

LEC ROOKIE + COACH OF THE SPLIT - 2020 SPRING SPLIT: VOTING RESULTS

Name	Handle	Organization	Category	Rookie			Coach		
				#1 Rookie	#2 Rookie	#3 Rookie	#1 Coach	#2 Coach	#3 Coach
Jakob Mebdi	YamatoCannon	On-Air Talent		Kaiser	Razork	Shadow	Duke	INVALID	INVALID
Laure Valée	Bulii	On-Air Talent		Carzzy	Shadow	Razork	Mithy (FNC)	Grabbz (G2)	Mac (MAD)
Christy Frierson	Ender	On-Air Talent		Razork	Kaiser	Shadow	Grabbz (G2)	Mithy (FNC)	Guilhoto (OG)
Aaron Chamberlain	medic	On-Air Talent		Kaiser	Shadow	Carzzy	Mithy (FNC)	Grabbz (G2)	Mac (MAD)
Trevor Henry	Quickshot	On-Air Talent		Razork	Shadow	Carzzy	Grabbz (G2)	Guilhoto (OG)	Mithy (FNC)
Andrew Day	Vedius	On-Air Talent		Razork	Kaiser	Carzzy	Mac (MAD)	Mithy (FNC)	Grabbz (G2)
Daniel Drakos		On-Air Talent		Carzzy	Razork	Kaiser	Mac (MAD)	Grabbz (G2)	Mithy (FNC)
Indiana Black	Frosk	On-Air Talent		Razork	Carzzy	Kaiser	Mac (MAD)	Guilhoto (OG)	Grabbz (G2)
Eefje Depoortere	sjokz	On-Air Talent		Razork	Kaiser	Denyk	Mac (MAD)	Grabbz (G2)	Mithy (FNC)
Dennis Hennersdorf		LEC Team Player	Team Vitality	Razork	Kaiser	Carzzy	Jandro (MSF)	Mac (MAD)	Dylan Falco (S04)
Thomas Huber	SK Bertho	LEC Team Player	SK Gaming	Kaiser	Razork	Carzzy	Guilhoto (OG)	Mithy (FNC)	Grabbz (G2)
Tomislav Mihailov	flyy	LEC Team Player	Rogue	Razork	Shadow	Kaiser	Mithy (FNC)	Mac (MAD)	Jandro (MSF)
Martin Lynge	Deficio	LEC Team Player	Origen	Kaiser	Razork	Carzzy	Grabbz (G2)	Mithy (FNC)	Mac (MAD)
Andy Walda		LEC Team Player	Misfits Gaming	Carzzy	Kaiser	Shadow	Mithy (FNC)	Grabbz (G2)	Mac (MAD)
Till Werdermann	Feiron	LEC Team Player	MAD Lions	Denyk	Razork	Lurox	Grabbz (G2)	Youngbuck (XL)	Jandro (MSF)
Oliver Steer	Izpah	LEC Team Player	G2 Esports	Carzzy	Shadow	Kaiser	Mithy (FNC)	Guilhoto (OG)	Mac (MAD)
Alexander Hugo	FNC LocoEX	LEC Team Player	Fnatic	Kaiser	Shadow	Carzzy	Mac (MAD)	Grabbz (G2)	Jandro (MSF)
Nicolas Farnir		LEC Team Player	FC Schalke 04	Carzzy	Razork	Kaiser	Mithy (FNC)	Grabbz (G2)	Guilhoto (OG)
Excel Esports		LEC Team Player	Excel Esports	Kaiser	Shadow	Jenax	Jandro (MSF)	Mac (MAD)	Dylan Falco (S04)
Hadrien Forestier	Duke	LEC Team Coach	Team Vitality	Razork	Kaiser	Shadow	Jandro (MSF)	Mac (MAD)	Dylan Falco (S04)
Petar Georgiev	Unlimited	LEC Team Coach	SK Gaming	Razork	Carzzy	Skeanz	Jandro (MSF)	Mac (MAD)	Dylan Falco (S04)
Simon Payne	fredy122	LEC Team Coach	Rogue	Razork	Shadow	Kaiser	Mithy (FNC)	Mac (MAD)	Jandro (MSF)
Andre Pereira Guilhoto		LEC Team Coach	Origen	Razork	Carzzy	Kaiser	Grabbz (G2)	Mithy (FNC)	Mac (MAD)
Alejandro Fernández-Valdés	Jandro	LEC Team Coach	Misfits Gaming	Kaiser	Carzzy	Lurox	Mac (MAD)	Mithy (FNC)	Dylan Falco (S04)
James MacCormack	Mac	LEC Team Coach	MAD Lions	Razork	Denyk	Skeanz	Jandro (MSF)	Mithy (FNC)	Grabbz (G2)
Fabian Lohmann	GrabbZ	LEC Team Coach	G2 Esports	Kaiser	Razork	Shadow	Mac (MAD)	Jandro (MSF)	Mithy (FNC)
Alfonso Aguirre Rodriguez	mithy	LEC Team Coach	Fnatic	Carzzy	Kaiser	Razork	Grabbz (G2)	Mac (MAD)	Guilhoto (OG)
Dylan Falco		LEC Team Coach	FC Schalke 04	DID NOT PARTICIPATE			DID NOT PARTICIPATE		
Joey Steltenpool	Youngbuck	LEC Team Coach	Excel Esports	DID NOT PARTICIPATE			DID NOT PARTICIPATE		
Eike Heimpel	Timbolt	Stats	Riot Games	Kaiser	Razork	Shadow	Mac (MAD)	Mithy (FNC)	Jandro (MSF)
Even Borg Rodahl	Ringreven	Writer	Riot Games	Kaiser	Razork	Shadow	Mac (MAD)	Mithy (FNC)	Grabbz (G2)
Kevin Bell		Lead Producer	Riot Games	Kaiser	Razork	Carzzy	Mithy (FNC)	Jandro (MSF)	Grabbz (G2)
Bartosz Brykała		Broadcast Partner	Polsat Games	Carzzy	Razork	Kaiser	Grabbz (G2)	Mithy (FNC)	Mac (MAD)
Roberto Prampolini		Broadcast Partner	PG Esports	Shadow	Carzzy	Razork	Grabbz (G2)	Mithy (FNC)	Youngbuck (XL)
Culie Fabien	Chips	Broadcast Partner	O'Gaming	Razork	Carzzy	Kaiser	Mithy (FNC)	Jandro (MSF)	Grabbz (G2)
Eduardo Yuguero Albasan		Broadcast Partner	LVP España	Razork	Carzzy	Shadow	Guilhoto (OG)	Mac (MAD)	Jandro (MSF)
Niklas Eigen		Broadcast Partner	Freaks 4U Gaming	Carzzy	Shadow	Razork	Grabbz (G2)	Mithy (FNC)	Guilhoto (OG)
Lara Lunardi		3rd Party Media	Inven Global	Carzzy	Razork	Lurox	Mac (MAD)	Grabbz (G2)	Mithy (FNC)
Yinsu Collins		3rd Party Media	Freelance	Carzzy	Denyk	Razork	Mac (MAD)	Grabbz (G2)	Mithy (FNC)
Danes Loher		3rd Party Media	Freelance	Razork	Carzzy	Shadow	Jandro (MSF)	Mac (MAD)	Grabbz (G2)
Adel Chouadria		3rd Party Media	Freelance	Carzzy	Shadow	Denyk	Mac (MAD)	Mithy (FNC)	Grabbz (G2)
Xing Li		3rd Party Media	Dot Esports	Carzzy	Razork	Comp	Grabbz (G2)	Guilhoto (OG)	Mithy (FNC)
Camille Cathala		3rd Party Media	Breakflip	Razork	Shadow	Carzzy	Mac (MAD)	Grabbz (G2)	Mithy (FNC)