


NA LCS MOST VALUABLE PLAYER (MVP) - 2016 SUMMER SPLIT: VOTING RESULTS

			NA LCS MVP		
Voter	Category	Affiliation	First	Second	Third
Aidan "Zirene" Moon	Broadcast	Shoutcaster, Riot Games	Doublelift	Bjergsen	Pobelter
Arthur "TheMay0r" Chandra	Broadcast	Live Broadcast Producer, Riot Games	Bjergsen	Reignover	Doublelift
David "Phreak" Turley	Broadcast	Shoutcaster, Riot Games	Bjergsen	Reignover	Doublelift
Dominic "Dom" Roemer	Broadcast	Shoutcaster, Riot Games	Bjergsen	Fabbbyyy	Inori
Isaac "Azael" Cummings-Bentley	Broadcast	Shoutcaster, Riot Games	Doublelift	Reignover	Bjergsen
James "Dash" Patterson	Broadcast	Host, Riot Games	Doublelift	Bjergsen	Reignover
Joshua "Jatt" Leesman	Broadcast	Shoutcaster, Riot Games	Bjergsen	Doublelift	Reignover
Julian "Pastrytime" Carr	Broadcast	Shoutcaster, Riot Games	Bjergsen	Hauntzer	Reignover
"Optimus" Tom Searfoss	Broadcast	Stats Coordinator, Riot Games	Bjergsen	Doublelift	Pobelter
Rivington Bisland III	Broadcast	Shoutcaster, Riot Games	Doublelift	Jensen	Bjergsen
Sam "Kobe" Hartman-Kenzler	Broadcast	Shoutcaster, Riot Games	Bjergsen	Doublelift	Reignover
Alex "Xpecial" Chu	Player Rep	Apex	Doublelift	Reignover	Bjergsen
Austin "Gate" Yu	Player Rep	Support, Phoenix1	Doublelift	Reignover	Bjergsen
Eugene "Pobelter" Park	Player Rep	Mid, Immortals	Reignover	Doublelift	Pobelter
Gyu-min "Ohq" Oh	Player Rep	ADC, NRG Esports	Bjergsen	Doublelift	Ray
Henrik "Froggen" Hansen	Player Rep	Mid, Echo Fox	Doublelift	Reignover	Bjergsen
Jae Hyun "Huhi" Choi	Player Rep	Mid, Counter Logic Gaming	Reignover	Doublelift	Inori
Joshua "Dardoch" Hartman	Player Rep	Jungle, Team Liquid	Bjergsen	Doublelift	Reignover
Vincent "Biofrost" Wang	Player Rep	Support, TSM	Doublelift	Bjergsen	Reignover
William "Meteos" Hartman	Player Rep	Jungle, Cloud9	Doublelift	Bjergsen	Reignover
Woo-Yeong "Seraph" Shin	Player Rep	Top, Team Envy	Doublelift	Bjergsen	Reignover
Brandon "Saintvicious" DiMarco	Coach Rep	Apex	Doublelift	Reignover	Bjergsen
Charlie Lipsie	Coach Rep	Coach, Phoenix, 1	Doublelift	Reignover	Bjergsen
Dylan Falco	Coach Rep	Coach, Immortals	Reignover	Doublelift	Pobelter
Han-gyu "Reapered" Bok	Coach Rep	Coach, Cloud9	Bjergsen	Jensen	Reignover
Hyeon-beom "Miracle" Lee	Coach Rep	Coach, Team Envy	Seraph	Ninja	Bjergsen
Parth Naidu	Coach Rep	Coach, TSM	Bjergsen	Doublelift	Pobelter
Simon "Heaventime" Jeon	Coach Rep	Coach, Echo Fox	Doublelift	Shrimp	Bjergsen
Tadayoshi "Hermit" Littleton	Coach Rep	Coach, NRG Esports	Bjergsen	Jensen	Ray
Tony "Zikz" Gray	Coach Rep	Coach, Counter Logic Gaming	Doublelift	Reignover	Bjergsen
Yoonsup "Locodoco" Choi	Coach Rep	Coach, Team Liquid	Bjergsen	Doublelift	Reignover
Alberto "Crumbz" Rengifo	3rd Party Media	Analyst	Bjergsen	Pobelter	Reignover
Emily Rand	3rd Party Media	Staff Writer, theScore esports	Bjergsen	Reignover	Jensen
James "Obscurica" Chen	3rd Party Media	Staff Writer, PVP Live	Bjergsen	Reignover	Dardoch
Marcus "Dyrus" Hill	3rd Party Media	Analyst	Doublelift	Reignover	Sneaky
Mark "MarkZ" Zimmerman	3rd Party Media	Analyst	Bjergsen	Reignover	Doublelift
Pete Volk	3rd Party Media	Editor, The Rift Herald and Esports Editor, SB Nation	Bjergsen	Doublelift	Reignover
Taylor "Robo" Cocke	3rd Party Media	Expert, Yahoo Esports	Doublelift	Bjergsen	Reignover
Tim "Magic" Sevenhuysen	3rd Party Media	Founder, Oracle's Elixir	Bjergsen	Reignover	Doublelift
Tyler "Fionn" Erzberger	3rd Party Media	Writer, ESPN Esports	Doublelift	Bjergsen	Reignover
William "scarra" Li	3rd Party Media	Analyst and Contributor, theScore esports	Bjergsen	Reignover	Doublelift


EU LCS MOST VALUABLE PLAYER (MVP) - 2016 SUMMER SPLIT: VOTING RESULTS

Voter	Category	Affiliation	EU LCS MVP		
			First	Second	Third
Andy "Vedius" Day	Broadcast	Shoutcaster, Riot Games	Trick	Trashy	Steelback
Eefje "Sjokz" Depoortere	Broadcast	Host, Riot Games	Trick	Mikyx	Trashy
Daniel "Spellsy" Biery	Broadcast	Stats Coordinator, Riot Games	Zven	Trick	Trashy
Daniel "Tsepha" Drakos	Broadcast	Shoutcaster, Riot Games	Trick	Trashy	Zven
Devin "Pira" Younge	Broadcast	Shoutcaster, Riot Games	Trick	Steelback	Trashy
James "Stress" O'Leary	Broadcast	Shoutcaster, Riot Games	Trick	Trashy	Night
Martin "Deficio" Lynge	Broadcast	Shoutcaster, Riot Games	Trick	Mithy	Jankos
Mitch "Krepo" Voorspoels	Broadcast	Shoutcaster, Riot Games	Trick	Mithy	Trashy
Richard "Pulse" Kam	Broadcast	Shoutcaster, Riot Games	Trick	Wunder	Mikyx
Trevor "Quickshot" Henry	Broadcast	Shoutcaster, Riot Games	Mikyx	Mithy	Trick
Andrei "Odoamne" Pascu	Player Rep	Top, H2K	Jankos	Trick	Ryu
Bora "Yellowstar" Kim	Player Rep	Support, Fnatic	Trick	Spirit	Mithy
Enrique "xPeke" Cedeño Martínez	Player Rep	ADC, Origen	Night	Trick	Kikis
Erlend "Nukeduck" Holm	Player Rep	Mid, Team Vitality	Trick	Mikyx	Zven
Jonas "Trashy" Andersen	Player Rep	Jungle, Splyce	Trick	Mithy	Zven
Luka "Perkz" Perković	Player Rep	Mid, G2 Esports	Trick	Zven	Mithy
Nubar "Maxlore" Safarian	Player Rep	Jungle, Giants	Zven	Trick	Mithy
Pierre "Steelback" Medjaldi	Player Rep	ADC, ROCCAT	Trick	Declined to vote	
Tamás "Vizicsacsi" Kiss	Player Rep	Top, Unicorns of Love	Vizicsacsi	Exileh	Veritas
Hampus "Sprattel" Abrahamsson	Player Rep	FC Schalke 04	Trick	Night	Mithy
Alvar "Araneae" Martin Aleñar	Coach Rep	Coach, Origen	Trick	Mithy	Sencux
David "Lozark" Alonso	Coach Rep	Coach, Giants	Mithy	Trick	Zven
Fabian "Grabbz" Lohmann	Coach Rep	Coach, ROCCAT	Trashy	Declined to vote	
Fabian "Sheepy" Mallant	Coach Rep	Coach, Unicorns of Love	Vizicsacsi	Exileh	Veritas
Jakob "YamatoCannon" Mebdi	Coach Rep	Coach, Splyce	Mithy	Sencux	Wunder
Joey "Youngbuck" Steltenpool	Coach Rep	Coach, G2 Esports	Trick	Mithy	Trashy
Kevin "Shaunz" Ghanbarzadeh	Coach Rep	Coach, Team Vitality	Trick	Mithy	Zven
Neil "pr0lly" Hammad	Coach Rep	Coach, H2K	Jankos	Trick	Ryu
Nicholas Korsgaard	Coach Rep	Coach, Fnatic	Night	Mikyx	Spirit
Patrick "Nyph" Funke	Coach Rep	FC Schalke 04	Trick	Zven	Wunder
Adel Chouadria	3rd Party Media	Writer, ESPN Esports	Mithy	Sencux	Odoamne
Cassandra Marshall	3rd Party Media	Writer, PC Gamer Pro	Perkz	Mithy	Sencux
Karina Ziminaite	3rd Party Media	Writer, SPORT1	Trick	Mikyx	Sencux
Kelsey Moser	3rd Party Media	Staff Writer, theScore esports	Trick	Night	Mikyx
Marcel Dexter	3rd Party Media	Analyst and Writer, theScore esports	Spirit	Trick	Night
Tim "Magic" Sevenhuysen	3rd Party Media	Founder, Oracle's Elixir	Spirit	Trick	Trashy
Ulises Prieto, Ibai Llanos, Javier Cobos, Ander Cortés & Galletas	3rd Party Media	LVP	Trick	Night	Mithy
Vincent Brazier	3rd Party Media	O'Gaming	Trick	Zven	Steelback