Cc: [Liu, Yi-Kai \(Fed\)](#)
Subject: PQC summary
Date: Monday, October 31, 2016 10:49:48 AM
Attachments: [final CFP v4.4.docx](#)

Jacob,

I just wanted to check on how it's coming with a summary of the comments we received for the CFP (and a summary of our changes). The somewhat finalized CFP is attached. Let me know if you need help with anything. Thanks,

Dustin