

Before the

U.S. COPYRIGHT OFFICE, LIBRARY OF CONGRESS

**In the matter of Exemption to Prohibition on Circumvention
of Copyright Protection Systems for Access Control Technologies Under 17 U.S.C. 1201**

Docket No. 2014-07

Comments of Electronic Frontier Foundation

1. Commenter Information:

Kit Walsh
Corynne McSherry
Mitch Stoltz
Electronic Frontier Foundation
815 Eddy Street
San Francisco, CA 94109
(415) 436-9333
rulemaking-2015@eff.org

Counsel for EFF:
Marcia Hofmann
Law Office of Marcia Hofmann
25 Taylor Street
San Francisco, CA 94102
(415) 830-6664

EFF is a member-supported, nonprofit public interest organization devoted to maintaining the traditional balance that copyright law strikes between the interests of copyright owners and the interests of the public. Founded in 1990, EFF represents thousands of dues-paying members, including consumers, hobbyists, computer programmers, entrepreneurs, students, teachers, and researchers, who are united in their reliance on a balanced copyright system that ensures adequate protection for copyright owners while facilitating innovation and access to information in the digital age.

2. Proposed Class Addressed

Proposed Class 21: Vehicle Software —Diagnosis, Repair, or Modification

This proposed class would allow circumvention of TPMs protecting computer programs, [including programs that modify the code or data stored in such a vehicle and including compilations of data used in controlling or analyzing the functioning of such a vehicle,] that control the functioning of a motorized land vehicle, including personal automobiles, commercial motor vehicles, and agricultural machinery, for purposes of lawful diagnosis and repair, or aftermarket personalization, modification, or other improvement. Under the exemption as proposed, circumvention would be allowed when undertaken by or on behalf of the lawful owner of the vehicle [or computer to which the computer program or data compilation relates].¹

In addition to computer programs actually embedded or designed to be embedded in a motorized land vehicle, the exemption as proposed and briefed by EFF includes computer programs

¹ Brackets denote edits proposed by EFF. EFF's comments with respect to Proposed Class 22 are incorporated by reference.

designed to modify the memory of embedded hardware and compilations of data relating to parts specifications or diagnostic codes.

This comment uses the terms “vehicle firmware” or “vehicle software” interchangeably to refer to all the works falling within the proposed class. This comment also refers to diagnosis, repair, and modification collectively as “tinkering.”

3. Overview

Opponents cannot establish that the proposed uses are infringing. Instead, Opponents argue that a variety of “non-copyright risks” will occur if the proposed exemption is granted. These “risks” include increased competition and third-party software development, both results that are *favored* by copyright law. Opponents also speculate about an unlikely array of harms that have no relevance to this rulemaking because, as “non-copyright risks,” they fall within the purview of other laws and regulatory schemes. Opponents have not undermined, much less rebutted Proponents’ showing that an exemption is warranted.

Indeed, the factual record in support of the proposed exemption has only grown since our initial filing in November. It is clear that Section 1201 adversely affects not only individual tinkerers, but also independent repair shops and aftermarket companies. Manufacturers openly discuss relying on Section 1201 to handicap competition in the aftermarket, in part by restricting access to the non-copyrightable, functional aspects of vehicle software.² But analyzing such elements is not an infringement of copyright. Vehicle manufacturers’ aggressive view of the DMCA, combined with their trend towards locking down vehicle software, casts a legal cloud over tens of billions of dollars of the aftermarket economy³ and chills innovation.⁴ Manufacturers describe a world in which competition, innovation, and vehicle-related services touching on vehicle software occur only to the extent they authorize it. This is exactly the sort of anticompetitive overreach that courts have warned about in the context of Section 1201⁵ and that this rulemaking should help prevent.

² In the matter of Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies Under 17 U.S.C. 1201 Docket No. 2014-07, Comment of Eaton Corporation (“Eaton Comment”), 2 (“Permitting the copying of ServiceRanger software, or development of a substitute based on the decompiling of Eaton Software or ServiceRanger software, deprives Eaton of the sale of ServiceRanger software”); Comment of Association of Global Automakers (“Global Automakers Comment”), 7 (The proposed exemption would “disrupt” the repair market “by allowing new entrants at little to no cost.”); Comment of John Deere (“John Deere Comment”), 4 (“beneficiaries of the proposed exemption will not be individual vehicle owners who allegedly want to repair, redesign or tinker with vehicle software, but rather third-party software developers or competing vehicle manufacturers”).

³ Appendix A, Statement of David Thawley (“Thawley Statement”) at ¶2.

⁴ Appendix C, Statement of Thejo Kote (“Kote Statement”) at ¶2.

⁵ *Chamberlain Grp., Inc. v. Skylink Technologies, Inc.*, 381 F.3d 1178, 1193 (Fed. Cir. 2004) (rejecting plaintiff’s theory “that Congress empowered manufacturers to prohibit consumers from using embedded software products in conjunction with competing products” and explaining that such a rule would upset consumer expectations and “grant manufacturers broad exemptions from both the antitrust laws and the doctrine of copyright misuse.”); *Lexmark Int’l, Inc. v. Static Control Components, Inc.*, 387 F.3d 522, 552 (6th Cir. 2004) (Merritt, C.J., concurring) (“If we were to adopt Lexmark’s reading of the statute, manufacturers could potentially create monopolies for replacement parts simply by using similar, but more creative, lock-out codes. Automobile manufacturers, for example, could control

Vehicle owners have a legitimate interest in modification, which is part of a vast universe of noninfringing conduct that has long been a part of vehicle enthusiasm. EFF has identified a wide range of such activities, such as ecomodding for better mileage, performance tuning for off-road racing, implementing new features, protecting privacy and safety,⁶ and simply learning how vehicles work. Opponents attempt to distract from the real risks of a lingering legal cloud over these activities with speculative claims that some people might not know how to safely modify vehicles or that some people might break non-copyright laws in the course of modifying vehicles. People who don't know how to modify cars and criminals are not waiting to see the result of this rulemaking; people with a particular interest in vehicle software, who care about obeying the law, are.

Manufacturers also claim that the adverse effects identified by proponents are negated by the “Memorandum of Understanding” (“MoU”) by which they reached a détente with the Automotive Aftermarket Industry Association (“AAIA”) and the Coalition for Auto Repair Equality (“CARE”).⁷ This limited arrangement does not speak to most of the adverse effects identified in EFF’s comments (it does not speak to *any* of the harms discussed above), and the evidence shows that the adverse effects allegedly addressed by the MoU remain prevalent: independent mechanics lack necessary information and tools and are forced to subcontract computer work to dealers, while individuals do not have the opportunity to effectuate their own repairs when dealerships fail them or they need to be self-reliant. The MoU does say that manufacturers agree to sell certain proprietary tools and information to independent repair facilities, but it contains enough limitations that it cannot be expected to eliminate the adverse effects identified by proponents. This limited arrangement by which manufacturers agree to sell certain products to independent mechanics does not address the adverse effects of 1201 on vehicle repair and diagnosis, let alone modification.

Proponents have demonstrated that noninfringing uses of vehicle software are adversely affected by the prohibition on circumvention. The Librarian should act to protect innovation, competition, public safety, and user choice by granting the proposed exemption.

4. Technological Protection Measures and Methods of Circumvention

Proponents’ descriptions of the technologies that restrict access to vehicle software and the methods of circumventing them do not appear to be in dispute. Nor do Opponents dispute that

the entire market of replacement parts for their vehicles by including lock-out chips. Congress did not intend to allow the DMCA to be used offensively in this manner . . . ”); *see* 387 F.3d at 553 (Feikins, J., concurring in part and dissenting in part) (“[M]y colleagues and I agree on a number of points regarding this case . . . We agree that the Digital Millennium Copyright Act (DMCA) was not intended by Congress to be used to create a monopoly in the secondary markets for parts or components of products that consumers have already purchased.”).

⁶ Just after the initial round of comments were filed, Senator Markey produced a report describing vehicle security vulnerabilities and criticizing auto manufacturers for the manner in which they collect and store private information about drivers. Staff of Senator Edward J. Markey, *Tracking and Hacking: Security & Privacy Gaps Put American Drivers at Risk 1* (February 2015) (“Markey Report”) available at http://www.markey.senate.gov/imo/media/doc/2015-02-06_MarkeyReport-Tracking_Hacking_CarSecurity%202.pdf. All websites last visited May 1, 2015.

⁷ Auto Alliance Comments, Exhibit A (“MoU” and “R2R Agreement”).

they consider these technologies to be technological protection measures for the purposes of Section 1201. Tinkerers therefore need the legal clarity of an exemption affirming their right to circumvent these measures.

5. Asserted Noninfringing Uses

In their oppositions, vehicle manufacturers claim that Section 1201 gives them the power to forbid an alarming range of conduct relating to the repair, diagnosis, and modification of vehicles. Their reach far exceeds the grasp of copyright law.

As EFF explained, vehicle owners, independent mechanics, and third-party innovators use and are entitled to use vehicle software in a variety of noninfringing ways relating to the proposed class. Among the many activities reflected in the record are:

- diagnosis, repair, and modification that requires access to vehicle software, such as diagnosis of software problems, software modification to disable sensors in the course of identifying a fault,⁸ safety-critical repairs involving locks⁹ and headlights,¹⁰ and modification to improve safety,¹¹ privacy, functionality, or otherwise personalize the owner's vehicle;¹²
- customization services for vehicle owners, leading to, for example, improved fuel efficiency and reduced environmental impact,¹³ or performance adjustments for off-road racing;¹⁴ and
- reverse engineering and analysis to develop new products for repair, diagnosis, and modification,¹⁵ such as scan tools that compete with those of the manufacturer,¹⁶ custom dash computers¹⁷ and apps,¹⁸ and tools to reprogram an ECU to accept an aftermarket part.¹⁹

⁸ iFixit, Short Comment Regarding a Proposed Exemption under 17 U.S.C. 1201, Proposed Class 21 (February 6, 2015) (discussing attempt to repair vehicle used for agriculture).

⁹ ConsumerAffairs, *Top 113 Complaints and Reviews about Saab*, comment of H. B. of Moorpark, CA on Jan. 19, 2014, <http://www.consumeraffairs.com/automotive/saab.html>.

¹⁰ Appendix B, message of Schurkey Swanke (Message #5).

¹¹ Appendix B, message of Ben Ostrowsky (Message #12).

¹² In the matter of Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies Under 17 U.S.C. 1201 Docket No. 2014-07, Comment of the Electronic Frontier Foundation, 2-3, 6-7, 16-22 (February 6, 2015) ("EFF Comment") available at http://copyright.gov/1201/2015/comments-020615/InitialComments_longform_EFF_Class21.pdf.

¹³ Thawley Statement at ¶¶1, 7, 8.

¹⁴ See generally Thawley Statement; EFF Comment, Appendix A, Statement of David Blundell ("Blundell Statement").

¹⁵ Blundell Statement at ¶¶ 5, 8; EFF Comment, Appendix B, Statement of Charlie Miller at ¶ 7 ("Miller Statement").

¹⁶ Ross-Tech, *Ross-Tech: FAQ Page 1*, http://www.ross-tech.com/vag-com/faq_1.html.

¹⁷ Appendix B, message of John Paul Turner (Message #1).

¹⁸ Appendix B, message of Rick Keeney (Message #3).

¹⁹ Appendix B, message of Alexander Neary (Message #6); see ProCharger, *ProCharger Self-contained Superchargers and Intercooled Supercharging Systems*, <https://www.procharger.com/>.

The activities contemplated by the proposed class are noninfringing. To the extent they implicate rightsholders' exclusive rights at all, they are fair uses and valid exercises of owners' rights under Section 117.

A. The Proposed Class Pertains to Fair Use Activities

1. *Purpose and Character of the Use*

Fair use favors transformative works, those that take existing works and use them for a new and different purpose.²⁰ “If the secondary use adds value to the original—if [the original work] is used as raw material, transformed in the creation of new information, new aesthetics, new insights and understandings—this is the very type of activity that the fair use doctrine intends to protect for the enrichment of society.”²¹

Here, the record is replete with transformative uses of vehicle software that add value and new functionality to such works and build upon those works to create new tools to benefit the public. Among the transformative uses identified in the record are: implementing entirely new features using empty memory on a vehicle ECU, developing new aftermarket products that interoperate with vehicle software, investigating vehicle software functionality in the course of diagnosis and repair, modifying software to alter its functionality for a range of purposes sometimes contrary to the manufacturer's purpose (e.g. privacy protection), and the gamut of repair, diagnosis, and modification activities.

Opponent John Deere describes specific examples of proposed uses of vehicle software that appeared in EFF's comments that “reverse the purposes for which it was intended.”²² It identifies modifications of vehicle software to “modify their engine controllers,” “rac[e] on private courses,” “make sure the lights turn on when the windshield wipers activate,” “or to cap the speed when they lend the car to their teenage children.”²³ These are just some examples of the many ways that tinkerers' activities advance a new purpose distinct from that of the original work.

Opponents attempt to distinguish the *Sega* and *Connectix* decisions, but both are plainly applicable here. The *Sega* court explained (and the *Connectix* court reiterated) that copying software is “as a matter of law, a fair use of the copyrighted work if such disassembly provides the only means of access to those elements of the code that are not protected by copyright and the copier has a legitimate reason for seeking such access.”²⁴

Proponents have identified a wide variety of legitimate reasons and the record demonstrates that circumvention is the only means of accessing the non-copyrightable elements of vehicle software. A large swath of these activities relate directly to generating new works based on non-

²⁰ See *Campbell v. Acuff-Rose Music, Inc.*, 510 U.S. 569, 579, 114 S. Ct. 1164, 1171, 127 L. Ed. 2d 500 (1994).

²¹ *Cariou v. Prince*, 714 F.3d 694, 706 (2d Cir.) *cert. denied*, 134 S. Ct. 618 (2013) (substitution in original), quoting *Castle Rock Entm't, Inc. v. Carol Pub. Grp., Inc.*, 150 F.3d 132, 142 (2d Cir. 1998).

²² John Deere Comments at 7.

²³ *Id.* at 6.

²⁴ *Sega Enterprises Ltd. v. Accolade, Inc.*, 977 F.2d 1510, 1518 (9th Cir. 1992), as amended (Jan. 6, 1993).

copyrightable elements of vehicle software, including third-party tools and educational materials like the Car Hacker’s Handbook.²⁵ Other uses, such as modification in the course of diagnosis or repair, involve intermediate use of the work to accomplish the goal of diagnosis or repair, while still other uses rely upon analyzing the work to create a new functional module that can co-exist with some or all of the code present on an ECU to enhance vehicle functionality. These are all transformative uses.

Opponents’ observation that tinkerers often publish their factual discoveries and modifications does not help their case. Those publications represent yet another form of additional expression that is distinct from and additional to locked-down vehicle software.

Finally, *Oracle v. Google* does not undermine the fair use status of the activities falling within the proposed class. As Auto Alliance mentions, that case primarily related to whether certain works of code are copyrightable at all, and remanded rather than deciding the fair use issue.²⁶ It cites *Sega* and *Connectix* with approval (as it must, when applying Ninth Circuit law) and cannot narrow their holdings. Even the most narrow view of those cases pertains to a wide swath of the activities within the proposed class, and all have the transformative purpose that weighs in favor of fair use, as discussed above.

In sum, the activities falling within the proposed class represent a range of socially beneficial, transformative uses that “lie at the heart of the fair use doctrine’s guarantee of breathing space,”²⁷ militating strongly in favor of a fair use finding.

2. *The Nature of the Copyrighted Work Is Functional*

Opponent John Deere admits that “vehicle software is to some degree functional in nature.”²⁸ The record is replete with examples of the functional nature of vehicle software. It is described as controlling engines, locks, and braking, among other functions. Opponents worry about the information contained in vehicle software falling into the hands of competitors and third party software developers.²⁹ And they warn repeatedly of the functional consequences of tinkering with the software.

Notably few are references to specific expressive elements of vehicle software. John Deere cites several allegedly expressive elements, namely the “operator-adjustable engine exhaust sound” of the 2013 Audi A7 and unspecified other settings present in the Lexus RC350. A review of the RC350 brochure cited by John Deere contains no functions more expressive than adjusting the volume of a warning chime, which seems to be similar to choosing from pre-determined exhaust sounds. Finally, John Deere asserts that “[s]ome agricultural vehicles support the use of various creative software tools with imaginative interfaces or user-configurable interfaces.” A display is

²⁵ Craig Smith, *Car Hackers’ Handbook*, http://opengarages.org/handbook/2014_car_hackers_handbook_compressed.pdf.

²⁶ *Oracle Am., Inc. v. Google Inc.*, 750 F.3d 1339, 1348 (Fed. Cir. 2014) (remanding to the district court for further consideration of Google’s fair use argument).

²⁷ *Campbell*, 510 U.S. at 579; *Sony Computer Entm’t, Inc. v. Connectix Corp.*, 203 F.3d 596, 602-03 (9th Cir. 2000).

²⁸ John Deere Comments at 7; see Global Automakers Comments at 5 (“automotive software has practical uses.”).

²⁹ John Deere Comments at 4.

perhaps more expressive than most vehicle software, since it is designed to be perceived. But it can hardly be characterized as anything but highly functional, displaying facts about the vehicle's performance in a conventional manner. The record indicates that this is the apex of vehicle software expressiveness, reportedly present only in "some agricultural vehicles."³⁰ In light of these few, unpersuasive examples, the record is clear that the works in the proposed class are overwhelmingly functional.

While code may include copyrighted expression, the ideas and functional aspects of code are not entitled to copyright protection.³¹ Similarly, "the *scene a faire* doctrine denies protection to program elements that are dictated by external factors such as 'the mechanical specifications of the computer on which a particular program is intended to run' or 'widely accepted programming practices within the computer industry.'"³² Opponents have not provided evidence to rebut the observation that their code is highly functional. To the contrary, they have argued that it operates under significant functional constraints as part of a highly interconnected mechanical system subject to additional regulatory constraints as a result of "governmental rules and safety standards,"³³ further reinforcing the conclusion that this factor weighs heavily in favor of fair use.

Finally, John Deere argues that vehicle TPMs for in-vehicle entertainment systems restrict access to music and video. This is irrelevant to the question of whether the proposed uses are noninfringing, since the proposed class of works is defined in terms of literary works and data compilations and purposes unrelated to consumptive media copying. The possibility of this form of infringement is, frankly, remote. It is so remote that music and video content associations did not choose to oppose the proposed class.

Simply put, if the vehicle software weren't functional, tinkerers wouldn't need to access it. This factor weighs in favor of fair use.

3. *The Amount and Substantiality of the Use is Appropriate*

Opponents claim that taking all or the "heart" of a work cannot be fair use or necessarily weighs against fair use.

Not so. The question is whether the amount taken is proportionate to the legitimate purpose of the user. Contrary to Opponents' assertions, transformative fair uses often involve copying the "heart" or even the entirety of an original work when necessary for the intended use.³⁴

³⁰ John Deere Comments at 8.

³¹ *Connectix Corp.*, 203 F.3d at 602; *Sega*, 977 F.2d at 1524.

³² *Softel, Inc. v. Dragon Med. & Scientific Commc'ns, Inc.*, 118 F.3d 955, 963 (2d Cir. 1997), quoting *Computer Assocs. Int'l, Inc. v. Altai, Inc.*, 982 F.2d 693, 709-10 (2d Cir. 1992).

³³ John Deere Comment at 8, 14-15.

³⁴ See *Campbell*, 510 U.S. at 588 (1993); *Authors Guild, Inc. v. HathiTrust*, 755 F.3d 87, 98 (2d Cir. 2014); *Perfect 10, Inc. v. Amazon.com, Inc.*, 508 F.3d 1146, 1165 (9th Cir. 2007) (stating "[t]he fact that Google incorporates the entire Perfect 10 image into the search engine results does not diminish the transformative nature of Google's use . . . even making an exact copy of a work may be transformative so long as the copy serves a different function than the original work.") (citations omitted); *Bill Graham Archives v. Dorling Kindersley Ltd.*, 448 F.3d 605, 613 (2d

As EFF explained, tinkerers have a legitimate interest and need in copying the entirety of the code in order to analyze its non-copyrightable elements. Similarly, a tinkerer seeking to use a modified version of vehicle software in their own vehicle to achieve different functionality will typically be entitled to leave in place existing elements not affected by the modification that are simply used for their intended purpose.³⁵ After all, Opponents have emphasized the functional constraints on vehicle code imposed by external factors such as interconnection with other vehicle systems and the need for regulatory compliance.

This factor supports a finding of fair use.

4. *There is No Negative Effect on the Market Cognizable by Copyright Law*

Opponents broadly speculate that granting the exemption might create inadvertent risks to safety, security, their reputations, and regulatory compliance,³⁶ but these are not the types of harms that copyright law is intended to address:

The fourth factor is aimed at the copier who attempts to usurp the demand for the original work. The copyright laws are intended to prevent copiers from taking the owner's intellectual property, and are not aimed at recompensing damages which may flow indirectly from copying.³⁷

Auto Alliance admits that “proponents are correct that ‘manufacturers have not put firmware restrictions on vehicles in order to protect a market for copies of their firmware.’”³⁸ Opponents rely instead on speculative “harms” that have no bearing on the fourth fair use factor. Since Opponents cannot establish any cognizable harm, this factor weighs strongly in favor of fair use.

Cir. 2006); *Nunez v. Caribbean Int'l News Corp.*, 235 F.3d 18, 24 (1st Cir. 2000) (stating that the inquiry as to the amount and substantiality of the portion of the underlying work used “must be . . . flexible . . . rather than a simple determination of the percentage used,” and finding that, even where the newspaper copied an entire photograph, a finding of fair use was appropriate.); *see also Kelly v. Arriba Soft Corp.*, 336 F.3d 811, 821 (9th Cir. 2002); *Mattel, Inc. v. Walking Mountain Prod.*, 353 F.3d 792, 803 n.8 (9th Cir. 2003) (“We have, however, held that entire verbatim reproductions are justifiable where the purpose of the work differs from the original.”).

³⁵ *See* Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies, 75 Fed. Reg. 43825, 43830 (July 27, 2010) (“Where the alleged infringement consists of the making of an unauthorized derivative work, and the only modifications are so de minimis, the fact that iPhone users are using almost the entire iPhone firmware for the purpose for which it was provided to them by Apple undermines the significance of this factor.”). In this scenario, pre-existing code performs its original purpose in the context of the user’s overall transformative use.

³⁶ *See, e.g.*, General Motor Comment at 13.

³⁷ *Consumers Union of the United States, Inc. v. General Signal Corp.*, 724 F.2d 1044, 1050 (2d Cir. 1983) (citations omitted); *see also Lexmark*, 387 F.3d at 545 (“Lexmark’s market for its toner cartridges . . . may well be diminished by [defendant’s] SMARTEK chip [which contained Lexmark’s copyrighted software], but that is not the sort of market or value that copyright law protects.”); *Connectix*, 203 F.3d at 607 (“Sony understandably seeks control over the market for devices that play games Sony produces or licenses. The copyright law, however, does not confer such a monopoly.”).

³⁸ Auto Alliance Comment at 7.

B. Section 117 Authorizes the Conduct at Issue

When people purchase their vehicles, they are entitled to access, copy, and modify vehicle firmware under Section 117 of the Copyright Act. Section 117(a) provides it is not an infringement for the owner of a copy of a computer program to make or authorize the making of another copy or adaptation of the program when 1) the new copy or adaptation is made as an essential step in the utilization of the computer program in conjunction with a machine, or 2) the new copy or adaptation is created exclusively for archival purposes.

Opponents make several arguments why Section 117(a) should not apply to vehicle firmware, but none are successful.

1. *Under Vernor and Krause, Car Owners Are Clear Owners of Most Copies of Computer Programs in Vehicles*

Opponents note, correctly, that Section 117(a) only applies when the “owner” of a copy of a computer program makes or authorizes the making of another copy or adaptation of that program. Contrary to Opponents’ assertions, however, the evidence suggests that vehicle owners are the “owners” of most, if not all, of the firmware in their vehicles.

The holding of *Vernor* is that “a software user is a licensee rather than a owner of a copy here the copyright owner (1) specifies that the user is granted a license; (2) significantly restricts the user’s ability to transfer the software; and (3) imposes notable use restrictions upon the user.”³⁹

Auto Alliance and General Motors note that EFF submitted evidence of a handful of end user license agreements concerning certain media and telematics ECUs in vehicles. They claim that this amounts to a broad concession that vehicle owners do not own the ECU firmware in their vehicles.⁴⁰

Opponents misconstrue EFF’s point. The licenses EFF cited are narrow agreements that cover particular ECUs within particular cars. However, other ECUs are transferred without explicit licensing terms. EFF Comment 13-14. These agreements do not apply to all vehicles, let alone all ECUs in all vehicles. And these agreements do not all meet the “licensee” standard in *Vernor*: they do not all characterize themselves as a grant of a license, nor do they all restrict the user’s ability to transfer the software to others.

Importantly, no opponent of an exemption for Proposed Class 21 provided any evidence of additional, restrictive end user licenses that might cover other ECUs or vehicles.⁴¹ Vehicle manufacturers are in the best position to produce such evidence, so their inability to do so is telling.

³⁹ *Vernor v. Autodesk, Inc.*, 621 F.3d 1102, 1111 (9th Cir. 2010). Auto Alliance points out that EFF incorrectly stated the holding of *Vernor* in its opening comments. Auto Alliance Comment 4. We regret the mistake.

⁴⁰ Auto Alliance Comment 4; General Motors Comment 11-12.

⁴¹ John Deere provides evidence that some Mercedes-Benz vehicles include open-source software. John Deere Comments at 5. Such licenses obviously do not restrict access to the software so licensed at issue, being designed to enhance access and reuse.

What is more, the analysis does not necessarily depend on *Vernor*. There is a circuit split on the question of ownership, as the Second Circuit offered a very different analysis in *Krause v. Titleserv*.⁴² Auto Alliance tries to factually distinguish *Krause*,⁴³ but the court's conclusion in that case remains applicable: formal title in a program copy is not required for § 117(a)'s affirmative defense. The relevant question is whether a party "exercises sufficient incidents of ownership over a copy of that program to be considered the owner[.]"⁴⁴

When a person buys a vehicle, they pay substantial consideration for the vehicle and all of its systems. The purchaser gains possession of the vehicle and the ECUs within it. The copies of the ECU firmware inside the vehicle are for the sole benefit of the vehicle owner. The purchaser may dispose of the vehicle along with the ECUs inside whenever the purchaser wishes. Vehicle manufacturers generally do not retain the right to repossess vehicle ECUs from their purchasers. Aside from a small number of narrow end user license agreements pertaining to media and telematics systems, there is no evidence in the record that manufacturers restrict the vehicle owner's ability to transfer the firmware or impose notable restrictions upon the user of the firmware.

Thus, under both *Krause* and *Vernor*, the owner of a vehicle is generally the owner of the copy of ECU firmware within the vehicle.

2. Section 117(a)(1) Authorizes Users to Copy Vehicle Software for Use With Tinkering Tools

Section 117(a)(1) grants the owner of a copy of a computer program the right to make a copy or adapt a copy of that program where "such a new copy or adaptation is created as an essential step in the utilization of the computer program in conjunction with a machine, and [] is used in no other manner."

As explained in EFF's opening comment, making copies of vehicle firmware is an essential step in the process of reflashing or otherwise modifying an ECU. In order to understand the functionality of the code, one must make a copy of the firmware to use it in conjunction with a machine such as a commercial reflash tool or general-purpose computer on which the code will be analyzed.⁴⁵ This use is consistent with the intent that 117(a)(1) should authorize "the right to add features to the program that were not present at the time of rightful acquisition."⁴⁶

Auto Alliance's claim that Section 117(a)(1) does not authorize the use of the computer program in conjunction with "an entirely distinct and separate 'machine'" finds no support in either case law or the statutory text.⁴⁷ In fact, the text of Section 117(a)(1) says the new copy or adaptation must be created as an essential step in the utilization of the computer program in conjunction

⁴² 402 F.3d 119 (2d. Cir. 2005).

⁴³ Auto Alliance Comment at 5.

⁴⁴ *Krause*, 402 F.3d at 124.

⁴⁵ EFF Comment at 15.

⁴⁶ Final Report of the National Commission on New Technological Uses of Copyrighted Works ("CONTU Report") at 13 (1978) (emphasis added); *Krause*, 402 F.3d at 128.

⁴⁷ Auto Alliance Comment at 6.

with “*a machine*” – there is no requirement that the machine must be the original machine on which the computer program resided.⁴⁸

Auto Alliance further notes that Section 117’s legislative history says the statutory rights can “only be exercised so long as they did not harm the interests of the copyright proprietor.”⁴⁹ Yet Opponents do not identify any interests of the copyright proprietor that are harmed by the application of Section 117(a)(1) in this context.

General Motors, for its part, suggests that “various safety, security and regulatory issues” result in the software not being “helpful or worth using.”⁵⁰ To the contrary, the modifications make the software helpful or worth using because they make it possible to understand the functionality of the code and make appropriate adjustments to ECUs.

3. Section 117(a)(2) Authorizes Users to Copy Vehicle Software for Archival Purposes

Section 117(a)(2) grants the owner of a copy of a computer program the right to copy or adapt a copy of the program “for archival purposes only,” and requires that “all archival copies are destroyed in the event that continued possession of the computer program should cease to be rightful.”

EFF has explained that Section 117(a)(2) makes it possible to make archival copies of vehicle firmware so that skilled experts can modify the programs on behalf of hobbyists who do not have the expertise to customize their ECUs themselves. Section 117(a)(2) also permits the creation of backup copies to serve as a reference when modifications will be made, and to ensure that an ECU can be restored to its original state if necessary.⁵¹

Auto Alliance argues that Section 117(a)(2) applies only to copies made to “guard against destruction or damage by mechanical or electrical failure,” and that an experimental firmware modification that goes awry does not qualify.⁵²

As an initial matter, a firmware modification that fails due to experimentation may result in “destruction or damage by mechanical or electrical failure.” A backup copy created to protect against that possibility is an archival copy even according to Auto Alliance’s position.

More importantly, however, Section 117(a)(2) is not confined to copies made to “guard against destruction or damage by mechanical or electrical failure.” According to the National Commission on New Technological Uses of Copyrighted Works report that led to the drafting of Section 117:

⁴⁸ See *Krause*, 402 F.3d at 125-26 (concluding that adaptation of a copy of a software program so that it can function on a new computer system is an “essential step”).

⁴⁹ Auto Alliance Comment at 7.

⁵⁰ General Motors Comment at 12.

⁵¹ EFF Comment at 15-16.

⁵² Auto Alliance Comment at 7 (citing *Atari, Inc. v. JS & A Group, Inc.*, 597 F. Supp. 5, 9 (N.D. Ill. 1983)).

One who rightfully possesses a copy of a program . . . should be provided with a legal right to copy it to that extent which will permit its use by that possessor. This would *include* the right to load it into a computer and to prepare archival copies of it to guard against destruction or damage by mechanical failure.⁵³

Indeed, the owner of a program has the right to make an archival copy “in order to guard against *all* types of risks, including physical and human mishap as well as mechanical and electrical failure.”⁵⁴ And as *Krause* noted, “it seems anomalous for a user whose degree of ownership of a copy is so complete that he may lawfully use it and keep it forever . . . to be nonetheless unauthorized to fix it when it develops a bug, or to make an archival copy as backup security.”⁵⁵

6. Asserted Adverse Effects

A. Prohibition of Circumvention Harms End-User and Third Party Innovation

As EFF explained, the wealth of innovation that has traditionally characterized the vehicle aftermarket is threatened by the trend toward locking down vehicle software. The prohibition on circumvention imposes legal risk on implementing desired features and even on learning non-copyrightable information about how a system works as a step towards developing a non-infringing product or service.

Among the businesses and open source projects impacted are:

- Thousands of Americans who make their living at companies engaged in reverse-engineering or relying on tools that can only be created through reverse-engineering,⁵⁶ representing at least \$21 billion annually;⁵⁷
- Derive Systems, a company that reprograms vehicle computers to improve fuel efficiency and decrease emissions. This company has made over one million modifications and attracted positive attention from the Department of Energy. They provide customization services to clients, including police and military organizations, that manufacturers do not.⁵⁸
- Businesses creating or relying upon tools for diagnosis and repair, where market competition is stifled by the prohibition on circumvention. For instance, Ross-Tech is a company that makes automobile diagnostics and is frequently asked whether their tool can reprogram vehicle ECUs. The answer: “No, we have investigated flashing, but found that there are several different methods of encryption for various VW/Audi vehicles, as well as delicate licensing issues to overcome. Therefore, we do not intend to pursue flashing any further at this time. You cannot alter boost, timing, fueling, rev limiter, or

⁵³ At 13 (emphasis added).

⁵⁴ *Vault Corp. v. V. Quaid Software Ltd.*, 847 F.2d 255, 267 (5th Cir. 1988) (emphasis in original).

⁵⁵ *Krause*, 402 F.3d at 123.

⁵⁶ Blundell Statement at ¶8.

⁵⁷ Thawley Statement at ¶2.

⁵⁸ Thawley Statement at ¶1.

speed limiter with VCDS. You should contact a chiptuner if you wish to have those parameters altered.”⁵⁹

- ECU readers and reflash tools that provide low-cost yet capable alternatives to official tools, which either must limit themselves to ECUs without technological restrictions or face the legal cloud of Section 1201. One example is Tactrix and the associated software ROM Raider.
- People making new devices to make your car more useful, like GetAround, a company that enables person-to-person vehicle lending with software modifications to implement new features, such as unlocking a car’s door from a smartphone application, as well as security enhancements such as GPS tracking, tamper protection, starter disable and encrypted data exchange.⁶⁰ Another example is Automatic, a tool that customers plug into their cars and use with a custom app on their smartphones to read data about their driving out of vehicle networks, to improve fuel efficiency, and to help with repairs;⁶¹
- Open source projects like OpenECU for understanding vehicle software;
- Knowledgeable individuals seeking to make their cars more useful to them by creating custom dash computers,⁶² vehicle computer apps,⁶³ and tools to reprogram an ECU to accept an aftermarket part.⁶⁴
- Individuals who engage in elaborate workarounds because their needs or preferences are not suited to the one-size-fits-all configuration provided in vehicle software;⁶⁵
- Other such projects described by proponents.

The record shows that there is no practical alternative to circumvention. Opponents take the view that only “authorized” parties can inspect most vehicle software, and certainly have not proposed any means by which innovation could proceed without their permission. To the contrary, Ford has sued an aftermarket diagnostic company for circumventing an access control on a compilation of diagnostic and repair information that is likely not copyrightable at all.⁶⁶ Even if the lawsuit is dismissed on the merits, it will have inflicted significant financial harm on defendant Autel.

⁵⁹ Ross-Tech, *supra*.

⁶⁰ Getaround, Getaround – Peer-to-peer car sharing and local car rental, www.getaround.com.

⁶¹ Keto Statement at ¶1.

⁶² Appendix B, message of John Paul Turner (Message #1).

⁶³ Appendix B, message of Rick Keeney (Message #3).

⁶⁴ Appendix B, message of Alexander Neary (Message #6); see ProCharger, *supra*.

⁶⁵ Kristopher Marciniak, *Rallynotes*, Evap Mystery Hour (October 21, 2013), <http://rallynotes.com/2013/10/evap-mystery-hour/> (“It’s entirely possible through NO ACTUAL FAULT that you could get a EVAP failure code. Basically because you ‘are weird’ and didn’t drive to work today and park the car in your driveway overnight five times this week.”); see Appendix B, messages of Arthur L. Brown, Sr. (Message #11), and Ben Ostrowsky (Message #12).

⁶⁶ See Complaint, *Ford Motor Co. v. Autel Inc.*, No. 14-13760 (E.D. Mich. filed Sept. 29, 2014), available at https://www.eff.org/files/2015/01/05/ford_v_autel_complaint.pdf.

In the face of such opposition, innovators like Automatic CEO Thejo Kote are understandably concerned:

Because of the legal uncertainty surrounding access to vehicle computers, we do not implement all of the features our customers would like. These include regularly requested features like the ability to unlock the car doors from a smartphone, and a “health check” of the car to detect issues. There are many more features we could implement if we could be certain no manufacturer could sue us simply for looking at vehicle code in order to understand it better or for reprogramming ECUs.⁶⁷

Because of the adverse effects of prohibition on noninfringing uses, the exemption is essential to protect innovation and advance the very purpose of copyright law.

B. Prohibition of Circumvention Harms Public Safety and Privacy

As discussed in EFF’s opening comments, end users cannot protect their interests against the original manufacturer if they are locked out of the computers running their vehicles. They cannot protect their privacy from invasive collection, and they cannot protect themselves if they do not like a potentially dangerous feature like GM’s ability to remotely cripple vehicles.⁶⁸ Circumvention is necessary to audit and control the functioning of vehicle software, and the prohibition on circumvention has had the unintended consequence of dramatically increasing the power of manufacturers over their customers’ use of equipment they have purchased.⁶⁹ Vehicle owners are entitled to take noninfringing measures to protect themselves.

Moreover, it is a truism in the software industry that “given enough eyeballs, all bugs are shallow,”⁷⁰ meaning that software is improved when many people are able to inspect it. John Deere provides a long list of defects in vehicle software that was deployed by manufacturers.⁷¹ Such defects will be detected and addressed more quickly when more individuals work with vehicle software.

Indeed, the need to do so is more clear than ever. Remote car systems have been in the news quite recently for embarrassing oversights that would allow a hacker to stand in the shoes of the manufacturer. In at least one case, the prohibition on circumvention forces users to choose between a feature they want (remote ignition) and vulnerability to theft, because the means to more securely implement the feature are locked down by access controls.⁷² And just after the

⁶⁷ Thejo Statement at ¶2.

⁶⁸ GM Comments at 5 n.11.

⁶⁹ See ConsumerAffairs, *Top 211 Complaints and Reviews about Dodge Ram*, http://www.consumeraffairs.com/auto/motive/dodge_ram.html, Comments of donna [sic] of Cat Spring, TX on March 2, 2015 and Cynthia of Boone, NC on Feb. 19, 2015 (describing a manufacturer’s programming decision that shuts down vehicles in certain circumstances, potentially creating issues for vehicles engaged in emergency relief).

⁷⁰ Raymond, Eric S., *The Cathedral and the Bazaar*, 30 (1999).

⁷¹ John Deere Comment at 16-17.

⁷² U.S. Pat. App. No. 12/791,247 (When forced to work without full access to vehicle software, “conventional aftermarket remote starter immobilizer bypass kits can be exploited by thieves to easily circumvent the OEM security system. By having to physically place the immobilizer bypass transponder near immobilizer’s transceiver,

initial round of comments were filed, Senator Markey produced a report describing more vehicle security vulnerabilities and criticizing auto manufacturers for the manner in which they collect and store private information about drivers.⁷³

Similarly, a prohibition on circumvention drives up the costs of repair, reduces the number of people capable of performing the repairs, and increases the distance drivers must travel to reach a repairperson. When vehicles are in poor repair, public safety is at risk.

Manufacturers nonetheless claim that purchasers of used cars will fear that sellers have maliciously or incompetently modified the vehicle. Purchasers of used cars currently use a variety of tactics to protect themselves, such as having a vehicle analyzed by a trusted mechanic. If such mechanics are unable to access vehicle software to the same degree as a potential wrongdoer, they will be unable to ascertain the state of the software and protect drivers from harms of the type manufacturers allege. Once again, the burden of Section 1201 falls on those who seek to abide by the law.

Opponents also argue that vehicle owners will cause safety issues through tinkering because “individual vehicle owners do not have the technical resources to provide safe, reliable and lawful software.”⁷⁴ Yet there are many examples of ingenious vehicle modders described in the record. And such individuals, acting on behalf of a vehicle owner, can bring those benefits to people who would not be able to accomplish the task on their own.⁷⁵ Furthermore, distributors of tools that reprogram vehicle computers are clear that their products are not for novices and describe numerous safety measures that are followed by responsible modders.⁷⁶

C. Prohibition of Circumvention Harms Competition in the Vehicle Repair and Diagnostic Markets

As noted in our Opening Comments, there are at least two ways that the prohibition on circumvention adversely impacts repair and diagnosis. First, prohibition adversely affects legitimate diagnosis and repair is by preventing the development of third-party diagnosis and repair tools that require access to vehicle software in order to extract non-copyrightable information and make other noninfringing uses. As EFF pointed out,⁷⁷ the creation of these tools often requires access to vehicle software for legitimate reverse-engineering even when the use of the tools does not. Due to the barriers to competition imposed by Section 1201, these tools are very expensive.⁷⁸ Some mechanics are unable to afford them, while others must service a smaller

typically located on the steering column of the vehicle, a thief simply can locate the transponder beneath the vehicle's dashboard and use it to engage the vehicle.”)

⁷³ Markey Report.

⁷⁴ John Deere Comment at 3.

⁷⁵ See EFF Comments at 15, 24-25.

⁷⁶ RomRaider, *RomRaider – Open Source ECU Tools | Documentation / RomRaider FAQ*, 1.1, 1.12, <http://www.romraider.com/Documentation/RomRaiderFAQ>.

⁷⁷ Miller Statement at ¶7, Blundell Statement at ¶¶ 5, 8.

⁷⁸ Appendix B, messages of John Paul Turner (Message #1), Kyle Gluck (Message #4), and Ryan Archer (Message #14).

number of makes of car.⁷⁹ Even independent mechanics who do pay for these tools are regularly forced to send customers to the dealers because they are unable to do the repairs themselves.⁸⁰ Ryan Archer of Archer's Action Auto Service Center explains:

Even after paying [licensing] fees, our technicians are always running into issues. It usually takes multiple attempts and sometimes doesn't even work at all. We often end up having to take/tow cars to the local dealer and essentially sublet the computer work.

My understanding is that they are required by law to make this software publicly available. However, their prohibitive fees and lack of a streamlined process makes the re-flashing process an absolute nightmare.⁸¹

Second, prohibition adversely impacts the many types of repair and diagnosis that require access to and modification of vehicle software. This is also reflected in Mr. Archer's experience:

We are running into an increasing amount of issues regarding vehicle on-board computers, modules, and software. Some vehicle problems are fixed by reprogramming computer modules, some problems that are fixed by replacing a part (sensor, switch, etc.) require a reprogram or re-flash.⁸²

iFixit also described the need to tinker with vehicle software to deactivate certain sensors in the course of diagnosing a problem.⁸³ Opponents claim that even accessing and modifying parameter values (as opposed to code) is a violation of their rights under Section 1201 if done without "authorization." For example, Auto Alliance says that circumvention is necessary to change the odometer value.⁸⁴ There are, however, cases in which that value must be changed for legitimate purposes, such as configuring a new ECU installed in a vehicle so that the odometer value in the memory matches the mileage of the vehicle.⁸⁵ The very law cited by Auto Alliance for the proposition that odometer tampering is illegal expressly allows service, repair, and replacement.⁸⁶

D. Prohibition of Circumvention Harms the Environment

Ecomodders can be talented individuals or innovative companies like Derive Systems, which reduces its clients' emissions by 8 to 12 percent.⁸⁷

⁷⁹ Appendix B, message of Kyle Gluck (Message #4).

⁸⁰ *Id.*

⁸¹ Appendix B, message of Ryan Archer (Message #14).

⁸² *Id.*

⁸³ iFixit, Short Comment Regarding a Proposed Exemption under 17 U.S.C. 1201, Proposed Class 21 (February 6, 2015) (discussing attempt to repair vehicle used for agriculture).

⁸⁴ Auto Alliance Comment at 18.

⁸⁵ Ross-Tech, *supra*.

⁸⁶ 49 U.S.C. 32704.

⁸⁷ Thawley Statement at ¶2.

The environment is also served when vehicles are kept in good repair. As discussed above, prohibition of circumvention drives up the costs of repair, reduces the number of people capable of performing the repairs, and increases the distance drivers must travel to reach a repairperson. Opponents have insisted that drivers would modify their cars in ways that violate emissions laws; if that were so, drivers would be even more likely simply to neglect emissions-related repairs when their repair budget is stretched thin by higher prices. Such neglect wouldn't even be a violation of the anti-tampering laws cited by Opponents, though there might be lesser penalties for being out of compliance with applicable emissions standards.

E. There Are No Readily Available Alternatives to Circumvention

Manufacturers claim that the adverse effects of the prohibition are negated by the “Memorandum of Understanding” compromise they reached with AAIA and CARE. This limited arrangement is not designed to address most of the harms identified in EFF’s comments (for instance, those relating to innovation, competition, and modification), and the evidence shows that the repair and diagnosis problems allegedly addressed by the MoU are still significant today: independent mechanics lack access to necessary information and tools and forced to subcontract computer work to dealers, while individuals do not have the opportunity to effectuate their own repairs when dealerships fail them. The MoU does say that, in theory, manufacturers agree to sell certain tools and information to independent repair facilities, but it contains significant limitations that help explain why the problems identified by EFF continue to adversely affect drivers and mechanics. The MoU excludes roughly half of motorized land vehicles now operating in the United States. The vast majority of such vehicles are automobiles that predate model year 2002,⁸⁸ but motorcycles, heavy vehicles (including many trucks), and RVs are also excluded from the deal.⁸⁹ That date falls *after* the three-year period covered by this rulemaking. And some of the terms of the agreement only kick in for Model Year 2018 and later,⁹⁰ meaning that very few vehicle owners could possibly benefit from those terms within the period covered by this rulemaking. Further, manufacturers have until January 2, 2019 to fully implement those terms before Right to Repair advocates AAIA and CARE are released of their obligation not to lobby for state legislation on the right to repair.⁹¹ Finally, the agreement has been criticized by AAA for excluding telematics and other systems, which limits independents’ opportunities for diagnosis and “will block car owners from receiving critical data about their car’s performance.”⁹² The MoU’s limited arrangement by which manufacturers agree to sell their

⁸⁸R2R Agreement Section 2(a) & (b);

United States Dept. of Transportation, *National Transportation Statistics*, Table 1-36: Average Age of Automobiles and Trucks in Operation in the United States, http://www.rita.dot.gov/bts/sites/rita.dot.gov/bts/files/publications/national_transportation_statistics/html/table_01_26.html. The most recent data show 11.4 years as the average age of a vehicle in 2013 and increasing over time. The average passenger car today would date to 2003 or earlier, meaning that close to half of vehicles would predate Model Year 2002.

⁸⁹ R2R Agreement Section 1, definition of “Motor vehicle.”

⁹⁰ MoU at R2R Agreement Section 2(a).

⁹¹ MoU at ¶2.

⁹² Clifford Atiyeh, *Automakers Agree to Fix Your Car Anywhere in “Right to Repair” Pledge*, (Jan. 29, 2014), <http://blog.caranddriver.com/automakers-agree-to-fix-your-car-anywhere-in-right-to-repair-pledge/> (“When you look at where telematics is going, you can start to diagnose problems before they occur,” [AAA] said. “That’s really the future of repair.”).

products to independent mechanics does not address the adverse effects of Section 1201.

It is not surprising, then, that vehicle owners and mechanics continue to report widespread obstacles to vehicle repair based on a lack of access to information and necessary tools, as discussed above.

Auto Alliance claims that purchasing the right to perform “authorized” circumvention is an alternative to circumvention that militates against an exemption. This is absurd. Competition cannot exist when it is predicated on obtaining permission. By definition, copyright law encourages fair use and other noninfringing uses without the rightsholder’s authorization. And here, the record shows that manufacturers are quite hostile to the idea of widespread access to vehicle software and several of the adverse effects are direct results of manufacturers’ decisions (for example, regarding privacy or vehicle shutdown).

Finally, Opponents suggest that in some cases a brand new computer can be used to replace a defective or outdated ECU, in lieu of accessing the software to effectuate a repair.⁹³ However, adding ECU replacement to every activity that required software modification would be a dramatic waste of resources and impose economic and supply barriers to the legitimate tinkering activities identified in the record. In addition, many ECUs reside deep within a vehicle such that physically replacing them is impractical.

F. Opponents Rely on Harm Allegations that Have No Basis in Copyright Law or in Fact

1. *Competition and Innovation are Goals of Copyright Law, Not Harms*

Opponents identify third-party software development and reduced barriers to competition as “harms” that could flow from the proposed exemption.⁹⁴ To the contrary, as discussed above, these are beneficial effects of granting the exemption favored under the law. “[A]n attempt to monopolize the market by making it impossible for others to compete runs counter to the statutory purpose of promoting creative expression and cannot constitute a strong equitable basis for resisting the invocation of the fair use doctrine.”⁹⁵

2. *The DMCA Is Not an Appropriate Tool to Prohibit Conduct Unrelated to Copyright Infringement*

Congress granted the Librarian power to grant exemptions in this rulemaking, and commanded that such exemptions “shall” issue when “the Librarian has determined, pursuant to the rulemaking conducted under subparagraph (C), that noninfringing uses by persons who are users of a copyrighted work are, or are likely to be, adversely affected.”⁹⁶ This standard wisely does

⁹³ John Deere Comment at 11.

⁹⁴ Global Automakers Comment at 7; John Deere Comment at 4.

⁹⁵ *Sega*, 977 F.2d at 1523-24.

⁹⁶ 17 USC 1201(a)(1)(D). The Committee on Commerce for the House of Representatives made clear in its report that the rulemaking process should conform exactly to the statutory requirements, and “[n]o additional definitions, limitations, defenses, or other provisions shall be added.” H. R. Rep. No. 105-551, pt. 2, at 37 (105th Cong., 2d Sess.) (1998).

not permit the Librarian to sustain the prohibition on circumvention based on harms unrelated to copyright infringement. Such harms are better regulated by laws designed for those purposes, rather than being swept up in the blanket prohibition provided by Section 1201.

Opponents also assert that individuals are likely to engage in various forms of harmful conduct if the proposed exemption is granted: fraud, malicious hacking, violation of emissions laws, negligence, and so on. These alleged harms are all addressed by specially tailored bodies of law in a nuanced way that cannot be replicated by Section 1201's prohibition on circumvention. Regulatory deference in this context suggests that the Librarian should remove the prohibition on circumvention so that people can engage in otherwise lawful conduct. This also reduces the chance of good-faith actors being ensnared by 1201 despite complying with domain-specific regulations.

The enormous aftermarket relating to off-road racing offers a good example. Vehicles used in off-road racing are not subject to the same regulatory constraints as those that operate on public roads. Yet many racers rely on stock vehicles designed to conform to those more stringent regulatory requirements. A wide range of lawful activity in this arena requires access to vehicle software and modifications that alter the vehicle's behavior in ways that the manufacturer does not necessarily support or foresee. In this context, the legal cloud of Section 1201 threatens to erase the nuance of domain-specific regulations and prohibit a range of conduct that is both noninfringing, as discussed above, and consistent with applicable law.

The same is true for the other innovations and forms of tinkering identified in the record. Opponents broadly speculate about possible modifications that would be unlawful, but provide very limited evidence of conduct that has occurred in the real world that they claim is an example of conduct that might be boosted by the proposed exemption yet prohibited by non-copyright laws. Auto Alliance describes a tool called DVDBypass as an ECU modification that allows a video monitor to be used in spite of manufacturer lockout technology.⁹⁷ The federal law that this modification is said to violate does not apply to ordinary cars, only very large vehicles, large vans and buses, and vehicles transporting hazardous materials.⁹⁸ Similarly, Opponents discuss two laws related to "tampering," neither of which apply as broadly as Opponents suggest. The first is limited to certain vehicle systems, to certain actors, and includes safe harbors for non-harmful conduct designed to promote repair, diagnosis, and improvement.⁹⁹ The second not only includes a variety of limitations, but applies only to vehicle importers and sellers, excluding ordinary used car sales.¹⁰⁰ Finally, the laws identified by Opponents do not create a private right of action whereby manufacturers may choose who will be subject to enforcement. Rather, agency discretion provides another mechanism to ensure that these laws are enforced in the public interest and not purely to boost manufacturers' business models. Opponents' own

⁹⁷ Auto Alliance Comment at 17.

⁹⁸ 49 CFR 393.1, 390.5. While some opponents claim that it will be difficult for the EPA to pursue violators of this regulation who are not manufacturers, the only evidence of the record is to the contrary: an enforcement action against a "defeat device" described by John Deere Comment at 20 & 21 n.71.

⁹⁹ 42 U.S.C. § 7522(a)(3) (2012).

¹⁰⁰ 49 USC 30112 (2012).

examples demonstrate that the nuance of laws tailored to address specific issues such as vehicle safety do not have the sweeping breadth of a prohibition on circumvention.

7. Statutory Factors

A. The Availability for Use of Copyrighted Works

The availability of copyrighted works will be improved by the proposed exemption. As described above, additional copyrighted works will be made available that rely on the non-copyrightable information made accessible via the proposed exemption. Craig Smith, author of the *2014 Car Hacker's Handbook*, reported that the *Handbook* was downloaded 300,000 times in the first two weeks it was available.¹⁰¹ The creation of innovative software described above, which depends on access to non-copyrightable information in vehicle software, will also benefit from the exemption.

The creation of these new works militates in favor of the exemption, and no opponent makes the usual claim with respect to this factor that they will diminish their production of vehicle software as a result of the proposed exemption being granted.

Manufacturers argue that their works are already “available for use” because drivers can operate the vehicles that the works control and interact with the software in the limited ways it is designed to support. But this does not make vehicle software available for “use” in the copyright sense of conduct that implicates the rights enumerated in Section 106. Without access to vehicle software, it is not available to be copied and modified in the noninfringing ways covered by the proposed class. This factor weighs in favor of the exemption.

B. The Availability for Use of Works for Nonprofit Archival, Preservation, and Educational Purposes

Manufacturers have not addressed EFF’s evidence regarding this factor. And the evidence in favor of the exemption only continues to mount. One well-spoken member of the public describes how vehicle tinkering promotes self-sufficiency as well as interest and competence in engineering.¹⁰² One modification website reminds readers in its safety tips to “Always keep a back-up copy of your original ROM in a safe place.”¹⁰³ In its comments on Proposed Class 22, General Motors acknowledges that “hackers as well as more *benign car enthusiasts and hobbyists share modifications online and this online dialogue will only increase if an exemption is granted.*”¹⁰⁴ This factor also favors the exemption.

¹⁰¹ EFF Comment, Appendix C: Statement of Craig Smith at ¶ 3 (“Smith Statement”).

¹⁰² Appendix B, message of Robert Booth (Message #2).

¹⁰³ RomRaider, *supra*, at 1.12.

¹⁰⁴ GM Comments at 9 (emphasis added).

C. The Impact That the Prohibition on the Circumvention of Technological Measures Applied to Copyrighted Works Has on Criticism, Comment, News Reporting, Teaching, Scholarship, or Research

As discussed in EFF's opening comments, the prohibition on circumvention curtails speech in all of the categories identified in the third statutory factor. Independent tinkerers are a crucial source of information on vehicle software functionality, providing, for instance, the most detailed accounts of vehicle access controls and software functionality in the record. The activities within the proposed class enhance public access to knowledge about how vehicle software functions – and how it malfunctions, enabling timely news reporting on issues that affect driver safety.¹⁰⁵

D. The Effect of Circumvention of Technological Measures on the Market for or Value of Copyrighted Works

As discussed in EFF's opening comments, and above, the relevant markets will not suffer any harm cognizable under copyright law. Meanwhile, the legal cloud over access to vehicle software unnecessarily deters the creation of third-party software, suppressing its value and eliminating market opportunities.

Copyrighted works are more valuable to the public when it is possible to build on them through fair use and other noninfringing uses. The Librarian should eliminate the legal cloud over noninfringing uses of vehicle software relating to diagnosis, repair, and modification.

E. Other Factors That May Be Appropriate for the Librarian to Consider in Evaluating the Proposed Exemption

Manufacturers again assert that speculative, non-copyright harms might occur if the proposed exemption is granted. These arguments are dealt with above in the discussion of adverse effects.

8. Documentary Evidence

Attached.

¹⁰⁵ Markey Report at 3.

Appendix A

Statement of David Thawley
CEO of Derive Systems

May 1, 2015

1. I am David Thawley, CEO of Derive Systems. My company is in the business of reprogramming vehicle ECUs to improve fuel efficiency and other aftermarket customizations. We are able to access and modify ECU software in ways that commercially available tools from Original Equipment Manufacturers (OEMs) can't.
2. We are one part of a vehicle performance aftermarket that accounts for about \$35 billion dollars annually in the United States alone. We estimate that 60-70% of this market is dependent on customers and mechanics being able to tune vehicles. Without ECU calibration businesses like ours, manufacturers of exhaust systems, supercharger kits, cold air intakes, larger wheels/tires, etc., would disappear. Powertrain systems are very advanced and even small modifications now require access to and modification of ECU software. Also, without this ability, people modifying vehicles (e.g., replacing a physical component with an aftermarket part) would not be able to meet emissions standards or adjust the calibration for regulatory compliance testing.
3. OEMs have been making it progressively more difficult to gain access to the ECUs. Much like many OEMs are moving to proprietary tools to do something as simple as removing a bolt, they are providing similar challenges (RSA encryption, etc.) in allowing access to ECUs. If we can't access the ECU, we don't have a business, and neither do the other aftermarket players I referred to.
4. The OEMs argue in their oppositions to the proposed exemption that ECU modification is a safety issue, but that is misguided. We have completed over 1,300,000 ECU modifications without a single known accident or fatality.
5. We reprogram the vehicle's powertrain module. We have never reprogrammed any of the vehicle's safety modules such as the ABS or airbag modules. Even though these modules all run on the same CAN bus, we have never affected any of the other modules with our products.
6. We leave all of the original calibration error control & safety features intact such as knock sensors and throttle angle error checking. This built-in error control prevents the vehicle from going wide open throttle on the new Drive-By-Wire throttle control etc, if something goes wrong in the ECU.
7. Derive's fleet software has saved customers' fleets on average 8 to 12% in fuel consumption and lowered emissions by a corresponding amount. Between Dish Network and Sears alone over 13,000 vehicles have been calibrated in this way (<http://derivesystems.com/sct-fleet-solutions-helps-dish-network-save/>) Various studies show police fleets idle anywhere between 5 and 8 hours per day, Derive Efficiency lowers idle fuel consumption for police fleets

by 30% without adding any extra weight or impacting any other important performance parameters required to execute their critical mission.

8. Our process and technology have been validated by independent government facilities, proving out both fuel savings and emissions reduction. We regularly work with various governmental organizations (military, FBI, Police, etc) in order to provide solutions that OEMs can't support.

9. Our speed limiter, torque reduction, and shift point technology allow vehicle owners (families and fleet owners) to ensure safe operation of their vehicles.

10. In the performance context, our services are used by hundreds of professional car and truck racers in the United States and worldwide. The average improvement to a stock gas vehicle is around 20rwhp / 30ft-lbs torque. On a diesel vehicle the gains are around 90rwhp / 140ft-lbs torque. The ability to access and modify ECU software is also essential to add custom parts to a vehicle as discussed above.

11. When a manufacturer creates an updated version of software for an ECU, any previous customization changes are overwritten during the installation process of the new software. In other words, the customization does not introduce any challenges to updating the ECU. Furthermore, manufacturers do not update software frequently, only in response to occasional specific issues. It is not part of a typical maintenance checkup at a dealership.

Appendix B

Responses from Individuals About the Adverse Effects of the Prohibition on Circumvention

Below are stories that individuals shared with EFF to respond to Opponents' comments. These individuals describe the effects of the prohibition on circumvention and the barriers it imposes on legitimate repair, modification, innovation, competition, and learning.

Message #1

From: John Paul Turner
Re: CarProject

Hello,

Currently this would be helpful for my because I am attempting to make my own car radio/computer(in dash replacement with screen) and currently its very difficult to find a chip that can read/talk to the newer cars because manufactures have locked it down. If I built my own car computer for older cars I can have it alert me to bad conditions such as my car has started to burn more fuel or one the sensors is throwing odd responses occasional that are not picked up or ignored by the car computer. I can also display the cars error codes without having to purchase and expensive \$500 scanner for simple codes or \$5000+ scanner for the complex codes.

Newer cars do not allow someone to do this, I can't get a custom built computer to read or display codes without manufacture supplied passwords to access the codes. I can't query the sensors and see if they are functional correctly and I can't have my computer alert me to dangerous engine conditions that might destroy my car and the car computer ignores. While I would love for my custom car computer to do Navigation, Radio, and Car Diagnostics its currently not possible on newer cars.

John Paul Turner

Message #2

From: Robert Booth
Re: Car Repair

To whom it may concern:

Growing up in the Motor City and learning from an early age to be self sufficient it was a basic skill that everyone had to have to fix our cars and trucks. Everyone I grew up with had at least

one parent that worked for the big three. This was our life and our schools had education tracks focused on learning this trade.

I've moved on to working with computer systems and took many of the skills I learned early on to become an expert in my current field. My two boys are also working in the computer field but learned the basic skills necessary to work on their vehicles. It wasn't only a father son bonding moment but also gave them the understanding how many systems work together to make the vehicle run. This understanding and how to diagnose and fix these issues were key in their basic understanding of many things outside of automobiles. I feel this knowledge was the main ingredient to their current success.

It's not about saving money, which is a great thing as well, but it's about the understanding and control someone has of their basic transportation needs. Since these systems have been locked down so tight I've encouraged my boys to purchase older vehicles so they can stay self sufficient. This in turn is a bad idea but is one we are driven to by the automotive companies. This hurts our environment and our economy and is driven by a controlling enterprise who doesn't understand the technology they provide.

Will I ever take my grand-kids to the Henry Fort museum to learn about innovation? Or will the next trip I take their be telling my grandkids that this is what happens when an organization is scared and doesn't want to change with the times.

Locking down the systems in vehicles is a horrible idea and is based on a lack of understanding of the technology advancements that have occurred.

-Robert Booth
Round Rock, Texas

Message #3

From: Rick Keeney
Re: DMCA & Vehicles

I purchased a 2014 Chevrolet Corvette from General Motors because amongst other reasons, GM indicated they would open the in-car computer touch screen to third party app development. But they changed their mind and never opened the promised store. They discontinued their open developer program, and now only work with developers by "invitation".

Now if I want to make apps for GM cars, I would need to jailbreak my vehicle (as it is intentionally locked down to only run apps signed by GM). I would also need to help any potential customers jailbreak their vehicles if they would like to purchase or use my app. I fear to jailbreak my vehicle or help my potential customers do so due to concerns about prosecution under DMCA. The DMCA is definitely chilling and restraining trade in 3rd party in-car apps.

Here, as in many cases, the fear of DMCA prosecution is being used to protect technological measures put in place not to prevent copying of anything, but primarily to intentionally restrain trade. GM has no fear I will copy their firmware and dilute their market for copies. That would be ridiculous - each car that could possibly run their software already comes with a copy. They just want to keep control of the secondary market for apps for the vehicles they made (notice I did not say "their vehicles" as they no longer own them after they sell them).

One of the ways to fix the DMCA would be to strengthen our laws to make intentional restraint of trade by technological means just as illegal as restraining trade by contractual means. Simply prevent companies from attempting to leverage the DMCA into restraining trade by making it 100% clear that technological restraint of trade is illegal. GM should be required to allow app developers to access the keys to run apps on the computer in people's cars.

Back in the day, when Microsoft attempted to lock down people's computers and browsers to maintain their market share, there was an uprising and legal action taken. But because Apple has been so successful doing it and people love Apple's walled garden, now everyone is doing it (even Microsoft on their Windows 8 store apps and phone apps).

- Rick Keeney

Message #4

From: Kyle Gluck
Re: Car Repair

I work at an independent repair shop that pays for very expensive factory scan tools and subscriptions. We have, however, had to send Dodges and Chevrolets to the dealership despite having the factory scan tools.

When I do work on my own outside of work I'm usually SOL when it comes to diagnosing or repairing computer systems even though I am a Ford and ASE certified tech, because I can't afford the manufacturer tools.

Very frustrating.

- Kyle Gluck, Independent Mechanic

Message #5

From: Schurkey Swanke
Re: On-board computer frustration

I resent being locked-out of the on-board computer system. My 2003 Trailblazer headlights don't work properly, and GM refuses to fix them. I had to re-wire the headlights with relays to partially-solve this problem which would be more-properly dealt with by a quick re-programming of the body control computer.

Going even further to eliminate access to the computer system is exactly the wrong thing to do. Government should require OPEN-SOURCE computer code for vehicles.

Thank you for opposing inherently-evil marketing propaganda.

Schurkey Swanke
Grand Forks, ND

Message #6

From: Alexander Neary
Re: DMCA for Autos

Hi,

I saw your request for more stories about people being locked out of their cars computers.

I'm not a major modifier, but when I bought my 2011 Dodge Charger I had wanted to put a supercharger in it, a modification many sports cars have. I was prevented from doing this because you cannot add a supercharger to a modern car without knowing the computer codes, which I was locked out of. MOPAR, the official Dodge supplier, does not even sell a supercharger for that car. It's been years, but finally someone 'hacked' the Dodge Charger computer, so I can now buy a supercharger, but I do not know the the quality of the part, since, because it took so long to hack, the aftermarket company, Procharger HO, now considers their information proprietary. I also have to pay an unusual amount for the product, since it took so much effort for the aftermarket company to get into the code, and that is priced into the part.

Thanks for fighting for the right for people to be able to work on their cars and buy reasonably priced parts from vendors other than MOPAR.

-Alex

Message #7

From: Rick Downer

Re: My auto computer story.

I drive a 2001 Saturn LW300, "W" for Wagon. A few years ago the body computer failed. That's the computer that controls the instrument panel, turns on the dome light when you open the door, etc. It's separate from the engine computer. The dealer wanted roughly \$500 to replace it. The Parts Department wanted roughly \$250 for a new one. I did some research and determined that I could easily replace it myself, so I bought one from the dealer's Parts Department and installed it myself. It didn't work. The dealer failed to tell me that it needed to be programmed for my car by connecting it to a special device only they had, which would connect to the factory over the internet and get the specific programming for my specific car, with its unique mix of features and options. Because Heaven Forbid the computer be programmed to react to a switch my car doesn't have to try and open a sunroof my car doesn't have. They would gladly do this for me, for approx. \$250. So in the end I spent as much to install it myself as I would have spent to have them install it.

To add insult to injury, as I said my car is a wagon. The original computer was programmed to treat the tailgate like a 5th door. When I stopped the car and put it in park all the doors would unlock and stay unlocked. I would return to the car hours later and just open the tailgate without a key. They programmed the replacement computer like it's for a sedan. It treats the tailgate like a trunk. When I stop and put the car in park all the doors unlock as before, but now the tailgate times out and if I go back 15 minutes later it's locked. Drives me nuts. And of course there's no way for me to re-program the computer to fix this, because "secrets".

Thank you for listening to my little rant.

Message #8

From: Sam Flake

Re: Tinkering as a selling point

Dear EFF,

I am a DIY driveway mechanic who does almost all of the work on my car as well as some work on friends' cars. I love to know how my car works and to be able to diagnose and fix problems with the car. One of the things that has put me off of buying a new or late-model car is the issue of diagnosing and repairing electronic and software defects. I do not feel comfortable driving a car with propriety software, nor do I trust that extensive closed-source electronic systems reduce maintenance costs. Given the automotive industry's recent problems with corner-cutting on safety, why should I not expect the same from their software? Open-source software would foster a community of safe software among automotive enthusiasts, who love to tinker and optimize and find problems. It would also allow me to continue a hobby I love and to save

money by doing my own repairs. I would be the first to buy a car that boasted open-source software and electronic controls that can be easily diagnosed; until then, closed-source software is a huge source of distrust for me.

Sincerely,

Sam Flake
Reno, NV

Message #9

From: Hermina Munstera

Re: Went to buy another clicker key 450 dollars and 2 wasted weekends

I bought a Used Scion TC that came with 1 key with lock and unlock buttons, and 1 key without. So I went to the Auburn, CA Toyota dealership to have another key made. The key was 230 , the installation was another 50 I waited 4 hours and finally went to ask what was taking so long. They said that in order to get the new key to work they needed to re-establish the Engine Control Unit from scratch. After another hour they gave the keys, and nothing worked correctly, no lock no unlock, the power windows etc etc I called the California Bureau of Automotive repair and complained The dealership called and asked me to return that weekend to "give them another chance"

After another 4 hours, at this Auburn, CA Toyota I was given the car back again and the new key still did not work correctly, the power windows from the driver side did not control the passenger side, like when I took the car in.

I then took the car to the Roseville dealership paid another 180 to key everything done correctly in 1 hour.

If the DMCA did not prevent it I could have DONE THIS ALL MYSELF INSTEAD I WASTED 2 SATURDAYS and was out over 450 because the DMCA prevented me from doing my own work.

I write code for cars, I know how to program and ECU, My work has the tools but it is not LEGAL for me work on any car ECU that has been "sold" to anyone.

THANK YOU GOVERNMENT FOR PROTECTING THE AUTOMAKER OLIGARCHY.
AND CREATING AN ARTIFICIAL MONOPOLY

Message #10

From: Madeline Ferwerda
Re: Desire to understand my Honda Insight

I'd love to preserve the ability of third party manufacturers to interface with my car's computers. There was once a manufacturer's update for my 2004 Honda Insight, and afterwards I felt that it was harder to attain the high gas mileage it had gotten before. I'd love to have a cheap way to check exactly what happened in such situations, and there is no way that the car manufacturers are going to offer that.

There's also the issue of abandonware. My car might last for half a century or more--it has no steel to rust. I want to be able to adapt it to live in the 2050s, without having to hunt down the descendents of Honda.

-Madeline Bernard

Message #11

From: Arthur L. Brown., Sr.
Re: EFF

Sirs, I live in a bed room community of Anchorage Alaska, (Peters Creek) 18 miles from my home to the first hiway on ramp to the city. the Ford dealership is an additional 5 miles. My mechanic is just over a mile from my home has been our family mechanic over 20 years and has worked on 3 generations of this family.the avalabilty of the code is vital to the proper maintainence and operations in the year round climate and habitat of my driving area some where in the vicinity of 400-500 miles from Seward to Fairbanks and about the same from Homer AK to Chitina AK,from Sea level to 2100+ feet, temperatures from +100 degrees F.SUMMER, to -50 degrees F. WINTER, Salt water to clear mountain air. Mine is NOT a one size fits all or EVEN some conditions. also my load conditions change, a family consisting of three adults an two teens, or a hunt / fish party of two or three adults 200-300lbs of gear and returning with 600lbs of fish(yes 63 reds from a dipping trip) or 800lbs of moose or a couple of bears(black bears in spring MUST SALVAGE EDIBLE MEAT).

In short my mechanic and I have to adjust for season and conditions / loads for all our vehicles.Thanks, Arthur L. Brown Sr.

Message #12

From: Ben Ostrowsky
Re: Prius music systems are distractingly hard to use

I own a Prius and I've got a music collection on a 128GB USB stick. However, because the entertainment system is proprietary, nobody has been able to design one that's easy to use while driving. The folders are rarely in the correct order unless you use an obscure incantation of code to copy the files to the USB stick, and there's no way to show only music in a particular genre. If amateur coders were able to tinker with a Prius, I'd have a system that would be less distracting.

Ben Ostrowsky
Monroe, LA

Message #13

From: Matt Cottini
Re: DMCA Info

Hi,

I have a 2007 Camry that had a complete brake failure while driving. No injuries or damage. Had to go to the dealer to read the codes and tell me what was wrong. Two other repair shops, one a chain store the other a single proprietor, could not help. I was out of warranty and spent \$200 just for Toyota to tell me what the problem was. Then \$1800 to replace a part.

Hope this helps.

Thank you,

Matt Cottini

Message #14

From: Ryan Archer
Re: Regarding Vehicle On-Board Computer issues

My family runs an auto repair shop in Myrtle Beach, SC. We are running into an increasing amount of issues regarding vehicle on-board computers, modules, and software. Some vehicle problems are fixed by reprogramming computer modules, some problems that are fixed by replacing a part (sensor, switch, etc.) require a reprogram or re-flash.

We have fairly current J2534-compatible equipment for software re-flashing.

Mostly all manufacturers require paying a licensing fee of \$25-\$75 to access online software updates which are limited to a 24-48 hour period. Even after paying these fees, our technicians are always running into issues. It usually takes multiple attempts and sometimes doesn't even work at all. We often end up having to take/tow cars to the local dealer and essentially sublet the computer work.

My understanding is that they are required by law to make this software publicly available. However, their prohibitive fees and lack of a streamlined process makes the re-flashing process an absolute nightmare. It seems very clear that they are trying to prevent independent shops from performing these necessary repairs.

As vehicles become increasingly computerized, these issues are a major cause of concern for the future of my business and the free market as a whole. I would strongly advocate for a standardized process across all manufacturers for software reprogramming and re-flashing, similar to the OBD-I and –II protocols for vehicle diagnostics. While I don't necessarily think consumers should have unfettered access to an open-source code, I believe independents should have the ability to become certified to have reasonable access to crucial software in order to keep our customers vehicles on the road and running safely.

Feel free to contact me with any further questions.

Thanks.

-Ryan

Ryan Archer
Archer's Action Auto Service Center

Appendix C

Statement of Thejo Kote,
CEO of Automatic Labs

May 1, 2015

1. I am Thejo Kote, CEO of Automatic Labs. We make a product called Automatic for interfacing with vehicle ECUs that is sold in major retailers like Best Buy, Apple.com, Amazon and Target. Our product can link up with a customer's smartphone using an app we have created. This enables a number of useful applications and services like emergency crash response, personalized feedback about driving behavior to improve fuel efficiency, check engine light diagnostics, automatic expense reimbursement and many others. We are just one part of a market for vehicle interface devices with millions of customers.

2. Because of the legal uncertainty surrounding access to vehicle computers, we do not implement all of the features our customers would like. These include regularly requested features like the ability to unlock the car doors from a smartphone, and a "health check" of the car to detect issues. There are many more features we could implement if we could be certain no manufacturer could sue us simply for looking at vehicle code in order to understand it better or for reprogramming ECUs.

Appendix D

The undersigned indicated support for EFF's requests by signing on to the following petition text:

I support EFF's petitions for vehicle repair and research exemptions to the Digital Millennium Copyright Act's anti-circumvention provision. Nobody should need to hire a copyright lawyer before fixing their car.

1. Jim Price, United States
2. Joshua Johnson, United States
3. Hans Erian, United States
4. Marilyn Wenzel, United States
5. K A Haugen, United States
6. Charles Blake, United States
7. Hunter Pendleton, United States
8. Bob Bever, United States
9. Jason Hutchinson, United States
10. Roger Cates, United States
11. Brandon isralsky, United States
12. William Christiansson, United States
13. Adam Fernandez, United States
14. Ian Donnelly, United States
15. Benjamin Lyke, United States
16. Tom Brown, Canada
17. Sean Ainsworth, United States
18. Tyler Martin, United States
19. Brett Hicks, United States
20. Gib Peters, United States
21. Derek K., United States
22. connor baughman, United States
23. Dan Taylor, United States
24. Matt Prawdzik, Canada
25. Russell Riall, United States
26. James Frederick, United States
27. Otieno Stanford-Asiyo, United States
28. Greg Thorne, United States
29. Robert Brock, United States
30. JJ Robinson, United States
31. Patrick Chalkley, Australia
32. Hadrian Gable, United States
33. Gabe Chai, United States
34. Jason Deck, United States
35. james wagner, United States
36. Lakin Jones , United States
37. Scott Sul , United States
38. Will Mason Moses, United States
39. Matthew Bauer, United States
40. Mike Fritz, United States
41. Brandon Wright, United States
42. Michael Smit, United States
43. Brian Bailey, United States
44. Kyle Vogt, United States
45. Andrew Dignan, United States
46. Britt Ashton Kinslow, United States
47. Garret Moniz, United States
48. Amogh Karney, United States
49. Lynden Clarke, United States
50. joe gillaspy, United States
51. Geoffrey Rogers , United States
52. Kerry Wenninger, United States
53. Jera Batten, United States
54. Dylan Hart, United States
55. Ace Taylor, United States
56. Bryce Christopher, United States
57. Benjamin Lawver, United States
58. Lee McGeough, United Kingdom
59. Steven B, United States
60. Roy Meza, United States
61. david wood, United States
62. William Wingfield, United States
63. Joseph Kirschbaum, United States
64. Ivan Caceres, United States
65. Rogelio Dominguez, Mexico
66. Jose Jacobo, United States
67. Robert Kurtz, United States
68. Joel Kepchar, United States
69. Roger Freeman, United States
70. Jacob Tanner, United States
71. Roger Pava, United States
72. Jamie Davidson, United Kingdom
73. chris litt, United States
74. Colton Prevost, Canada
75. Richard Valdez, United States
76. Edouard Michel, United States
77. Mark Fowkes, United States
78. dillon gere, United States
79. Deborah Lee, United States
80. Allen Anderson, United States
81. eason avant, United States
82. Rafi Baum, United States
83. alex ross, United States
84. Mateusz Szwajka, United States
85. Ryan L, United States
86. bobby johnson, United States

87. Ryan Thornton , United States
88. Robert Vitalis, Jr., United States
89. Brittany Stafford, United States
90. David Batten, United States
91. Anonymous Anonymous, United States
92. Bradley Tighe, United States
93. Dean Luga, Albania
94. Tyler Robertson, United States
95. Matthew Ellis, Canada
96. Alan Weisgerber, United States
97. Nicholas Ehlers, United States
98. Adrian Lam, United States
99. vince geisler, Canada
100. ryan moody, United States
101. Chris Tracy, United States
102. Adam Jackson, United Kingdom
103. Justin Bail, United States
104. Rohit Kapur, United States
105. Ryan Ondriezek, United States
106. Hugh North, United States
107. Tayfun Yavas, Turkey
108. Dillon Livingston, United States
109. Josey Baumberger, United States
110. Chris Platika, United States
111. Steven Massie, United States
112. Isaac Selling, United States
113. Andrew Schwartz, United States
114. Kiran Reddy, United States
115. Nathan Sankowski, United States
116. d thomas, United States
117. Andrew Velis, United States
118. Kevin Dunn, United States
119. Aaron Clawson92109, United States
120. Dionicio Armijo, United States
121. Kevin Albertson, United States
122. Heather Spaulding, United States
123. kade bohlen, United States
124. Matt Brooks, United States
125. Rory Regeon, United States
126. Jon Molnar, United States
127. James Vastbinder, United States
128. Erik Jones, United States
129. Zac Evenson, United States
130. Dillon Sparkman, United States
131. Nelson Exum, United States
132. Seth Padowitz, United States
133. Jonathan Navarro, United States
134. samuel stanton, United States
135. CJ Guttormsson, United States
136. Nick Mattern, United States
137. Raymond Muehlman, United States
138. Steven Carney, United States
139. Nikki Schwarz, United States
140. Daniel Wilson, United States
141. Rasheed Vitalis, United States
142. Jordan Terpstra, United States
143. Andrew McCullough, United States
144. David Gonzalez, United States
145. ed Krause, Germany
146. Tate Steinberg, United States
147. Nick Dorgan, United States
148. Jonniy Webster, United States
149. Juan Morales, United States
150. Nathan Terpstra, United States
151. sarah hammond, United States
152. Calob Humble, United States
153. Cory Keene, United States
154. Don Ford, United States
155. Donald Goins, United States
156. zack youngren, United States
157. Scott neidich, United States
158. Jeshua Bosaw, United States
159. Kyle Styron, United States
160. Justin T, United States
161. Jason Scott, United States
162. Jonathan Tirador, United States
163. Bryce Tucker, United States
164. John Kriter, United States
165. daniel balan, United States
166. Cordel Gunderson, United States
167. Jake Ottaviano, United States
168. Edgar Ramirez, United States
169. Justin Wrockloff, United States
170. Bryan Weigelt, United States
171. Stephen Schlie, United States
172. Don Hagen, Canada
173. Jaymes Winger, United States
174. Derek McDowell, United States
175. Jay Wyman, United States
176. alex danaci, United States
177. Lexy Taylor, United States
178. jonathan cupit, United States
179. Isaac Oxendale , United States
180. Dan Sandberg , United States
181. Judson Meherg, United States
182. Hugo Royer, Canada
183. Auggie Turchiano, United States
184. eric arnell, United States

185. Dylan Ensor, United States
186. Sami Parsegov, United States
187. Ilya Rogers, United States
188. Cary Memmen, United States
189. Gabriel Bourdages, Canada
190. Erick Prins, United States
191. Xavier Flores, United States
192. Brandon Jarvinen, United States
193. Michael Alpert-Appell, United States
194. Bryan Ospina, United States
195. a m, United States
196. Ted Rinehart, United States
197. Will Maddrey, United States
198. Andy Stewart, United States
199. Kathryn Christensen, United States
200. Ryan Handley, United States
201. Samuel Wallace, United States
202. Mark Bohnhoff, United States
203. Tim Stoddard, United States
204. Dylan Cyr, United States
205. Ian Shatanoff, United States
206. Joel Vilches, United States
207. Rob Ferguson, United States
208. Brennan Custard, United States
209. Jordan McEwan, Canada
210. Lewis Grubb, United States
211. Zachary Hoobler, United States
212. Evan Romo, United States
213. Nouman syed, United States
214. Donnie Murdock, United States
215. brian g, United States
216. Kyle Hauptner, United States
217. Michael Dorrian, United States
218. James Engelhardt, United States
219. Alexander Brown, United States
220. Egan Rowe, United States
221. Pranil Parmar, Canada
222. Keith Thomas, United States
223. Tammy Weeks, United States
224. Robert Kluttz, United States
225. Steven Strauss, United States
226. Michael Ta, United States
227. Korina Palomino, United States
228. Jett Hudjik, Canada
229. Pat Kays, United States
230. Pawan Deshpande, United States
231. Edgar Ramirez, United States
232. Nicholas Earwood, United States
233. daniel polanco, United States
234. Paul Luhman, United States
235. Daniel Heppner, United States
236. Luke Fredrickson, United States
237. Walter Degnan, United States
238. Frank Sacco, United States
239. Durham Travis, United States
240. Brian Recchia, United States
241. Matthew DePaepe, United States
242. Fabio Miranda, Switzerland
243. Trevor Weber, United States
244. james shin, United States
245. Richard Kazumura , United States
246. Antonio Fiol-Mahon, United States
247. Vien Nguyen, United States
248. John Harris, United States
249. swagbrah x, Azerbaijan
250. Hannah Galloway , United States
251. Allen Schreiber, United States
252. Nicholas Richardson, United States
253. John Underwood, United States
254. John Pirie, United Kingdom
255. Zackary Gibbons, United States
256. Jonathan Gilbert, United States
257. Arthur Johnson, United States
258. James Dale, United States
259. Robert Penn, United States
260. Bruce Bartolf, United States
261. Ben DeYoung, United States
262. Nicholas Aranda, United States
263. Nick Guertin, United States
264. Brandy Stein, United States
265. Michael Gismondi, United States
266. Austin Hill , United States
267. Umair Khan , United States
268. Davis Hough, United States
269. Tyler Armour, United States
270. James Whitney, United States
271. davis campbell, United States
272. john lort, Denmark
273. amy gates, United States
274. Jay Kahn, United States
275. Rick Elnor, Canada
276. Craig Whitaker, United States
277. Dalton Smith, United States
278. Chris Mongeon, United States
279. Andrew Richardson, United States
280. olli ford, United Kingdom
281. Michael Moore, United States
282. Seth Fulton, United States

283. Mark Schoch, United States
284. Miguel Parramón, Spain
285. Sean Gartland, United States
286. Thomas Persson, United States
287. Christopher Cole, United States
288. Alex Hanson, United States
289. Nicholas Hernandez, United States
290. Matthew Colley, United States
291. Jason He, Canada
292. Christopher Wagner, United States
293. lejf rossi, United States
294. Jon Sertack, United States
295. Seth naumburg, United States
296. Robert Poth, United States
297. Michael Quimby, United States
298. Kuba Ober, United States
299. Kameron H., United States
300. Seth Cohen, United States
301. Billy Brouse, United States
302. Michael McVerry, United States
303. Michael Beck, United States
304. Adam Clapsaddle, United States
305. Bill Strait, United States
306. Aaron Watkinson, United States
307. ryan o'rourke, United States
308. Joseph Aubrey, United States
309. Joe Cabral, Canada
310. James Reid, United States
311. Leo Stout, Italy
312. Michael Williams, United States
313. robert grosso, United States
314. Brandon Adams, United States
315. Kary Mihailides, United States
316. cameron glidewell, United States
317. Curtis mccorkle, United States
318. Seth Burgett, United States
319. Eik Hvattum Røgeberg, Norway
320. Brandon Frateschi, United States
321. Andrew Burnett, United States
322. jay dahl, United States
323. Zach Campbell, United States
324. Collin Williams, United States
325. Sara Rosensteel, United States
326. Gautam Narula, United States
327. Gavin Mahon, United States
328. Nicholas Sielicki, United States
329. Ren Bisonn, Canada
330. Morgan Sheeran, United States
331. Michael Wenrich Jr, United States
332. gabe boley, United States
333. Matt Luchterhand, United States
334. Alejandro Gasparillo, United States
335. Matthew Cano, United States
336. Vitaly Tskhovrebov, United States
337. khang Tran, United States
338. lawrence riccio, United States
339. John Hinnegan, United States
340. Mike Man, United States
341. doug sproston, United States
342. Chet Gasset, United States
343. Jordan Wisniewski, United States
344. jacob goldfischer, United States
345. Anton Kodinov, United Kingdom
346. Chandler Shewell, United States
347. holden andrews, United States
348. kathy taylor, United States
349. Pedro Almaguer, United States
350. Eric Briscoe, United States
351. Alexandre Tostivint, France
352. Erich Deutsch, United States
353. jose genao, United States
354. Sandeep Thukral, United States
355. susan brockway, United States
356. Brent Kostival, United States
357. howard horton, United States
358. Monther Tariq, United Arab Emirates
359. louis nayani, United Kingdom
360. Christopher Stevenson, United States
361. pablo blasi, United States
362. Ian Kelley, United States
363. dustin choe, United States
364. Isaac Little, United States
365. Brian Williams, United States
366. Christoph Fuchs, Austria
367. Ashley Case Duckworth, United States
368. Philomena Mattes, United States
369. Kristen Gismondi, United States
370. H S, United States
371. Grant Earp, United States
372. Laura Wilkinson, United States
373. Max Kamin-Cross, United States
374. Connor Hoffman, United States
375. shawn lucas, United States
376. Jonah Hinks, United States
377. nathan brown, United States
378. Jason Wells, United States
379. matt kalkhoff, United States
380. Michael Dotson, United States

381. Austin Ray, United States
382. Chris Cassell, United States
383. Court McAlister, United States
384. Stephen Gurney, United States
385. Kyle Neiswender, United States
386. Andrew Ciaravino, United States
387. joe wasd, United States
388. Damian Kliman, Canada
389. Jim Petty, United States
390. Shubhagata Sengupta, Canada
391. Ali Tajiki, United States
392. Dajčman Sašo, Singapore
393. Daisuke Takeda, United States
394. Walter Straub, United States
395. Richard Redding, United States
396. Niko Montonen, Finland
397. Raivis Berovskis, Latvia
398. Cory Baxter, United States
399. Franz Flintzer, Germany
400. Christopher Jones, United States
401. Kjeld Vermeulen, Netherlands
402. Jeremy Face, United States
403. Gary Holbrook, United States
404. Alice Cooper, United Arab Emirates
405. Thomas Canter, United States
406. Steven Garriott, United States
407. Josh Harrold, United States
408. Nick Danish, United States
409. Ian Sammons, Canada
410. Andrew Canady, United States
411. Matthew Lithgow, United States
412. Jason Smith, United States
413. Bobbie Armstrong, United States
414. John Anthony, United States
415. Nicholas Swingle, United States
416. Andy Johnson, United States
417. Peter Weisbrod, United States
418. Alex Auger, United States
419. Jack Yan, Canada
420. Brenden Frerck, United States
421. Sarah Preston, United States
422. Kevin Mahler, United States
423. John Jernigan, United States
424. Howard Hicks, United States
425. Matthew Wong, United States
426. Graziano Misuraca, United States
427. Jack Gibbs, United States
428. Jordon Holsetin, United States
429. Nick OSTROWSKI, United States
430. Nicholas Webb, United States
431. J. Whitson, United States
432. Matthew Dawley, United States
433. Thomas Thai, United States
434. Kyle Bohlander, United States
435. Randal Birch, United States
436. Richard Cline, United States
437. taylor gardner, United States
438. Gavin Lancaster, United States
439. Killian Sherer, United States
440. Karin Gudal, United States
441. Nick Hannon, United States
442. Michael Jacobs, United States
443. Mark McCormick, United States
444. Andres Garcia, United States
445. Omar Almokdad, Canada
446. Jacob Zimbelman, United States
447. Gabriel Garcia, United States
448. David Pohlman, United States
449. David Clark, United States
450. Justin Brenner, United States
451. Kenny Johnson, United States
452. Jeff Dorough, United States
453. William Gibson, United States
454. Brandon Cline, United States
455. Ryan Baxter, Canada
456. Charlie Turri, United States
457. dan haney, United States
458. Kaelan Yeater , United States
459. Austin Cornelius, United States
460. Anthony Ambrosini, United States
461. Mack Crawford, United States
462. Loren Moody, United States
463. Austen Rohmann, United States
464. Gabriel Kemble, United States
465. Jakob Dietrich, Germany
466. Jason Anesini, United States
467. Kenth Ljung, Sweden
468. Jamie Jordan, United States
469. Michael Shyu, United States
470. Daniel Alegria , United States
471. Phil Koch, United States
472. jerel waters, United States
473. Bruno Duregon, United States
474. Alec Hamer, United States
475. jacob nicol, United States
476. Bryce McGee, United States
477. Jan Novak, Slovakia
478. Daniel Navetta, United States

479. Kyle Gottfried, United States
480. alex dinita, United States
481. Anthony Vespoli, United States
482. Ian Murphy, United States
483. Anthony Anderson, United States
484. WILLIAM MOULTRIE, United States
485. Andrea Armbruster, United States
486. Kevin Cross, United States
487. Robert Ulbricht , United States
488. Nicholas Radtke, United States
489. Ossi Kronlöf, Finland
490. Joseph Shim, United States
491. John Amaya, United States
492. Skyler Edgar, Canada
493. Julian Gutierrez, United States
494. James Shupe, United States
495. Aaron Grogan-Henderson, United States
496. tyrone agagnier, Canada
497. Joshua Tipton, United States
498. Aram Khalili, United States
499. Keith Batesole, United States
500. Michael Denny, United States
501. Dave Newbern, United States
502. David Hamilton, United States
503. Matt Swan, United States
504. michael Lungo, United States
505. Trey Schisser, United States
506. Michael Smith, United States
507. Alex Fischer, United States
508. Gregory Noble, United States
509. Jabulani Atkinson, United States
510. Matt Ridder, United States
511. Christian Burck, United States
512. Cesar Arreola, United States
513. Derick Benatar, United States
514. Daniel Nunes, United States
515. Brandon Wildman, United States
516. Aaron Arlof, United States
517. James Benson, United States
518. Andy Gray, United States
519. Clifton Houck, United States
520. John Evans, United States
521. Adam Tibbetts, Canada
522. Wade Blessing, United States
523. Robert Thompson, United States
524. Evan Peterson, United States
525. Mitchell Madden, United States
526. Joshua Pugh, United States
527. Eric Pohlman, United States
528. Charles Jette, Canada
529. Evan Merrell, United States
530. devin grove, Canada
531. Devin Mast, United States
532. Isaac Stocklin, United States
533. Nicholas King-Monroe, United States
534. Kyle Ladrigan , United States
535. Jose Tamayo, United States
536. Ahmed Bawany, United States
537. Craig Hunt, United States
538. Abraham El-Negey, United States
539. Wade Blessing, United States
540. Stephen Crabtree, United States
541. erin perkins, United States
542. Lee Perry, United States
543. CJ Griesmeyer, United States
544. Colin Higgins , United States
545. Eric Kroyer, United States
546. Zane DeGraffenried, United States
547. David Burger, United States
548. Justin Landry, United States
549. Bradley Clarke, United States
550. alex welch, United States
551. Lacey Snyder, United States
552. Ryan Fry, United States
553. joseph labriola`, United States
554. Daniel Lee, United States
555. Alfred Farleigh, United States
556. gary houck, United States
557. Atticus Madden, United States
558. Aaron Kraynak, United States
559. wade wilding, United States
560. Micheal Moore, United States
561. Henry Priess, United States
562. paul samber, United States
563. Kyle Sullivan, United States
564. Simms Wright, United States
565. anthony cannady, United States
566. Rio Weber, United States
567. Caleb Angle, United States
568. Erron Sanchez, United States
569. Justin Cuzzo, Canada
570. Kyle hilland, United States
571. Joshua Snyder, United States
572. Erik Olsen, United States
573. sean pride, United States
574. Edward Clark, United Kingdom
575. Lewis Holt, United Kingdom
576. James McPherson, United States

577. Michael Regan, United States
578. Jamison Daline, United States
579. Davee Le, United States
580. Randy Son, United States
581. Farhad Dhabhar, United States
582. Carl Stutz, United States
583. Cassidy Rhodes, United States
584. Dillon Cooley, United States
585. Chris Ranek, United States
586. Jurijs Starostins, United States
587. Guy Sperlazzo, United States
588. Kellee Studdard, United States
589. Geoffrey Gore, United States
590. erica fonseca , United States
591. Jack Murphy, United States
592. Kyle Green, United States
593. Adam Fricke, United States
594. Garrett Burd, United States
595. Cameron Hunt, United States
596. William Rhodes, United States
597. Rocky Lin, United States
598. Tim Farley, United States
599. Michael Townsend, United States
600. Julie tran, United States
601. Kenneth Dickson, United States
602. Eric Naughton, United States
603. Adam Farkas, United States
604. Mauritz Randlehoff, South Africa
605. Grant Gravitt, United States
606. Nathan Gurley, United States
607. Brandon Wildman, United States
608. Alex Bussan, United States
609. Chris Nelson, United States
610. Rich Keast, United States
611. Tonya Willett, United States
612. Shahab Babakhani, United States
613. Dustin Trussell, United States
614. Nicolas Metais, United States
615. Blake Fleischer, United States
616. pleb guy, United States
617. Daniel Salmonsens, United States
618. Jim Rivera, United States
619. JT Hicks, United States
620. Adam Skiffington, United States
621. Anthony Jaramillo, United States
622. Justin Barry, United States
623. David Dworken, United States
624. Christopher Everitt, United States
625. zach rush, United States
626. Garrett Skjelstad, United States
627. Logan Riegel, United States
628. Eric Essen, United States
629. Travis Rosenbaum, United States
630. elliot yuk, New Zealand
631. Jack Mason, United Kingdom
632. zach bressler, United States
633. Gregory Mella , United States
634. Brad Bowen, United States
635. Royce Neal, United States
636. Jed Hestekin, United States
637. Jacob Holland, United States
638. Adam Dawson, United States
639. Chad Huff, United States
640. Robert Hinzman, United States
641. Mohhand Battah, United States
642. Travis Brannen, United States
643. walter solano, United States
644. Noam Fine, United States
645. Nathan Lovel, United States
646. Jonathan Knapp, United States
647. Joshua Minor, United States
648. Jennifer Weightman, United States
649. Alexis Velasquez, United States
650. Nicolette Fjord, United States
651. Christian Bishop, United States
652. alex kushlan, United States
653. Corey Alverson, United States
654. Andrew Snail, United States
655. Grant Allen, United States
656. Eric Vargas, United States
657. Christopher Waldo, United States
658. Anthony Wilson, United States
659. Matt Nowka, United States
660. Ryan Addotta, United States
661. Ray Torres, United States
662. Patricia Reed, United States
663. Tony Amenson, United States
664. Steve George, United States
665. Christian Guzman , United States
666. Chris Niles, United States
667. Eselebor Okojie , United States
668. Rafal Sowacki, United States
669. Travis Lenker, United States
670. Brian Bandstra, United States
671. joseph Yannuzzi, United States
672. Joseph Brooks, United States
673. charlie bass, United States
674. Eric Henry, United States

675. Daniel White, United States
676. Mike Sanders, United States
677. Christopher Lobsinger , United States
678. Liam Gilpin, Canada
679. kiko guzman, United States
680. David Maloney, United States
681. Paul Sharpe, United States
682. Jason Olszyk, United States
683. David Goodfellow, United States
684. manuel rosas, United States
685. Seth Lee, United States
686. Chuck Solie, United States
687. Adam Bloom, United States
688. Nick Smiley, United States
689. david b, United States
690. Anders Velischek, United States
691. Dan Powers, United States
692. Mark D'Ercole, United States
693. Kevin Windham , United States
694. Mason Nash, United States
695. Joseph Anderson, United States
696. Derek Miller, United States
697. Thomas Gerke, United States
698. Sarah Von Bokel, United States
699. Ronald Couch, United States
700. Jerry J Wilson, United States
701. Nathan Skyers, Canada
702. Steven Olson, United States
703. Theodore Metzroth, United States
704. Arosh Gunawardena, Australia
705. Titus Custer, United States
706. Rob T., United States
707. Rocky Stone, United States
708. Ioannis Charitopoulos, Netherlands
709. Matthew Garrett, United States
710. nicholas wilkie, United States
711. Sander Dely, Canada
712. Jonathan Findlay, United Kingdom
713. Christopher Cortez, United States
714. Reese Tomlin, United Kingdom
715. David Valerio, United States
716. Yung-Chen Wang, United States
717. Eduard Tita, Canada
718. Ben Bradley, United States
719. Sergio Aguilar, United States
720. alex leatham, United States
721. Emilie Jenkins, United States
722. Timothy Rittenhouse, United States
723. Morgan Hoxie, United States
724. Bryan Xaysanavongphet , United States
725. Ronin Carter, United States
726. aled batchelor, United Kingdom
727. Joey Crum, United States
728. Peter Murrens, United States
729. Gurpreet Khosa, Canada
730. Mark Ferguson, United States
731. Justin Allard, United States
732. cody davis, United States
733. kyle smith, United States
734. Michael Quist, United States
735. Otto Sunday, United States
736. Jules Holleboom, Netherlands
737. James Littlefield, United States
738. Richard Tabb, United States
739. Brian Beith, United States
740. Lukas Gagainis, United States
741. Noel Johns, United States
742. Christopher Cline, United States
743. Kegan McIlwaine, United States
744. Brian Bilek, United States
745. John Claude, Canada
746. Alexander Weissman, United States
747. Zachary Gordon, United States
748. Nathan Barstow, United States
749. Brandon Rademaker, United States
750. Christian Zibach, United States
751. Ian Stephenson, United States
752. Jason Ashton, United States
753. Philip Stone, United States
754. soliman oushy, United States
755. Kaichong Huang, United States
756. Adam Sorensen, United States
757. Xander Martinez, United States
758. Wyatt Peters, United States
759. Harry Stephenson, United Kingdom
760. Joey Derrivan, United States
761. Samuel Kay, United States
762. Dakota Grover, United States
763. beijing steamer, United States
764. Katie Ferris, United States
765. Alex Flaherty, United States
766. Daniel Grabski, Canada
767. Sam Goss, United States
768. daniel babler, United States
769. Jesse Smith, United States
770. Eli Coronado, United States
771. Max Goldberg, United States
772. Brandon Hebner, United States

773. Kevin Nguyen, Canada
774. Dustin Rudiger, United States
775. Long Truong, United States
776. Derick Schultz, United States
777. Jeffrey Rand, United States
778. Miguel Gutierrez, United States
779. Matthew Oelschlegal, United States
780. daniel watters, United States
781. Justin Slater, United States
782. Bill Zhang, United States
783. Andrew Hrlevich, United States
784. Danielle Russell, United States
785. Dean Stafano, United States
786. Shane Sharma, Canada
787. Sam Taylor, United States
788. Ludwig Tirazona, Philippines
789. Wladimir Labeikovsky, United States
790. Alex Taffe, United States
791. Gary Cohn, United States
792. Joshua Sullivan, United States
793. Michael Tonelli, United States
794. Reed Lockwood, United States
795. Marisa Graham, United States
796. Mike Freeman, United States
797. Nicholas Monson, United States
798. Alexander Casey, United States
799. John Daybell, United States
800. Daniel Podolsky, United States
801. Pierce Chin, United States
802. Felix Carter, Sweden
803. Sam Wade, Australia
804. Richard Rachford, United States
805. Shelly Rand, United States
806. Jared Parr, United States
807. George Soto, United States
808. Timothy Stewart, United States
809. Lim Z, United States
810. cyrus mirhaidari, United States
811. Matt Devlin, United States
812. Valeriy Klychkov, United States
813. Fernando Ruvalcaba, United States
814. peter doherty, United States
815. John Smith, United Kingdom
816. Patrick Maledzewski, United States
817. Michael Dobson, United States
818. harsha goli, United States
819. Aoife Nic Chraith, Ireland
820. Andrew Ahern, United States
821. kevin vannicolo, United States
822. mark merchant, United States
823. S Cromwell, United States
824. srujana ellanki, United States
825. Craig Wilson, United Kingdom
826. t b, United States
827. Paul Johnson, United States
828. Frank Rende, United States
829. Daniel Baran, United States
830. Austin O'Mara, United States
831. John Fretta, United States
832. Kelsea Moore, United States
833. Fred Heggnes, United Kingdom
834. Shawn Lautebach, Canada
835. Ted Burns, United States
836. Dung Nguyen, United States
837. Eric Schultz, United States
838. james richardson, United States
839. Erik Graubner, United States
840. Brian Wiese, United States
841. Tristan Payne, United States
842. David Torcivia, United States
843. cyrano davis, United States
844. Tom Hughes, United States
845. Jonathan Dale, United States
846. David Derise, United States
847. Drew Langston, United States
848. Jesse Olson, United States
849. hassan mo, United States
850. Ryan Fernandes, United States
851. william barnett, United States
852. Seneca Sharp, United States
853. Ben Steffen, United States
854. Robret Carey, United States
855. David Vas, United States
856. Nina Thomas, United States
857. Sarah McNair, United States
858. Robert DeBergh, United States
859. Peter Guempel, United States
860. Clayton Ketola, United States
861. Christopher Cunningham, United States
862. Joshua Tompkins, United States
863. Gabriel Montoya, United States
864. Johnathan Potter, United States
865. Curtis Mortensen, United States
866. Tommy Allsup, United States
867. john lord, United States
868. Tannen Skriver, United States
869. Dan B, United States
870. Andrew Katoch, Canada

871. stephen zahnaw, United States
872. Melvin Eyerman III, United States
873. Justin Grimes, United States
874. Tim Masters, Canada
875. Dan Myers, United States
876. Maia Cafri, United States
877. jacob Nicoll, United States
878. Nicholas DeGaetano, United States
879. Steven Marquez, United States
880. Elahd Bar-Shai, United States
881. Sam Machiz, United States
882. Melodia Crum, United States
883. Andrew Ballard, United States
884. Rachelle Hansen, United States
885. Daniel Layeux, United States
886. Marcus Pritchard, United States
887. James Wald, United States
888. Dave Ohlman, United States
889. José Luis Diaz, Argentina
890. Max Petersen, United States
891. Elizabeth Wyeth, United States
892. Sunny Makwana, United States
893. Andrey Gubanov, United States
894. Gerson Garay, United States
895. Braxton Schafer, United States
896. Linden Krouse, United States
897. Evan Newlove, United States
898. Jerry Scarborough, United States
899. Matthew Perry, United States
900. Adam Van Horn, United States
901. William Farris, United States
902. Josh DeBusschere, United States
903. Joshua Bloch, United States
904. Matthew Jackson, United States
905. Thijs van der Meer, Netherlands
906. Devavrat Sud, Canada
907. Dalton Beasely, United States
908. Nicholas Amoroso, United States
909. Andrew Rice, United States
910. Syed Naveed, United States
911. HENRY CALDERON, United States
912. John Nistler, United States
913. Noah Davis, United States
914. Arthur Knowles, United States
915. Mat Borde, Canada
916. Levi Graham, United States
917. Gabriel Trisca, United States
918. Julian Pineiro, Argentina
919. Eric Brown, United States
920. Evan Reimer, Canada
921. Claus Gerull, Netherlands
922. James Faraca, United States
923. Nathan Moore, United States
924. srujan kaja, United States
925. Daniel Jones, United States
926. Jean Garrido, Canada
927. Garrett Boatman, United States
928. Daniel Berman, United States
929. maxwell sabin, United States
930. Chris Dees, United States
931. Karl Pauls, United States
932. Robert Skonberg, United States
933. Alexander Teholiz, United States
934. alfston thomas, United States
935. Brian Anyau Nyeko Moini, Sweden
936. Steve Ungerer, United States
937. Kyle Lutter, United States
938. robert fett, United States
939. Marco Ramos, United States
940. Richard Osmer, United States
941. James Forbes, United States
942. Brian Jacobi, United States
943. Thomas Johnson, United States
944. Justin Yentile, United States
945. Augustine Barry, United States
946. Arjun Kanodia, United States
947. curtis rice, United States
948. Manish Thakran, United States
949. Nick Mackenzie, United Kingdom
950. Austin Adams, United States
951. Joshua Taylor, Australia
952. Erin Talberg, United States
953. Brock Heubusch, United States
954. Marc De Vera, New Zealand
955. Michael Running, United States
956. Aleksandr Usov, Canada
957. Joseph Haynes, United States
958. Jalil Patten, United States
959. Joe Olson, United States
960. Kenneth LeFebvre, United States
961. Steve Dubrick, United States
962. Bo MacIsaac, United States
963. Daniel Dapelo, United States
964. Jake Diaz, United States
965. Asdrubal Lopez, Argentina
966. Benjamin Formisano, United States
967. Jason Brown , United States
968. Anthony Cordero, United States

969. Ryne Fletcher, United States
970. James Lyford, United States
971. Joanna Elfers, United States
972. Gage cook, United States
973. Michele Beach, United States
974. Daniel Campos, United States
975. Naveed Moein, United States
976. Rohit Ramnani, United States
977. Sam Connolly, United States
978. Raven Behrens, United States
979. jason carreiro, United States
980. David Munson, United States
981. Wendy Woods, United States
982. James Schmitt, United States
983. Gaura Klausner, United States
984. Jacob Myers, United States
985. Gary Chavez, United States
986. Seth Cottle, United States
987. Gus Nard, United States
988. Quinton Haines, United States
989. Gregory Bernstein, United States
990. Jonty Levine, United Kingdom
991. rainey reitman, United States
992. Adam Browning, United States
993. carrie mah, Canada
994. Ryan Dailey, United States
995. Edgar Morfin, United States
996. robert ritler, United States
997. Marcus Cooper, United States
998. Tony Hoang, United States
999. Max Perham, United States
1000. Eric Ellington, United States
1001. Pete Reilly, United States
1002. Paul O' Sullivan, Ireland
1003. leo bayard, United States
1004. Paul Fischer, United States
1005. Ben Kramer, Australia
1006. Linnsey Miller, United States
1007. Michael Hirsch, United States
1008. Lucas Salazar, United States
1009. Blake Everhart, United States
1010. Nicholas Webber, United States
1011. Marius Bjerggaard , United States
1012. Elizabeth Luh, United States
1013. Alexis Savino, United States
1014. Jarrett Perkins, United States
1015. Joel Ramos, United States
1016. Nicholas Palmiero, United States
1017. Warren Lau, United States
1018. Jay Pertuit, United States
1019. Joseph Vig, United States
1020. connor bognar, Canada
1021. Eugene Dogman, United States
1022. Nate Lyden, United States
1023. Rolf Rolles, United States
1024. Joshua Morrow, United States
1025. Kyle Into, United States
1026. Josh Clark, United States
1027. Daniel Walsh, United States
1028. Sam Suek, United States
1029. Felix Laura, United States
1030. Quinn Guerrero, United States
1031. Jerry Rausk, Sweden
1032. Matthew Davis, United States
1033. Peter Kvilhaug, United States
1034. James Downs, United States
1035. mark Jacobs, United States
1036. erik hadcock, United States
1037. Angela Myers, United States
1038. Kevin Hublou, United States
1039. Robert Greene, United States
1040. Matt Reyes, United States
1041. Tyler Bennett, United States
1042. Brian Augustine , United States
1043. Jared Sias, United States
1044. Joshua Lackey, United States
1045. vince perez, United States
1046. dom s, United States
1047. Josh Kuhn, United States
1048. Austin Hanna, United States
1049. Timothy Woods, United States
1050. Daniel Ponciano, United States
1051. Trae Santiago , United States
1052. Jeff Vernier, United States
1053. Mark Smith, United States
1054. Eric Bachrach, United States
1055. jamie miller, Canada
1056. Ian Morris, United States
1057. John Muschelli, United States
1058. Scott Churchman, United States
1059. Brendan Shanks, United States
1060. joshua beard, United States
1061. John Molenaar, Canada
1062. Daniel Serbicki, United States
1063. Robert Wicker, United States
1064. andrew paterson, Australia
1065. Charles-William Crete, Canada
1066. Sam Johnson, United States

1067. Dalton Wyatt, United States
 1068. Jeffrey Nye, United States
 1069. Tom O'Rourke, United States
 1070. Scott Nemmers, United States
 1071. Ashton Oram, United States
 1072. James Elliott, United States
 1073. Gustav Bredmar, Sweden
 1074. Arturo Hilario, United States
 1075. Michael Lipinski, United States
 1076. Kelvin Ng, Canada
 1077. Matt Sooby, United States
 1078. Adam Adame, United States
 1079. Ruben Baez, United States
 1080. Um Bongo, United Kingdom
 1081. Ricardo Rivera, United States
 1082. Daniel Medvin, United States
 1083. Jacob Yunis, United States
 1084. Stephen John, United States
 1085. Kevin Short, United States
 1086. Mark Brown, United States
 1087. Regan Spencer, United States
 1088. Lawrence Engleman, United States
 1089. Kenneth Prettyman, United States
 1090. Sai Pennabadi, United States
 1091. Jose Tejada, United States
 1092. Justin Quinn, United States
 1093. Robert Dallara, United States
 1094. Josh Stewart, Australia
 1095. Kate Gray, United States
 1096. Ersin Domangue, United States
 1097. John Russell, United States
 1098. Charles Tam, United States
 1099. anthony santostefano, United States
 1100. Scott Hornberg, United States
 1101. Danny Nguyen, United States
 1102. Colin Sullivan, United States
 1103. Chris Fraire, United States
 1104. Cody Scheideman, United States
 1105. J Bank, United States
 1106. Jack Everitt, United States
 1107. Antonio Piccolboni, United States
 1108. jon austin, United States
 1109. Zach G, United States
 1110. Ryan Burgess, United States
 1111. Grant McDaniels, United States
 1112. Jonathan Bravo, United States
 1113. Spencer Gantt, United States
 1114. Mike D, United States
 1115. douglas descombaz, United States
 1116. alysia Falk , United States
 1117. d angel, United States
 1118. Steven Vatchev, United States
 1119. Christine McCracken, United States
 1120. Kenneth Cook, United States
 1121. Ascher Ramsay, United States
 1122. Daniel Nutt, United States
 1123. max dausch, United States
 1124. Thomas Zickler, United States
 1125. Dan Wilkin, United States
 1126. Dan Wilkin, United States
 1127. Peggy Wang, United States
 1128. Stuart Backstrom, United States
 1129. bruce reese, United States
 1130. Ty Morris, United States
 1131. Nathan Cole, United States
 1132. Dustin Adms, United States
 1133. Stephen King, United States
 1134. Lucan McCloud, United States
 1135. Jacob Reed, United States
 1136. joseph p., United States
 1137. Ainharan Subramaniam, Australia
 1138. Andrew Hocking, Canada
 1139. Rick Mattioli, United States
 1140. Steven Zakulec, United States
 1141. Collin Schohn, United States
 1142. n k, United States
 1143. Alex Marek, United States
 1144. Brad Blevins , United States
 1145. Michael Zelnick, United States
 1146. Tristan Savaria, Canada
 1147. Federico Schroder, Australia
 1148. Mike Gonzales, United States
 1149. Alice Zhao, United States
 1150. Alexander Smith, United States
 1151. ben Kurhajetz, United States
 1152. Seamus Berkeley, United States
 1153. Vyash Puliyadi, United States
 1154. Kristian Admiraal, Australia
 1155. Derek Vandercook, United States
 1156. Stephen Cruz, United States
 1157. Shane Conboy, United States
 1158. jake buroker, United States
 1159. Matthew Armstrong, United Kingdom
 1160. jon King, United States
 1161. Ross McDonald, United States
 1162. Sterling Lyibs, United States
 1163. John Baumb, United States
 1164. Jonathan Matyasovski, United States

1165. sean webb, United Kingdom
1166. Jan Eerdeken, Belgium
1167. Amanda Tycholaz, Canada
1168. gabriel castillo, United States
1169. Chris Tower, Canada
1170. Derek Cheney, United States
1171. Ted Kaehler, United States
1172. Veron Reci, Macedonia
1173. Matthew Hinds, New Zealand
1174. Tim Peierls, United States
1175. Tim Crothers, United States
1176. Cola' Bickford, United States
1177. Ann Price, United Kingdom
1178. Bill Wasserman, United States
1179. Alex Arend, United States
1180. will mcchesney, United States
1181. Dan Hines, United States
1182. Kristina Swim, United States
1183. Jason Bradley, United States
1184. Taylor Bellmyer, United States
1185. Richard Cropper, United States
1186. Catalin Antonescu, United States
1187. Nicholas Varela, United States
1188. Jackson Taylor, United States
1189. Thomas Henderson, United States
1190. James Ford, United States
1191. Brian Smith, United States
1192. Dan Matthews, United States
1193. Peter Foley, United States
1194. Jason Addison, United States
1195. Vincent Yankey, United States
1196. Brad Cordeiro, United States
1197. charlie wallace, United States
1198. Travis Dupes, United States
1199. Alex Haywood, United States
1200. Ray Morrison, United States
1201. kyle barron, United States
1202. me you, United States
1203. William McIntyre, United States
1204. Praful Aggarwal, United States
1205. Jacob Wahlman, Sweden
1206. Charles Lonsdale, United States
1207. Codiak Shell-McMurtry , United States
1208. Zachary Randazzo, United States
1209. Earl Matthews, United States
1210. Mike Lambert, United States
1211. Chris Reilly, United States
1212. fred harvey, United States
1213. William Monroe, United States
1214. Nathan Coffield, United States
1215. Keith Wineka, United States
1216. Joserph Macatee, United States
1217. Blake Swopes, United States
1218. Bob Nelson, United States
1219. Brian Street, United States
1220. William DuSold, United States
1221. Martin U'Ren, United States
1222. Jason Smetters, United States
1223. W. Grubaugh, United States
1224. James Cullingford, United Kingdom
1225. Brian Walvatne, United States
1226. tim mentzer, United States
1227. Brian Darby, United States
1228. Ronnie Arneja, United States
1229. Luke Kohler, United States
1230. Tim Babyak, United States
1231. Ryan Pelowski , United States
1232. Daniel Toth, Hungary
1233. Rahul Avtar, France
1234. Herbert Holter, United States
1235. Robert Hedges, United States
1236. Joe Feely, United Kingdom
1237. nyinyizaw zaw, Burma
1238. Wilton Gorske, United States
1239. Wilton Gorske, United States
1240. phil vanasse, United States
1241. A Y, United States
1242. Brandon Becker, United States
1243. Joseph Rochester, United States
1244. Alex Collicott, United States
1245. Arthur Cerminara, United States
1246. Gary Garrett, United States
1247. Brad Evans, United States
1248. Fletcher Lockwood, Canada
1249. Benecya Jackson, United States
1250. Tina Navarro, United States
1251. tony n, United States
1252. Alex Nelson, United States
1253. stu elman, United States
1254. Garland Wood, United States
1255. Cliff Pajaro, United States
1256. Richard Johnson, United States
1257. Ptolemy Adams, United States
1258. David Beberman, United States
1259. Volker Mosthaf , United States
1260. Brittney Wilson, United States
1261. Brian Cortner, United States
1262. Marek Surowka, United States

1263. Ryan Gates, United States
1264. Andrew Mason, United States
1265. Rahul Chauhan, India
1266. Ian McKay, United Kingdom
1267. christian Langer, United States
1268. Jack Everitt, United States
1269. marc cloutier, United States
1270. Charlotte Thomas, United States
1271. Anthony Matsanka, United States
1272. Chris Meurer, United States
1273. Brian Kelly, United States
1274. Bobbie Piety, United States
1275. Kenneth Loafman, United States
1276. Matthew Lovell, United States
1277. Anna Conaghan, United Kingdom
1278. Eric Meyer, United States
1279. Jill Goodman, United States
1280. Gabriel Fournier, Canada
1281. Josha Richards, United States
1282. Jeanne Young, United States
1283. C James Cook, United States
1284. Daniel Hill, United States
1285. Barry Dubrow, United States
1286. Deborah Hendrickson, United States
1287. Vitaly Korolev, United States
1288. Garrett Pauls, United States
1289. Joost Rijnveld, Netherlands
1290. Josh McGuire, United States
1291. Maira Sutton, United States
1292. Jonatan Nyberg, Sweden
1293. Geordon VanTassle, United States
1294. Xion Stryke, Canada
1295. Anthony Borchers, United States
1296. Alan Sloan , United States
1297. Phillip Babby, United States
1298. Bob Mayfield, United States
1299. Isai Bravo, United States
1300. Alan Larkin, United States
1301. Alan Sloan , United States
1302. Mark Kitchens, United States
1303. Matt Kraai, United States
1304. Cale Byers, United States
1305. Matthew Royal, United States
1306. Alex Feinland, United States
1307. William awyer, United States
1308. Aslam Karachiwala, United States
1309. Ljubica Sefer-Stefancic, United States
1310. Adam Goltz, United States
1311. Robert Rich, United States
1312. richard darling, United States
1313. Scott Gomez, United States
1314. Henry Cluess III, United States
1315. Ray Rivera, United States
1316. Lance Nehring, United States
1317. Kyle Delaney, United States
1318. Daniel Johnson, United States
1319. Steve Bohrer, United States
1320. Brett Shouse, United States
1321. Fred Kaiser, United States
1322. Steve Jayvine, United States
1323. Marcus Wilger , United States
1324. Gar Mosey, United States
1325. john a. gorman, United States
1326. Fred Stark, United States
1327. Istvan Szikra, Hungary
1328. Peter Kopiás, Hungary
1329. Robert Fleischer, United States
1330. bob pauls, United States
1331. Richard Kellner, Slovakia
1332. John Cargo, United States
1333. Mark Peters, United States
1334. Tim Inman, United States
1335. Rees Acheson, United States
1336. Taavi Kuusik, United States
1337. shelley bellaby, United Kingdom
1338. Steven White, United States
1339. Andrew Thomas, United States
1340. Nick Lavelly, United States
1341. Robert McCombs, United States
1342. Kenneth Yablonsky, United States
1343. rhonda richards, United States
1344. John Suter, United States
1345. Ryan Baker, United States
1346. Richard Kagerer, Canada
1347. Marc Tonkinson, United States
1348. kris campos, United States
1349. Noah Hendrickson, United States
1350. Michael Landauer, United States
1351. Bharath Lohray, United States
1352. Heather Parker, United States
1353. Andrew Enoch, United States
1354. M Mccallum, United States
1355. Martin Zaviska, CZ
1356. Jim Skalski, United States
1357. Griffon Walker, United States
1358. Chuck Barnety, United States
1359. Robert Hill, United States
1360. James Croteau, United States

1361. Paul Kuin, United States
1362. Christian Brooks, United States
1363. Aaron Ruschetta, United States
1364. John Blair, United States
1365. Tanya Baker, United States
1366. Richard Goodwin, United States
1367. John Mascord, United States
1368. Alexander Carlsen , Denmark
1369. Bob McKeand, United States
1370. Jeff Hwang, United States
1371. Eric Samstad, United States
1372. Clyde Elliott, United States
1373. johnathan maikranz, United States
1374. Vince Perri, United States
1375. Ed Stembridge, United States
1376. Andrew Kennedy, United States
1377. Jason Kates, United States
1378. Toby Borland, United Kingdom
1379. Joey Bechard, United States
1380. erik brizendine, United States
1381. dan spears, United States
1382. Lauri Guerra, United States
1383. Patrick Murphy, United States
1384. Robert Tompkins, United States
1385. Andrew Wyderka, United States
1386. Syd Shipman, United States
1387. Calvin Huang, United States
1388. Edwin Guillot, United States
1389. Chuck Geigner, United States
1390. Charles Hodgkins, United States
1391. Dustin Fay, United States
1392. Robert Cowling, United States
1393. David Lehman, United States
1394. Pamela Bury, United States
1395. Anthony Layton, United States
1396. Don Ray, United States
1397. Matt Ballard, United States
1398. Charles Bazaar, United States
1399. Clayton Hatchett, United States
1400. John Michael Bronk, United States
1401. Justaguy Justaguy, Belgium
1402. Tyler Johnson, United States
1403. Luca Bensi, Italy
1404. Chris Castro, United States
1405. Jonathan Porter, United States
1406. Dean Meurer, United States
1407. Bradley Pearce, United States
1408. Jeffrey Flaker, United States
1409. Bert Guempel, United States
1410. ANDY DALRYMPLE, United States
1411. Rick Keeney, United States
1412. Jack Polk, United States
1413. Marshall Mabie, United States
1414. Robert Treynor, United States
1415. Orkut Murat Yilmaz, Turkey
1416. Scott Broyles, United States
1417. Jack Daniel, United States
1418. matt saillant, United States
1419. Scott Gilliland, United States
1420. John Porgal, United States
1421. John S, United States
1422. David Knutson, United States
1423. Hao Tian, Canada
1424. lisa collins, United States
1425. Nathan A., United States
1426. Josh Bailey, United States
1427. John S, United States
1428. Dave Krueger, United States
1429. Paul Edwards, United States
1430. Sam Whited, United States
1431. Maxon Goudy, United States
1432. wayne wright, United States
1433. Glenn Jackson, United States
1434. Sheri Karobonik, United States
1435. Anthony Layton, United States
1436. Justin Walker, United States
1437. John Carlson, United States
1438. Christopher Cook, United States
1439. Robert Stevens, United States
1440. Walt McGraw, United States
1441. Sean Jordan, United States
1442. Markus Sandy, United States
1443. derek riemer, United States
1444. Stefan Reitshamer, United States
1445. John Graham, United States
1446. Brian Berger, United States
1447. josh sudweeks, United States
1448. David Accipiter, United States
1449. eileen gottschalk, United States
1450. thomas Sully, United States
1451. Sue Kunda, United States
1452. Pablo Destefanis , United States
1453. radovan misovic, Netherlands
1454. Thomas Landry, United States
1455. Lior Zamir, United States
1456. dan brooks, United States
1457. Paul Spagnola, United States
1458. Jeremy Mayes, United States

1459. Mark Maguire, United States
1460. Edwin Smith, United States
1461. Dennis Bischof, United States
1462. Verne Baxter, United States
1463. Michelle Shafer, United States
1464. Jonathan Murphy, United States
1465. Miguel Pérez Francisco, United States
1466. Lisa Embry, United States
1467. Volodymyr Druzshshchienshkyj, United States
1468. Craig Steffen, United States
1469. Luca Caroppo, Switzerland
1470. brian gitt, United States
1471. philippe perdriau, France
1472. Aaron Reiser, United States
1473. Marie Piolot, France
1474. Fred Juhlin, Sweden
1475. Sean Leather, United States
1476. Adam Whitsel, United States
1477. Mark Conway, United States
1478. Christopher Barry, United States
1479. Matt Williams, United States
1480. Jim Roland, United States
1481. Michael Wilson, United States
1482. fight to repair your car, United States
1483. pouetpouet ratatouille, France
1484. Brandon Park, United States
1485. Ian Brandt, United States
1486. Brian Abbott, United States
1487. Gregory Filippenko, United States
1488. James Woods, United States
1489. R Smith, United States
1490. Matthew Miller, United States
1491. Ryan Ogle, United States
1492. Derek Goddeau, United States
1493. Manuel Vega, United States
1494. Vincent Giannell, United States
1495. kevin batchelor, United States
1496. Jordan Kazakov, United States
1497. Jodilee McGhee, United States
1498. Marcia Tirocke, United States
1499. Karen Challinor, United Kingdom
1500. Robert Lund, United States
1501. Jeremy Monk, United States
1502. Jeffrey Tremblay, United States
1503. D Braund, United Kingdom
1504. Josh Dollins, United States
1505. Tim Hatch, United States
1506. Andrew Nofsinger, United States
1507. Judi Snyder, United States
1508. Laura Potosky, United States
1509. Hersh Krishna, United States
1510. D. Clinton, United States
1511. J Valdez, United States
1512. Jake Stuck, United States
1513. Terrell Wade, United States
1514. Harry Uland, United States
1515. Jered Schue, United States
1516. Charles Thornton, United States
1517. Jonathan Maschke, United States
1518. Stephen Mason, United States
1519. Patrick Edmonds, United States
1520. Tony Hodlofski, United States
1521. Martin Legault, Canada
1522. Karlheinz Kern, Germany
1523. James Clark, United Kingdom
1524. Bob Scott, United States
1525. Barbra Paschall, United States
1526. Nick Melander, United States
1527. Shelley Crockett, United States
1528. schyler helms, United States
1529. kevin batchelor, United States
1530. Raj Ball, France
1531. Dago Monster , United States
1532. Dariusz Mrugala, United States
1533. Corey Abshire, United States
1534. Louis Trujillo, United States
1535. Modaffer Ktaitat, United States
1536. Luis Rodrigues Jr, Portugal
1537. Krzysztof Kepa, United States
1538. Kenneth Sweeney, United States
1539. Sean Ferguson, United States
1540. Eric Watson, United States
1541. Matthew Mitchell, United States
1542. David Sutherland, United States
1543. Nick Messina, United States
1544. Erik Early, United States
1545. JT Austin, United States
1546. Kurt Johnson, United States
1547. Richard Moore, United States
1548. Salam Mohammed, United Kingdom
1549. Francisco Baptista, United Kingdom
1550. Mischa Boender, Netherlands
1551. Craig Dienger, United States
1552. Richard Blakely, United States
1553. Kristian Primeau, United States
1554. ben stevens, Australia
1555. Austin Gordon, United States

1556. Karl Keller, Germany
1557. Sean Clodfelter, United States
1558. Ronald Lee, United States
1559. Jonathan Dilks, United Kingdom
1560. Jonathan Dilks, United Kingdom
1561. James Harris, United States
1562. tom tucker, United States
1563. Ronald Kissinger, United States
1564. Ronald Kissinger, United States
1565. Landon Stoner, United States
1566. jesse nickle, United States
1567. Jose Murphy, United States
1568. Steven Michalski, United States
1569. Alexander Sloka, United States
1570. Richard David Turner, United States
1571. Byron Johnson , United States
1572. Johnathan Carlson, United States
1573. Arnold McASKie, Canada
1574. C French, Canada
1575. Glyn Davis, United States
1576. Steven Prow, United States
1577. Dan Morlock, United States
1578. Steven Tabb, United States
1579. Joseph Palmieri, United States
1580. Eric Watson, United States
1581. casey crain, United States
1582. Greg Gross, United States
1583. Anthony Santaferra, United States
1584. Karmal Archibald, United States
1585. Brendon Bluhm, United States
1586. Susan Lehrer, United States
1587. Henry Clarke, United States
1588. Noah Neuhoff, United States
1589. Brently Jordan, United States
1590. Marty Miller, United States
1591. Harry McCourt, Canada
1592. JAMES LECLAIRE, United States
1593. John Anderson, United States
1594. Gordon Pettey, United States
1595. Kevin Donovan, United States
1596. joshua cuffman, United States
1597. Paul Albrecht, United States
1598. Jake Shipton, United Kingdom
1599. Dane Nagy, United States
1600. Brett Wallace, United States
1601. Sacha Roussel, Canada
1602. Justin Fisher, United States
1603. Chris Marchlewski, United States
1604. david mowers, United States
1605. Daniel Jacobs, United States
1606. Warren Outten, United States
1607. Brian Stewart, United States
1608. Allister McRae, Canada
1609. Christopher Watts, United States
1610. Rob Macco, Canada
1611. Jimmy Betz, United States
1612. Darrell Holland, United States
1613. Jason Bosch, United States
1614. BERNARD PAUKSTA, United States
1615. Clifford Smyth , United States
1616. Bryan Billington, United States
1617. Mke Duffy, United States
1618. cheryl kakuska, United States
1619. Jordan Polaniec, United States
1620. Michael Nyerges, United States
1621. Thomas Duryea, United States
1622. emory coker, United States
1623. Michael Wong, United States
1624. Mikael Hall, Sweden
1625. Ray Zaman, United States
1626. Iain Rae, United States
1627. mark ward, United States
1628. Rafael Rodriguez, United States
1629. Paul Molina, United States
1630. Victoria Parks, United States
1631. Jack Ellis, United States
1632. Gary Cohn, United States
1633. Shirley Blaylock, United States
1634. Gregg Nicholas, United States
1635. Nicola Bressanin, Italy
1636. Timothy Troxler, United States
1637. Vic Mayes, Japan
1638. Bob Berthiaume, United States
1639. Kevin Dover, United States
1640. G. C., United States
1641. Nicholas DiFrancesco, United States
1642. Frank Villemeur, United States
1643. Desmond robertson, United States
1644. John Lawler, United States
1645. dale fandrich, United States
1646. MARIO MATARESE, United States
1647. Hallet Bruestle, United States
1648. Alan Haggard, United States
1649. Jim Moore, United States
1650. Jonathan Pérez Estévez, Spain
1651. Alex Sayf Cummings, United States
1652. Jim Brown, United States
1653. Eric David, United States

1654. Gerry Higgins, United States
1655. Imtiaz A, Australia
1656. Richard Shepherd, United States
1657. Brendan Carpio, United States
1658. Tanner Embry, United States
1659. Ramin Dings, Germany
1660. Aleksey Tkach, RU
1661. christian Langer, United States
1662. Steve Mabes, United States
1663. nannette keegan, United States
1664. Frank Stadmeyer, United States
1665. JOHN DEATO, United States
1666. Luke Ramsden, United Kingdom
1667. nick strand, United States
1668. Hans Schneier, Germany
1669. Rees Acheson, United States
1670. Stars Bars, United States
1671. Jani Aittola, Finland
1672. Stephen Newman, United States
1673. Alexander Lein-McDonough, United States
1674. Jani Aittola, Finland
1675. Sean McCann, United States
1676. Christopher Adam Hunt, United States
1677. mike kelly, United States
1678. Jonathan Stimson, United States
1679. peter hendriks, Netherlands
1680. Jordan Matt, Canada
1681. Eugene Griffith, United States
1682. Michael Drabick, United States
1683. Connor Furchert, United States
1684. Chris Joyner, United States
1685. Lance Preble, United States
1686. H Slater, United States
1687. Ce Eko, Canada
1688. Fred Murray, Canada
1689. Drewry Pope, United States
1690. Michael Deibler, United States
1691. Michael Bresina, United States
1692. NARAYAN IYER, United States
1693. Dean Mevis, United States
1694. Adam Lancaster, United States
1695. Duncan Brown, United States
1696. Bijan Vakili, United States
1697. RICKY SLOAN, United States
1698. RICKY SLOAN, United States
1699. David McClurg, United States
1700. Chris Daubert, United States
1701. Jeff Davis, United States
1702. Tara Kerksick, United States
1703. Sam H, United States
1704. john stringer, United States
1705. Jake McCarthy, Ireland
1706. Israel Ridgley, United States
1707. j f, United States
1708. Patrick TenHooopen, United States
1709. Brendan Rocks, United States
1710. Michael Lawler, United States
1711. Justin Cheek, United States
1712. Dylan Naughten, United Kingdom
1713. John MILLER, United States
1714. jane younger, United States
1715. michael fisher, United States
1716. Tracy Gillhespy, United States
1717. Steve Comer, United States
1718. Caleb Nidey, United States
1719. Eric Lynema, United States
1720. B Keith, United States
1721. John Kohler, United States
1722. Ryan Medeiros, United States
1723. Ryan Medeiros, United States
1724. Mike LeRoy, United States
1725. greg wilson, United States
1726. Scot Henderson, United States
1727. Scot Henderson, United States
1728. james robertson, United States
1729. Sonny Rinehart, United States
1730. Deena Rinehart, United States
1731. Ian Blais, United States
1732. Michael Reis, United States
1733. dan feinstein, United States
1734. samantha kelley, United States
1735. Brian Hunt, United States
1736. Kenneth Williams, United States
1737. max haggerty, United States
1738. Faraaz Nishtar, United States
1739. Will Crescioni, United States
1740. Felipe Mansur, Brazil
1741. Richard Palmer, United States
1742. thomas fowler, United States
1743. Scott Zekanis, United States
1744. a prescott, United States
1745. George Buffington, United States
1746. Zara Brown, United States
1747. Nancy Bradford, United States
1748. Innis Wood, Canada
1749. Ilker Temir, United States
1750. Brendan Rankin, United States
1751. Bentley Hargrave, United States

1752. William Dotson, United States
1753. April Davis , United States
1754. Lise Broer, United States
1755. Ken Clark, United States
1756. zoë morrison, United States
1757. Philip Decker, United States
1758. Jeremy Lawrence, United States
1759. Blake Sobiloff, United States
1760. Stan Blosser, United States
1761. Nathan Avilla, United States
1762. Alexander Littell, United States
1763. Moises Martinez, United States
1764. Jim Sokoloff, United States
1765. Alex Cline, United States
1766. Benjamin Damm, United States
1767. Matt Williams, United States
1768. Janne Rajamäki, Finland
1769. Syed Hussain, United States
1770. Edward Harned, United States
1771. Justin Shakespear, United States
1772. Douglas Attig, United States
1773. Ryan McGregor, United States
1774. Michael Pruet, United States
1775. Kevin Eldridge, United States
1776. Adam Biggs, United States
1777. chrysm watson ross, United States
1778. Christian Hergert, United States
1779. Christopher Lipa, United States
1780. Paul Berens, United States
1781. Robert Swiatkowski, United States
1782. Vaughn R. Hamilton, United States
1783. aaron loyd, United States
1784. Hunter husar, United States
1785. Rob Bullock, United States
1786. Debbie Bridygham, United States
1787. Zev Weiss, United States
1788. Duncan Kile, United States
1789. Eric Angell, United States
1790. Jason Kimberson, United States
1791. Justin Fagnani-Bell, United States
1792. Matjaž Črnko, Singapore
1793. William Zenk, United States
1794. Michael Greenly, United States
1795. Michael Gerwitz, United States
1796. Andy Idsinga, United States
1797. Ramesh C Seelamsetty, United States
1798. Rich Rauenzahn, United States
1799. A. Lester Buck III, United States
1800. Ryan Roth, United States
1801. Trevor Hubbard, United States
1802. Erin Landis, United States
1803. Kenneth Brown, United States
1804. Benjamin Rosenblatt, United States
1805. michael byron, United States
1806. Keith Gadberry, United States
1807. Eric Brady, United States
1808. Antonio Varni, United States
1809. Jay Bobzin, United States
1810. Miles Van Pelt, United States
1811. Jaideep Singh, United States
1812. Ken Sale, United States
1813. Michael Patzer, United States
1814. David Heinen Jr, United States
1815. Travis Kendrick, United States
1816. Adam Drobotij, United States
1817. Michael Mata, United States
1818. Richard Willets , United States
1819. Jay Shollenberger, United States
1820. Eric Heinrich, United States
1821. Kevin Mook, United States
1822. Mike Crosson, United States
1823. Ian Porteous, United States
1824. Heidi S Montross, United States
1825. Jacob Kenin, United States
1826. Nathan Bouscal, United States
1827. Damian Pietras, Poland
1828. Sean Cosgrave, United States
1829. Andrey Ivannikov, United States
1830. ted schwind, United States
1831. Wynn Mac, United States
1832. Charles McMann, United States
1833. Gary McAvoy, United States
1834. Ryan Lackey, United States
1835. Bryan Beeley, United States
1836. Jordan Guthrie, United States
1837. Carlos Pereira, Brazil
1838. Charles Mattern, United States
1839. Evan Brunner, United States
1840. Richard Garlick, United States
1841. Jason Devore, United States
1842. Kevin Schachtschneider, United States
1843. Matt Horn, United States
1844. Ryan Nelson, United States
1845. Edward Reagan, United States
1846. Jon Dubovsky, United States
1847. Mark Sullivan, United States
1848. Abraham Dover, United States
1849. Will Chatham, United States

1850. Anand Subramani, United States
1851. Dylan Winn, United States
1852. Richard Abdill, United States
1853. doug whitney, United States
1854. jason ford, United States
1855. Seth Delackner, United States
1856. David Andrews, United States
1857. Aaron Kaluszka, United States
1858. Nick Bisby, United States
1859. Jeffrey Cook, United States
1860. Michael Nistler, United States
1861. Jon Collette, United States
1862. James Wesley, United States
1863. Colin Arnott, United States
1864. Andrew Hobbs, United States
1865. Edward Hodapp, United States
1866. Alfredo Palacios, United States
1867. Amar Joshi, United States
1868. Patrick Insinger, United States
1869. Aaron Raimist, United States
1870. Eli Yelluas, United States
1871. Roderick De Leaver, United States
1872. Yancy Burns, United States
1873. Asim Pasa, United States
1874. Thomas Norris, United States
1875. Ernest Jones, United States
1876. Andrew Seubert, United States
1877. Donald Lindell, United States
1878. christian utzman, United States
1879. tim neuwerth, United States
1880. Leon Mingo, United States
1881. Niklas Hansson, Sweden
1882. Jonathan Kimbrough, United States
1883. Harrison Gill, United States
1884. Andrew Phillips, United States
1885. Stefan Erichsen, Germany
1886. Mahesh Sooriarachchi, United States
1887. Patrick Masterson, United States
1888. Kellee Studdard, United States
1889. Jeremy Baggs, United States
1890. Oscar Moll, United States
1891. John Pressly, United States
1892. Andrew McRory, United States
1893. Ian Kelling, United States
1894. Derek Bros, United States
1895. Jacob Helwig, United States
1896. Nik Zorich, United States
1897. rob friedman, United States
1898. Anon Omous, United States
1899. John Furguson, United States
1900. Brian Christie, United States
1901. Amit Saraff, United States
1902. John Powell, United States
1903. Matt Caylor, United States
1904. Shannon Murphy, United States
1905. Shawn Gendle, United States
1906. Matthew Steinberg, United States
1907. Jeffrey Cook, United States
1908. Jonathan Miller, United States
1909. Steven Greenberg, United States
1910. Brad Kell, United States
1911. Cody Thompson, United States
1912. Michae Zaccari, United States
1913. Juan Ocho, United States
1914. Kelly Kane, United States
1915. Benjamin Farmer, United States
1916. Paul Graham, United States
1917. Mike Doody, United States
1918. Bradley Booms, United States
1919. Tige Chastain, United States
1920. Steph Tryphonas, United States
1921. Jordan Wilcken, United States
1922. Matthew Braun, United States
1923. alastair jones, United Kingdom
1924. Gregory Hilkert, United States
1925. Sean Sweeney, United States
1926. david chess, United States
1927. William Brugger, United States
1928. Matt Roe, United States
1929. John Yost, United States
1930. Jonathan Beavers, United States
1931. Lars Hamre, United States
1932. Keith Steele, United States
1933. Andrei Shindyapin, United States
1934. Nelson Caceres , Canada
1935. Eric Kociecki, United States
1936. James Doherty, United States
1937. Jeremy Nederhoff, United States
1938. Aaron Culliney, United States
1939. Constance Kiesel, United States
1940. Randy Pelletier, United States
1941. Matthew Cross, United States
1942. Christopher Nichols, United States
1943. Margaret Brown, United States
1944. Stephen Engelman, United States
1945. Jason Addington, United States
1946. Tyler Alumbaugh, United States
1947. Stephen Tanner, United States

1948. Michael Foster, United States
1949. Shiraz Kanga, United States
1950. Cordero Fields, United States
1951. Anmar Mansur, United States
1952. Michael Donohoe, United States
1953. Matthew Clawson, United States
1954. Brian Hochmuth, United States
1955. Tim Mensch, United States
1956. Paul Oppenheim, United States
1957. Daniel Kemling, United States
1958. Jim Brown, United States
1959. Lisa Leverett, United States
1960. Pat O'Neil, United States
1961. Brad McLaughlin, United States
1962. Walter Barreto, United States
1963. Leonid Knyshov, United States
1964. Eric Madar, United States
1965. Don Kark, United States
1966. Jorge Villasenor, United States
1967. Brian Kral, United States
1968. Gisle Enåsen, Norway
1969. Austin Wilkins, United States
1970. Marco Morales, United States
1971. David Justice, United States
1972. Eric Mathison, United States
1973. Forest Handford, United States
1974. Linda OBrien, United States
1975. Jay Esposito, United States
1976. Mark Pearsall, United States
1977. m moore, United States
1978. Chris Gilbert, United States
1979. Rick Steele, United States
1980. Jaime Gamache , United States
1981. Derrick Ambrose, United States
1982. Jonathan Cook , United States
1983. Alfred Farleigh, United States
1984. Jake Robertson, United States
1985. Jera Batten, United States
1986. Ron Lauzon, United States
1987. Linnsey Miller, United States
1988. Bryce Engstrom, United States
1989. anthony markesino, United States
1990. Steven Fan, United States
1991. Ian Keck, United States
1992. Evan Sullivan, United States
1993. Scott Kennedy, United States
1994. Jason Farmer, United States
1995. Paul Rosenthal, United States
1996. Koen Vlaswinkel, Netherlands
1997. Donnie Rose, United States
1998. Gregory McDonald, United States
1999. Tomas Celaya, United States
2000. Robert Lord, United States
2001. Patrick Reigles, United States
2002. Roger Loeb, United States
2003. Derek Kulinski, United States
2004. Peter Loron, United States
2005. adam warren, United States
2006. Joseph Doonan, United States
2007. Christine DeCarlo, United States
2008. oliver Dick, United States
2009. James Pannozzi, United States
2010. Jon Edwards, United States
2011. Robert Royce-Malmgren, United States
2012. Paul Ferguson, United States
2013. Paul Roberts, United States
2014. Ali Janah, Morocco
2015. James O'Reilly, United States
2016. peter gregory, United States
2017. John Teschky, United States
2018. Mike Marseglia, United States
2019. Brendan Ribera, United States
2020. John Chapman, United States
2021. Bryan Hughes, United States
2022. Nicole Schwartz, United States
2023. Keith Simmons, United States
2024. Gary Cohn, United States
2025. jeff jameson, United States
2026. Phillip Hanks, United States
2027. Keith Parkins, United States
2028. Alicia de Soto, United States
2029. J Parker, United States
2030. Rick Ucker , United States
2031. Scott Maynard, United States
2032. Laurence Taylor, United Kingdom
2033. Harrison Caudill, United States
2034. Alexandre de Sousa, Brazil
2035. Mohammad Irshid, Qatar
2036. Samuel Johnson, United States
2037. Rosalie Murdaugh, United States
2038. Scott Boyd, United States
2039. Charles Bloch, United States
2040. Dawn Hall, United States
2041. Andrew McFain, United States
2042. Benjamin Krueger, United States
2043. Michael Cohen, United States
2044. Ryan Satcher, United States
2045. Robert DeRose, United States

2046. John Patterson, United States
 2047. Sebastian Cruz, United States
 2048. Kamil Jiwa, United States
 2049. Jose Oliver Segura, Spain
 2050. Istvan Simon, Austria
 2051. Joel Goldfarb, United States
 2052. John Poinan, United States
 2053. Julien Justiniano, United States
 2054. Manoj Srivastava, United States
 2055. Howard Davidson , United States
 2056. Kirk Breault, United States
 2057. Ian Hamilton, Australia
 2058. John Farnsworth, United States
 2059. Jonathan Rudenberg, United States
 2060. Raymond Leonard, United States
 2061. daniel keath, United States
 2062. michael fahnestock, United States
 2063. Chris Dennison, Canada
 2064. Bruno Bigras, Canada
 2065. Lori Kryspin, United States
 2066. Joel Quiles, United States
 2067. Rob Davis, United States
 2068. Scott McCoy, United States
 2069. Darshan Shankar, United States
 2070. Phillip Ryan, United States
 2071. Brandon Moore, United States
 2072. Asif Ali, United States
 2073. Jacob Williams, United States
 2074. Joseph Denhup, United States
 2075. Brandon Hall, United States
 2076. Dallas Brown, United States
 2077. Gerald Willett, United States
 2078. Aaron Grow, United States
 2079. Greg Hill, United States
 2080. James McDermott, United States
 2081. Neel Chauhan, United States
 2082. Thomas Zieba, United States
 2083. ian churchill, United States
 2084. Aleksey Vitebskiy, United States
 2085. ian schiller, United States
 2086. Stephen Crozier, United States
 2087. James Lang, United States
 2088. Nick Elsbree, United States
 2089. Prem Nair, United States
 2090. Chris Kankiewicz, United States
 2091. Dan Costinett, United States
 2092. Chris Norman, United States
 2093. Zack Mullaly, Canada
 2094. Chris Hoover, United States
 2095. Tod Massa , United States
 2096. Stephen Semienick, United States
 2097. Cisco McLaren, Canada
 2098. kirk patton, United States
 2099. madeleine turner, United States
 2100. Wade Richardson, United States
 2101. David Dillon, United States
 2102. Timothy Valldeperas, United States
 2103. rene Dorado, United States
 2104. Benjamin Demick, United States
 2105. Caleb Wakeman, United States
 2106. Vaughn Hannon, United States
 2107. John Hainline, United States
 2108. Marcelno Luna Espinosa, Spain
 2109. John Bashinski, Canada
 2110. Skyler Lewis, United States
 2111. Natalie Walsh , United States
 2112. Wyatt W, United States
 2113. Micah Alpern, United States
 2114. Ryan Neufeld, Canada
 2115. Caleb Nidey, United States
 2116. Michael Steele, United States
 2117. Joseph Seaton, United Kingdom
 2118. Michelle Martin, United States
 2119. John Maskarinec, United States
 2120. Mica Semrick, United States
 2121. Edward Marshall, United States
 2122. George Sibble, United States
 2123. Kai Groner, United States
 2124. alyssa lawson, United States
 2125. Syed Imam, United States
 2126. steve olsen, United States
 2127. Darin Amory, United States
 2128. Haik Aftandilian, United States
 2129. Scott Swanson, United States
 2130. Robert Patocka, United States
 2131. Cory Francis, United States
 2132. David Scheltema, United States
 2133. sonia schmeltzer, United States
 2134. Lawrence Furnival, United States
 2135. erik islo, United States
 2136. Doug Hauser, United States
 2137. Vivian Beland, United States
 2138. Vishal Verma, United States
 2139. Asher Davidson, United States
 2140. Juan Jose Marin Martinez, Spain
 2141. Billy Gogesch, United States
 2142. Dzmitry Malyshau, Canada
 2143. Jacob Vanbeek, United States

2144. Chris Maddox, United States
 2145. Ethan Ball, United States
 2146. Dylan Volz, United States
 2147. Aaron Azlant, United States
 2148. K Kimbriel, United States
 2149. William Phillips, United States
 2150. Mike Simms, United States
 2151. Filipe Polido, Portugal
 2152. Maxwell Leisner, United States
 2153. Konstantin Svist, United States
 2154. Josh Shelton, United States
 2155. Jack Hamm, United States
 2156. John Maidens, United States
 2157. Richard Seagraves, United States
 2158. Alexander Berezovsky, United States
 2159. Brian McFarland, United States
 2160. Vladimir Kaucki, United States
 2161. sara sosita, United States
 2162. Sanjay Aiyagari, United States
 2163. Dane Macaulay, United States
 2164. Benjamin Perrault, United States
 2165. VICTOR RAEL, United States
 2166. John Carpenter, United States
 2167. Alma Ross, United States
 2168. Ben Avellone, United States
 2169. Dustin Brown, United States
 2170. Dan Christensen, United States
 2171. Scott Eisert, United States
 2172. carlton mckenney, United States
 2173. Ani Niow, United States
 2174. T.D. Hunter-Selbrede, United States
 2175. Stephen Oliver, United States
 2176. Ryan Glover, United States
 2177. andy ivey, United States
 2178. Francois Caen, United States
 2179. c warnock, United States
 2180. SB Stokes, United States
 2181. Michael Perham, United States
 2182. Sebastien Vakerics, United States
 2183. Darius Rad, United States
 2184. Hannah Ellison, United States
 2185. Jack H, United States
 2186. Jason Travis, United States
 2187. michael wisian, United States
 2188. Warren Brown, United States
 2189. William Ehlhardt, United States
 2190. Eric Keebler, United States
 2191. Richard Freytag, United States
 2192. Kevin Venables, United States
 2193. Doug White, United States
 2194. jamil egdemir, United States
 2195. Andreas Voss, United States
 2196. Deryck Henson, United States
 2197. john Heavenrich , United States
 2198. Matt Blank, United States
 2199. Richard Edwards, United States
 2200. Derrick Seleska, United States
 2201. Zev Youra, United States
 2202. Naama Avramzon, Canada
 2203. Paul Heckler II, United States
 2204. Joshua Hoffer, United States
 2205. Dean Ferreyra, United States
 2206. Ashley Mannix, Australia
 2207. Andrew Heisler, Canada
 2208. Konrad Braunschweig, United States
 2209. C Sparks, United States
 2210. Danielle Reed, United States
 2211. Kent Cline, United States
 2212. Adam Henson, United States
 2213. Ankur Desai, United States
 2214. Bill Bohan, United States
 2215. Florian Nierhaus, United States
 2216. erik sanchez, United States
 2217. Wesley Spikes, United States
 2218. Saul Hansell, United States
 2219. Murray Horn, South Africa
 2220. Mark Carrel, United States
 2221. Matt Bravo, United States
 2222. Jesse Burkett, United States
 2223. Al Marsh, United States
 2224. Frank Bieser, United States
 2225. Bruno Santos, United Kingdom
 2226. Scott Penrose, Australia
 2227. Pulkit Bhuwalka, United States
 2228. Christian Price, United States
 2229. Chris Hurley, United States
 2230. Christopher Gearhart, United States
 2231. James Campbell, United States
 2232. Stanley Wilson, United States
 2233. greg zukowski, United States
 2234. Maxine Eddy, Australia
 2235. Joshua Ishee, United States
 2236. Michael King, United States
 2237. Mark Hamner, United States
 2238. PJ Miller, United States
 2239. Robert Brown, United States
 2240. Tim Zwolak, United States
 2241. Daniel Anderson, United States

2242. Dan R, United States
 2243. Mitchell Russell, United States
 2244. Bogdan Petre, Belgium
 2245. Haider Khan, United States
 2246. James Vann, United States
 2247. Justan Brandt, United States
 2248. Anthony Butler, United States
 2249. scott henry, United States
 2250. Dave Irwin , United States
 2251. jonah mcallister-erickson, United States
 2252. pat moran, United States
 2253. Michael Watson, United States
 2254. Gregory Doidge, United States
 2255. David Verley, United States
 2256. Jeffrey Bates, United States
 2257. Jeremy McMinis , United States
 2258. sam foster, United States
 2259. Joseph maser, United States
 2260. Jordan Hamel, United States
 2261. Rebecca Janz, United States
 2262. Richard Baark, United States
 2263. Zachary Bush, United States
 2264. James Jones, United States
 2265. James Gillespie, United States
 2266. Richard Wallick, United States
 2267. Ian Crossfield, United States
 2268. salohcin saredlab, United States
 2269. keith Christensen, United States
 2270. Storm Grey, United States
 2271. Hennie van Niekerk, United States
 2272. Kevin Metcalfe, United States
 2273. Jocelyn Legault, Canada
 2274. Mitchell Etter, United States
 2275. Scott Conley, United States
 2276. Eric Busse, United States
 2277. James Durrence, United States
 2278. Matthew Bruns, United States
 2279. Ben Ostrowsky, United States
 2280. Robert Rullo, United States
 2281. Scott Jalbert, United States
 2282. Jerry Cox , United States
 2283. Nathan Totten, United States
 2284. Eric Goldman, United States
 2285. Daniel Grams, United States
 2286. kendra rocap, United States
 2287. Laurence Darby, United Kingdom
 2288. James McKigney, United States
 2289. John Henry, United States
 2290. James Watts, United States
 2291. Thejo Kote, United States
 2292. Dan Panzarella, United States
 2293. Eli Barry-Garland, United States
 2294. Eric David, United States
 2295. John Sharpe, United States
 2296. Robert Sinkko, United States
 2297. Gábor Gódor, RS
 2298. Alexander Agranovsky, United States
 2299. Ivan Makfinsky, United States
 2300. nick lambourne, United States
 2301. Ladan Mahini, United States
 2302. Hariram Shankar, United States
 2303. James Barcelona, United States
 2304. Anna Baggs, United States
 2305. George Starcher, United States
 2306. Tom Pendleton, United States
 2307. Jesse Johnson, United States
 2308. Jed Christiansen, United States
 2309. Joseph Werther, United States
 2310. Lisa Yu, United States
 2311. Darshan Narayana, India
 2312. Anthony Thompson, United States
 2313. Lenard Lynch, United States
 2314. Jose Humberto Oliveros Magaña, Mexico
 2315. Wade Gordon, United States
 2316. Jon Hartman, United States
 2317. Niraj Shrestha, United States
 2318. susan lehrer, United States
 2319. james burgett, United States
 2320. Logan Kearsley, United States
 2321. Blossom Woo, United States
 2322. William Bedard, United States
 2323. Joe Perkins, United States
 2324. Paul Brockman, United States
 2325. Steven Nersesian, United States
 2326. Fred Schleifer, United States
 2327. Andrew Hoffman, United States
 2328. Sam Mournau, United States
 2329. Anthony Gillahan, United States
 2330. Marsha Miller, United States
 2331. sean davis, Canada
 2332. Alex Colson, United States
 2333. Mark Peters, United States
 2334. James Peters, Canada
 2335. Tom Wall, United States
 2336. Eric Chaves, United States
 2337. Glenn Willen, United States
 2338. andrew ziobro, United States
 2339. Ruth Garcia, BO

2340. Bill Bishop, United States
2341. Stephen Oliver, United States
2342. James Miller, United States
2343. Pete Kruckenber, United States
2344. Thomas Cane, United States
2345. Janet Handford, United States
2346. michael linster, United States
2347. Norma Rush, United States
2348. S Strentzsch, United States
2349. Jason Boehmig, United States
2350. Roger Bank, United States
2351. Tommy Gober, United States
2352. Max Robbins, United States
2353. Kyle Lee, United States
2354. Bradley Milbauer, United States
2355. Bruce Doan, United States
2356. Matthew Thomas, United States
2357. Darrell Crick, United States
2358. Cliff Crabtree, United States
2359. Alison Chaiken, United States
2360. Ray Rivera, United States
2361. Donald Carlson, United States
2362. jeremy johnson, United States
2363. Mario Hesles-Murtagh, United States
2364. buddhi saalu, United States
2365. Jim Myers, United States
2366. asdf asdf, United States
2367. Daniel Segel , United States
2368. John Martin, United States
2369. Alexey Panteyev, United States
2370. ty bunker, United States
2371. gabriel duncan, United States
2372. Scott Truger, United States
2373. Max Mercier, United States
2374. Alex Kaplan, United States
2375. Brandon Gray, United States
2376. Doug White, United States
2377. Martin Overstrom, United States
2378. David Govea, United States
2379. Chris Sanders , United States
2380. jeremy weiss, United States
2381. Daryl Hinz, United States
2382. Robert Calhoun, United States
2383. Tyler Carelli, United States
2384. Matt Allen, United States
2385. pascal belloncle, United States
2386. Daniel Myers, United States
2387. Scott Burson, United States
2388. Lance Alligood, United States
2389. Joe Feise, United States
2390. Michael Massie, United States
2391. James Oldfield, United States
2392. Kenneth Johnson, United States
2393. Alan Struthers, United States
2394. Thom LeClair, United States
2395. Austin doud, United States
2396. Tim Dysinger, United States
2397. Jim Anderson, United States
2398. Joe Lampe, United States
2399. Scott walz, United States
2400. Malcolm Little, United States
2401. Michael Tebbs, United States
2402. sam rahimi, United States
2403. john Young, United States
2404. James Brock, Japan
2405. Ivaylo Botusharov, BG
2406. Nigel Stepp, United States
2407. Kent McNaughton, United States
2408. Eric Norige, United States
2409. thomas munn, United States
2410. robert perry, United States
2411. Pete Emerson, United States
2412. Roman Lewyckyj, United States
2413. Jordan Plahn, United States
2414. Mike Kunasek, United States
2415. David Ward, Canada
2416. Daryl Martinez, United States
2417. Matthew Padgett, United States
2418. Francisco Estrada, United States
2419. Gregory Smith, United States
2420. Walter Georgescu, United States
2421. Peter Hoddie, United States
2422. Yuval Hager, Canada
2423. William Clark, United States
2424. Peter Isaacson, United States
2425. Bob Richey, United States
2426. Andrew McHarg, United States
2427. Alexander Ray, United States
2428. Jeremiah Spradlin, United States
2429. Mark Hahn, Canada
2430. Phil Agcaoili , United States
2431. Alex Ackerman, United States
2432. Alan Ott, United States
2433. Chad Browning, United States
2434. Robert Donley, United States
2435. Rob Golemme, Canada
2436. Joshua Purdy, United States
2437. aaron park, United States

2438. Devang Mistry, United States
2439. David Rathofer, United States
2440. Alex Redgate, United Kingdom
2441. Brian Address, United States
2442. F van Westrenen, Netherlands
2443. Hannes Struß, Germany
2444. Patrick McGovern, United States
2445. Graham Kent, United States
2446. Andrew Ferguson, United States
2447. Nils Ohlmeier, United States
2448. Jason Burns, United States
2449. John Scherer, United States
2450. Tiago Ildefonso, Portugal
2451. AJ Payne, United States
2452. Thomas Schweikle, Germany
2453. Robert Lazzarini, United States
2454. Matthew Papakipos, United States
2455. Curt Dox, United States
2456. scott gib, United States
2457. Neil Schieber, United States
2458. Alexander Much, Germany
2459. Matija Smalcelj, HR
2460. Ralph Norman Hill, United States
2461. Plux Stahre, Sweden
2462. Greg Lubel, United Kingdom
2463. Domingo Alvarez Duarte, United Kingdom
2464. Matt Leavitt, United States
2465. Jordan Crede, United States
2466. Vasco Rodrigues, Portugal
2467. leon stankowski, United States
2468. Johnny Svensson, Sweden
2469. Fernando Pizarro, United States
2470. Johan Commelin, Netherlands
2471. John Bailey, United States
2472. Max Benoiton, Australia
2473. lorna jaynes, United States
2474. John Colley, United States
2475. Ronald Jeffries, United States
2476. Mark McEachern, United States
2477. Toni Savolainen, Finland
2478. Marcus Sapir, United States
2479. Dan W, United States
2480. Filat Levchenko, UA
2481. Kevin Lynn, United States
2482. Craig DeForest, United States
2483. Jeffrey Ridley, United States
2484. Jacob Gerold, United States
2485. Andrei Popescu, RO
2486. Mark Teisman, Netherlands
2487. Jean Callaghan, United States
2488. Rodrick McDonald, United States
2489. nick kaiser, United States
2490. Daniel Kosowski, United States
2491. Nick Vissari, United States
2492. Walter Hubler , United States
2493. Teemu Heikkila, Finland
2494. Dave Garber, United States
2495. Steven Walk, United States
2496. Joseph Mottola, United States
2497. Zach Saucier, United States
2498. Michael Munger, United States
2499. Jeffrey Dennison, United States
2500. Tim Krueger, United States
2501. Jodie Sweat, United States
2502. Lawrence Siebert, United States
2503. John Harris, United States
2504. Sam Crockett, United States
2505. michael cane, United States
2506. Jo Porter, United Kingdom
2507. Robert McGinley, United States
2508. Michael Scepaniak, United States
2509. John Potter, United States
2510. william wyttenbach, United States
2511. greg laurence, United States
2512. N Matsui, Canada
2513. christina jordan, United States
2514. Vince Mendieta, United States
2515. Jakob Breier, Germany
2516. Santiago Martin, United Kingdom
2517. Clinton Barnes , United States
2518. Courtlyn Phillips, United States
2519. Philip Müller, Germany
2520. Joey Conway, United States
2521. Marc Giddens, United States
2522. Jesse Raleigh, United States
2523. Earle Bailey, United States
2524. James Socol, United States
2525. Karel Mozny, CZ
2526. CM Shine, United States
2527. Michael Reis, United States
2528. Daniel Buss, United States
2529. Jason Waters, United States
2530. Steven Nagy, Canada
2531. Maddy Martin, United States
2532. George Nelson, United States
2533. Rick Davis, United States
2534. john angerer, United States
2535. eric hagerty, United States

2536. A. J. Wright, United States
 2537. Houstin Lichtenwalner, United States
 2538. Carl Shawn, United States
 2539. Erik Fulkerson, United States
 2540. Jacob Ansari, United States
 2541. Michael Hughes, United States
 2542. DeeShannon Garrison, United States
 2543. Nick Bauman, United States
 2544. Skip Gray, United States
 2545. Jay Prall, United States
 2546. Michael Bartz, United States
 2547. Jeff Bride, United States
 2548. stephen hepner, United States
 2549. Fahad Sadah, United Kingdom
 2550. Ike Nnyamah, United States
 2551. Craig Buzzart, United States
 2552. Jeramy Bogedain, United States
 2553. robert greenage, United States
 2554. Eero Tulppala, United States
 2555. Kenny Villacorta, United States
 2556. Jack Cox, United States
 2557. Ian Corbett, United States
 2558. Matthew Ruen, United States
 2559. Peter Havens, United States
 2560. Nathan Dewey, United States
 2561. fredrick usatin, United States
 2562. Jack Wenglewick, United States
 2563. Joshua Smith, Canada
 2564. Robert Thomson, United States
 2565. Bruce Powers, United States
 2566. Michael Pan, United States
 2567. jusalee london, United States
 2568. George Guvernator, United States
 2569. kevin brown, United States
 2570. Sean Patten, United States
 2571. Ray Schulz, United States
 2572. Bill Jackson, United States
 2573. peni renner, United States
 2574. Jacob Butcher, United States
 2575. Josh Poland, United States
 2576. Matthew Syme, United States
 2577. Frederic Day, United States
 2578. Jon Meeks, United States
 2579. David Ashmore, United Kingdom
 2580. Fahad Aluraibi, United States
 2581. jason hiebert, United States
 2582. Nicholas Petty, United States
 2583. Ashley Carroll, United States
 2584. Laurie Salazar, United States
 2585. Noah Booth, United States
 2586. Pam Cane, United States
 2587. Christopher Carpenter, United States
 2588. Scott Kelly, United States
 2589. Kevin Layer, United States
 2590. Brett Shouse, United States
 2591. Michael Sisco, United States
 2592. will grenier, United States
 2593. Eric Norris, United States
 2594. Jacob Finer, United States
 2595. Gerald Wakefield, United States
 2596. Liz Young, United States
 2597. Jack Smith, United States
 2598. John Koester, United States
 2599. Gregory Dahlman, United States
 2600. Brett Stephens, United States
 2601. Ethan Denny, United States
 2602. Ren Shannon, United States
 2603. Kevin Stadmeyer, United States
 2604. Renn christison, United States
 2605. Jeff Cantwell, United States
 2606. Joe McNemar , United States
 2607. Michael McCrary, United States
 2608. brian h, United States
 2609. Tanner Ferguson, United States
 2610. Eric Lake, United States
 2611. Andrew Trapp, United States
 2612. Brian Sayatovic, United States
 2613. Kate Ferguson, United States
 2614. Steve Andrews, United States
 2615. Dennis Rice, United States
 2616. Ryan Blough, United States
 2617. Dennis Bischof, United States
 2618. Lee Charlton, United States
 2619. Rebecca Mahler, United States
 2620. cameron jacobson, United States
 2621. Katie Wilson, United States
 2622. carol mahler, United States
 2623. Nate Volker, United States
 2624. Brandon Mahtani, United States
 2625. Dmitry Romanov, United States
 2626. Kenneth Bowen, United States
 2627. Pete Young, United States
 2628. Olga Romanova, United States
 2629. Celina Azevedo , United States
 2630. William Leishman, United States
 2631. Drew Jones, United States
 2632. Quentin Young, United States
 2633. Matt Evered, United States

2634. Matthew Ashe, United States
 2635. Peter Hartmann, United States
 2636. Roger Earle, United States
 2637. Neal Patel, United States
 2638. Carl Patrick, United States
 2639. Johnny Stenback, United States
 2640. Nathan Kelber, United States
 2641. Nathan Kelber, United States
 2642. Chuck Wallace, United States
 2643. Matthew Kirby, United States
 2644. Ken Lipinski, United States
 2645. jerry cook, United States
 2646. Cameron Keffer, United States
 2647. John Kowaleski, United States
 2648. Nancy Tulley, United States
 2649. Douglas Thrift, United States
 2650. Michael Sanders, United States
 2651. Jerold Gorski, United States
 2652. Matt Lewis, United States
 2653. Alejandro Pieroni, United States
 2654. Gregory Fitts, United States
 2655. jason van houtte, United States
 2656. Thomas Pekin, United States
 2657. Luke Kohler, United States
 2658. nate purvis, United States
 2659. Russell Wilcoxon, United States
 2660. Mike Gabson, United States
 2661. Jason McIntire, United States
 2662. Warren Outten, United States
 2663. Duncan Carroll, United States
 2664. Kolbeinn Karlsson, United States
 2665. James May, United States
 2666. Brian Carver, United States
 2667. Denis Avashurov, United States
 2668. Gustavo Rodriguez, United States
 2669. James Widman, United States
 2670. Robert Simpson, United States
 2671. Jonathan Pace, United States
 2672. joseph lima, Canada
 2673. Samuel Nelson, United States
 2674. Ed Grant, United States
 2675. Amit Wadhwa, United States
 2676. Thomas Kolstø, Belgium
 2677. Konrad Hambrick, United States
 2678. Aaron Blew, United States
 2679. Rick Wilson, United States
 2680. Angus Bond, United States
 2681. Boyd Applegate, United States
 2682. jacob montalvo, United States
 2683. Stewart King, United States
 2684. Nick Thweatt, United States
 2685. David Therkelsen, United States
 2686. Roger Wagner, United States
 2687. Ian Kozlovich, United States
 2688. Craig Repoli, United States
 2689. Sean Malloy, United States
 2690. Doug White, United States
 2691. Jonathan Dumaine, United States
 2692. Jonathan McCarley, United States
 2693. David Bort, United States
 2694. Brandon Price, United States
 2695. Francois Bernard-Thibault, Canada
 2696. Billie Edwards, United States
 2697. Charles Montemayor, United States
 2698. David Elsasser, United States
 2699. judd evingson, United States
 2700. Bridget Magnus, United States
 2701. Andrew Boniface, United States
 2702. Zak Bam, United States
 2703. Jason Gullede, France
 2704. James Davis, United States
 2705. Olle Gladso, United States
 2706. John Bartel, United States
 2707. Thomas Ditmars, United States
 2708. Vladimir Lipp, Germany
 2709. Tom Rogers, United States
 2710. Timothy Wang, United States
 2711. Mel Farrell, United States
 2712. Michael Keenan, United States
 2713. Chris Marshall, United States
 2714. Markk Smith, United States
 2715. Jerry Jariyasunant, United States
 2716. Reid Cook, United States
 2717. Eva Daniels, United States
 2718. Drew Daniels, United States
 2719. Adam Thompson, United States
 2720. marc schuller, United States
 2721. Sean Cheshire, United States
 2722. David McNulty, United States
 2723. Susanna Kaukinen, Finland
 2724. Brian Kemp, United States
 2725. Andrew Henryson, United States
 2726. Nicholas Curtis, United States
 2727. Nicholas Curtis, United States
 2728. Christopher Collett, United States
 2729. frank Fernandez , United States
 2730. Dylan Rees, United States
 2731. Bill Gootman, United States

2732. Adam Altman, United States
 2733. Adam Altman, United States
 2734. Mark Donahue, United States
 2735. RW Ziegler, United States
 2736. Glenn Madison, United States
 2737. William Lay, United Kingdom
 2738. David Walker, United States
 2739. Robert Steenwyk, United States
 2740. JEFFREY JONES, United States
 2741. Buffy Lyon, United States
 2742. Chris Jensen, United States
 2743. Jack Maber, United Kingdom
 2744. Teena Ley, United States
 2745. Lucas Culbertson, United States
 2746. tiffany keller, United States
 2747. robert Christophel, United States
 2748. Sri Kandrakota, Australia
 2749. Alfonso C. Betancort, Spain
 2750. Brian Dorsey, United States
 2751. Justin Helsley, United States
 2752. Paul Beatty, United States
 2753. Matthew Goude, United States
 2754. Phil Logan-Kelly, United States
 2755. Jim Lansing, United States
 2756. Steve Fitzgerald, United States
 2757. Mark Tetrode, Belgium
 2758. Edan Krolewicz, United States
 2759. Aaron Frost, United States
 2760. Craig Wells, United States
 2761. Brian Gåije, Sweden
 2762. Charlie Whetsel, United States
 2763. Alex Patin, United States
 2764. Phillip Knoll, United States
 2765. Mark Rosenkrantz, United States
 2766. jeremy stewart, United States
 2767. Brian Yelland, United States
 2768. Vin Parameshwara, United States
 2769. Robert Lee, United States
 2770. robert woznicki, United States
 2771. Kyle Lane, United States
 2772. Neil Walker, United States
 2773. Barbara Miller, United States
 2774. Dale Larson, United States
 2775. Carl Borg, United States
 2776. Alex Frediani, TH
 2777. Matt Prorok, United States
 2778. kate mercier, United States
 2779. Clark P, United States
 2780. Charles Stanhope, United States
 2781. Brian Dore, United States
 2782. Dwayne Smith, United States
 2783. Carl Skala, United States
 2784. Grant Root, United States
 2785. James Metz, United States
 2786. Vishal Verma, United States
 2787. trent Thomson, Canada
 2788. Cory webb, United States
 2789. Brendan Nee, United States
 2790. James Susanka, United States
 2791. Trevor Norris, United States
 2792. Tyus Rafael, United States
 2793. Travis Jenkins, United States
 2794. Zaid Alemam, United States
 2795. larry moore, United States
 2796. Douglas Samson, United States
 2797. dave Kelly , United Kingdom
 2798. Sengan Baring-Gould, United States
 2799. Patricia West, United States
 2800. Justin Ballow, United States
 2801. John McCready, United States
 2802. Nathan Marlow, United States
 2803. Alejandro Rodriguez, United States
 2804. Terese Deboo, United States
 2805. Larry Beard, United States
 2806. Martin Corbin, United States
 2807. David Prior, United States
 2808. Anthony Chen, United States
 2809. Shawna Scott, United States
 2810. Brian Yelland, United States
 2811. Ben Kelsey, United States
 2812. kieron hafermalz, New Zealand
 2813. Eric Lund, United States
 2814. Michael Zandstra, United States
 2815. Kenneth Douglas, United States
 2816. Jason Cornell, United States
 2817. Stephen Edgar, Australia
 2818. Dave Akers, United States
 2819. Troy Sanders, United States
 2820. Mark R. Kawano, United States
 2821. david bates, United States
 2822. Karen Cornell, United States
 2823. George Brown, United States
 2824. Daniel Green, United States
 2825. Baylis Shanks, United States
 2826. Jeremy Edberg, United States
 2827. Jay Spradlin, United States
 2828. Logan Koester, United States
 2829. Clark Gaylord, United States

2830. Steven Hillenius, United States
 2831. Steve Barshak, United States
 2832. jim ford, United States
 2833. julian Evjen, United States
 2834. Jack Everitt, United States
 2835. Douglas Palmer, United States
 2836. Cullen Foresman, United States
 2837. Dick Heiser, United States
 2838. James McKey, United States
 2839. Sam T, United States
 2840. Dan Clark, United States
 2841. Rhett Bates, United States
 2842. R Watkins, United States
 2843. Bryan Gillespie, United States
 2844. Michael Yancey, United States
 2845. emily keller, United States
 2846. Stanford McDonald, United States
 2847. Scott Silvers, United States
 2848. Steven Norris, United States
 2849. Jonathan Sherrill, United States
 2850. Benjamin Harper, United States
 2851. Channing Korth, United States
 2852. Steve Watkins, United States
 2853. Alfred Reed, United States
 2854. Lauritz Thomsen, Denmark
 2855. David Funsten, United States
 2856. James Charters, United States
 2857. Kenneth Hathaway, United States
 2858. Patrick Knisely, United States
 2859. Frank Michlick , Canada
 2860. Dale Stewart , United States
 2861. Troy Ward, United States
 2862. Todd Lucas, United States
 2863. Robert Krome, United States
 2864. Aleksandr Milewski, United States
 2865. Vaud Burton, United States
 2866. Kyle Randolph, United States
 2867. Jeffrey Sarbak, United States
 2868. Brett Lowry, United States
 2869. Byron Eichholz, United States
 2870. Michael Jett , United States
 2871. Bharath Lohray, United States
 2872. Adam Stiles, United States
 2873. Michael Kowalski, United States
 2874. Christopher Schafer, Canada
 2875. Allen Basham, United States
 2876. Alain Gyger, United States
 2877. Brian Meneses, United States
 2878. Michelle Maisonneuve, United States
 2879. sean watson, United States
 2880. Richard Adams, United States
 2881. Gabe Herbert, United States
 2882. Robert Helvie, United States
 2883. Nathan Kerr, United States
 2884. Nathaniel Swanson, United States
 2885. Matt Kulka, United States
 2886. Daniel McNeill, United States
 2887. John Soos, United States
 2888. Leon du Toit, Norway
 2889. Phil Przeski, United States
 2890. dw helm, United States
 2891. James Willeke, United States
 2892. Lisa Kaku, United States
 2893. Jeffrey Wood, United States
 2894. Dmytro Samborskyy, United States
 2895. Adam Noton, United Kingdom
 2896. p robson, United Kingdom
 2897. Ramin Ramin, Germany
 2898. chris newman, United States
 2899. Brian Stiles, United States
 2900. John Kincaid, United States
 2901. Lowell Yukna, United States
 2902. Cory Farmer, United States
 2903. Adam Crown, United States
 2904. Robert Patrick, United States
 2905. Axl McCracken, United States
 2906. Kevin McDonald, United States
 2907. Charles Scroggins, United States
 2908. Rick Chamblee, United States
 2909. David Emery, United States
 2910. Charlie Turri, United States
 2911. Patricia Hannah, United States
 2912. RAYMOND CHOW, United States
 2913. John Shanahan, United States
 2914. Bill Santos, United States
 2915. Jesse Dunn, United States
 2916. Vic Anderson, United States
 2917. Nick Nolan, United Kingdom
 2918. Larry Kellogg, United States
 2919. jacob voss, United States
 2920. Michael P. Busse, United States
 2921. chaz straney, United States
 2922. John Benninghoff, United States
 2923. Robert Yeska, United States
 2924. Will H., United States
 2925. Jordan Bublick, United States
 2926. Greg Kononchik, United States
 2927. Ryan Ducken, United States

2928. Micah Young, United States
 2929. Margaret Brosnan, United States
 2930. Stephen Nacci, United States
 2931. Carville Hollingsworth, United States
 2932. Rev. J. Patrick Kelly, United States
 2933. Carlos Araya, United States
 2934. robert bucha , United States
 2935. Tyler Rud, United States
 2936. Ljuba Miljkovic, United States
 2937. David Dougan, United States
 2938. Florence Ebright, United States
 2939. tal allweil, United States
 2940. Jeremy Jones, United States
 2941. Chris T.R., Mexico
 2942. Lori Valencia, United States
 2943. Jeremy Mizell, United States
 2944. John Demuth, United States
 2945. George Jenkins, United States
 2946. Leland Hulbert, United States
 2947. Scott Christensen, United States
 2948. robert miller, United States
 2949. Larry Edwards, United States
 2950. KEVIN MUISE, United States
 2951. Nathan Sharman, United States
 2952. Grant Dorsey, United States
 2953. Rubin Jarman, United States
 2954. Grant Dorsey, United States
 2955. charles roemer, United States
 2956. Alex Weber, United States
 2957. marc haumann, United States
 2958. Kevin Quiggle, United States
 2959. Gene Altman, United States
 2960. Anton Schieffer, United States
 2961. Bruce Drebenstedt, United States
 2962. Robert Dinkel, United States
 2963. Arjun Mehta, United States
 2964. Michael O'Brien, United States
 2965. Christopher Baldwin, United States
 2966. barbara tunnicliffe, United States
 2967. Stephen Forbush, United States
 2968. Jeffrey Griffin, United States
 2969. Dom VD, United States
 2970. WINNIFRED Knippel , United States
 2971. Brian Bullock, United States
 2972. Angel Uribe, Mexico
 2973. Steve Martin, United States
 2974. Adrian Stanisor, United States
 2975. James Barron, United States
 2976. BRETT LABOO, Australia
 2977. David Hoes, United States
 2978. Sarah Gioia, United States
 2979. Ricardo Ferreira, United States
 2980. Simon Ayesse , United States
 2981. Michael Quinn, United States
 2982. edward laird, United States
 2983. James Ivey, United States
 2984. Amy Muller, United States
 2985. rob meier, United States
 2986. Charles Sewell, United States
 2987. Lewis Healy III, United States
 2988. Steven Owen, United States
 2989. Steve Bishop, United States
 2990. John Van Akker, Canada
 2991. Edwin Erfurth, United States
 2992. Edward Nutter, United States
 2993. Lance Boole, United States
 2994. Sterling Louviere, United States
 2995. Justin Kramer, United States
 2996. Juha Cantori, United States
 2997. michael swift, United States
 2998. gary Pritchard , United States
 2999. "G" Freeman, United States
 3000. Rostam Alizadeh, United States
 3001. Omar Allen, United States
 3002. Patrick Marnell, United States
 3003. George Markham, United States
 3004. jeff jones, United States
 3005. Daniel Wissner, United States
 3006. ian mac allister, United States
 3007. john graham, United States
 3008. Jack Schramm, United States
 3009. Roy Carmer, United States
 3010. Thomas Frain, United States
 3011. Joseph Gumbosky, United States
 3012. David Chey, United States
 3013. Evan Farah, United States
 3014. Clayton Woullard, United States
 3015. Dusty Wilson, United States
 3016. Thomas Hrouda, United States
 3017. bob vaughan, United States
 3018. Tom Dysart, United States
 3019. Michael Chen, United States
 3020. Jade Willow, Canada
 3021. Ron Scantlin, United States
 3022. Phil Karn, United States
 3023. John Clements, United Kingdom
 3024. Steven Mondel, United States
 3025. Michael Schmitt, Germany

3026. Michael Chermiside, United States
3027. Justin Langford , United Kingdom
3028. Doug Huffman, United States
3029. Ben Holm, United States
3030. Richard Bielak, United States
3031. Ronn Koester, United States
3032. Elizabethe Drebenstedt, United States
3033. john constantine, United States
3034. Mathew Swartwood, United States
3035. Hans Krause, United States
3036. Alexander Lawson, United States
3037. Tony Will, United States
3038. Ryan Nickell, United States
3039. j l tobey sr, United States
3040. Christopher Ursich, United States
3041. William Henry, United States
3042. Mihai Balea, United States
3043. David Roy, United States
3044. Ronald Palyu, United States
3045. james hildreth, United States
3046. Rick Tucker, United States
3047. Jean Lindquist, United States
3048. Darrell Vanaman, United States
3049. Giedrius Zizys, United States
3050. leroy pea, United States
3051. Eric Samstad, United States
3052. Michael Tria, United States
3053. William Tidmore, United States
3054. Senthil Sivasamy, United States
3055. scott greiner, United States
3056. Daniel Huelsman, United States
3057. Brian Monahan, United States
3058. R Dwayne Ramey, United States
3059. Ian Garcia, United States
3060. Robert Brewer, United States
3061. Richard Coleman, United States
3062. mike simmons, United States
3063. David Ballenger, United States
3064. HERMAN WILLIAMS, United States
3065. Alejandro Diaz, United States
3066. Luke O'Hara, United States
3067. James Tolson, United States
3068. Alan Swithenbank, United States
3069. Carlos De la Guardia, United States
3070. Michael Melton, United States
3071. Bobbie Sellers, United States
3072. Paris Wig, United States
3073. Joe Sorensen, United States
3074. Gary Hewett, Canada
3075. Andrew Hawley, United States
3076. Peter Parker, United States
3077. David Wylie, United States
3078. Rhona Mahony, United States
3079. Patrick Auld, United States
3080. Rick Keeney, United States
3081. Charlie Watson, United States
3082. Roger Smith, United States
3083. Kyler Beard, United States
3084. John Westbury, United States
3085. Richard Burgeson, United States
3086. Rod McVay, United States
3087. John Heckler, United States
3088. Mike Martinez , United States
3089. Peter Eichman, United States
3090. James Kern, United States
3091. Sorabh Garg, United States
3092. Hardik Gajera, India
3093. Pepijn Nijhuis, Sweden
3094. Cynthia Bloch, United States
3095. Brendan Ribera, United States
3096. David Gunn, United States
3097. William Meloney, United States
3098. George Chris, United States
3099. Kenneth Edel, United States
3100. D. M. Pichon, United States
3101. Deanka Grisham, United States
3102. Jordi Gomez Bao, Spain
3103. Ezekiel Hadley, United States
3104. Ian Storm, United States
3105. Nino Vranešič, Singapore
3106. Wesley Leggett, United States
3107. Andrzej Kornaszewski, United Kingdom
3108. Dan Watson, United States
3109. Kent Johnson, United States
3110. Dana Hartshorn, United States
3111. Mike Garrity, United States
3112. paul heckler, United States
3113. William Fulford, United States
3114. Joseph Erisman, United States
3115. Colin Hill, United States
3116. Brandon Cooper, United States
3117. Bruce Bellinger, United States
3118. mark barker, United States
3119. Dave Haynie, United States
3120. Noah Neuhoff, United States
3121. Richard Reeman, United States
3122. James Babikian, United States
3123. Bruce Hubbell, United States

3124. Derek Dukes, United States
 3125. jack simmonds, United States
 3126. Christopher Jackson, United States
 3127. lee mason, United States
 3128. Dayton Fonseca III, United States
 3129. Timothy Durnan, United States
 3130. Robert Rutledge, United States
 3131. Alton Dinsmore, United States
 3132. Tom White, United States
 3133. Durnell Gary, United States
 3134. Keith Carter, United States
 3135. Todd Savoie, United States
 3136. Micah Smith, United States
 3137. Heather Burtis, United States
 3138. Garner Mangrum, United States
 3139. James Holdaway, United States
 3140. Michael martin, United States
 3141. sofia Bustamante , United States
 3142. Luis uribe, United States
 3143. B Wells, United States
 3144. Daniel Janczuk, United States
 3145. Andrew Ditty, United States
 3146. Derrick Niemann, United States
 3147. Destiny Cardell, United States
 3148. Bradley Anbro, United States
 3149. Chris McDonald , United States
 3150. kevin rinderle, United States
 3151. Vincent Dovydaitis , United States
 3152. Russ Manzolillo, United States
 3153. rusty kinser, United States
 3154. Marcín Pohl, United States
 3155. Gregory fundaro, United States
 3156. richard fraser, United States
 3157. Jason Morean, United States
 3158. art lazzaro, United States
 3159. Roscoe Jackson, United States
 3160. CJ Williams, United States
 3161. Thomas Musselman, United States
 3162. Terry Putman, United States
 3163. erik Kariainen , United States
 3164. Charles Dagenfield , United States
 3165. Walter Melcher, United States
 3166. joshua bauder, United States
 3167. Shane Painter, United States
 3168. Matt Prall, United States
 3169. Aaron Garner, United States
 3170. Eli Cunningham, United States
 3171. Eva n, United States
 3172. Richard Johnson , United States
 3173. Michael Howell, United States
 3174. Jeff Carr, United States
 3175. Zachary Dickinson, United States
 3176. Lance Reichert, United States
 3177. Larry Baker, United States
 3178. steven kneifl, United States
 3179. Mark Fontaine, United States
 3180. Andrew Cates, United States
 3181. Craig Elsbernd, United States
 3182. Jay Gore, United States
 3183. Paul Levin, United States
 3184. Ruben Evans, United States
 3185. Donald Cazaubon, United States
 3186. james spady, United States
 3187. Jason Cerundolo, United States
 3188. David Dudley, United States
 3189. Jorge Vargas, United States
 3190. Kenneth DeBacker, United States
 3191. Joseph Coscia, United States
 3192. tom keaton, United States
 3193. Earnest Hoisington, United States
 3194. John V Sessums III, United States
 3195. Daniel Wagner, United States
 3196. Robert Roundtree, United States
 3197. Jim Glaza, United States
 3198. chris cardenas, United States
 3199. Michael Schwager, United States
 3200. Scott brynen, Canada
 3201. Doug Meador, United States
 3202. marc cloutier, United States
 3203. Robert Lionshield, United States
 3204. Tanya Muzyczka, United States
 3205. Nadine Salim, United States
 3206. Jessie Estep, United States
 3207. Joe Personett, United States
 3208. Ricci Nielsen, United States
 3209. William donaldson, United States
 3210. Deanna Beeler, United States
 3211. Jerry O'Loughlin, United States
 3212. Esther Calvert, United States
 3213. Matias Bobadilla, Argentina
 3214. Ron spencer, United States
 3215. Patricia Turner, United States
 3216. Maya Mikkelson, United States
 3217. Maya Mikkelson, United States
 3218. Justin Funderburk, United States
 3219. jamie hughes, United States
 3220. Greg Repko, United States
 3221. Jerry Krishart, United States

3222. wayne dobson, United States
 3223. Andrew Dennis, United States
 3224. Evan Bell, United States
 3225. Raymond Vaughan Jr, United States
 3226. dan berry, United States
 3227. Caleb Nidey, United States
 3228. robert zalewski, United States
 3229. Caleb Sower, United States
 3230. David Grant, United States
 3231. João Pinheiro, Portugal
 3232. Tom Clancy, United States
 3233. Steve Morin, United States
 3234. Bernie Jiricek, United States
 3235. Edward Mitchell, United States
 3236. David Reichert, United States
 3237. Bliss Canfield, United States
 3238. Gary Knecht, United States
 3239. Steve painter, United States
 3240. Lonnie Trout, United States
 3241. Joe Bellinger, United States
 3242. Chris Hancock, United States
 3243. Gaston Morin, United States
 3244. Adam Budny, United States
 3245. M. Colson, United States
 3246. Grant Dingwall, Canada
 3247. Harry Hall, United States
 3248. Dan Esparza, United States
 3249. Peter Meyer, United States
 3250. eddie graeter, United States
 3251. Terry Tyson, United States
 3252. M. Colson, United States
 3253. Siegfried Rheinheimer, United States
 3254. C Holland, United States
 3255. REGINO DELACRUZ, United States
 3256. drew Bednarz, United States
 3257. joseph huff, United States
 3258. Chad Binder, United States
 3259. Hunter Garrett, United States
 3260. curt love, United States
 3261. Christopher Tanner, United States
 3262. Jokton Strealy, United States
 3263. Robert McCombs, United States
 3264. Patrick Ramsey, United States
 3265. stefano rossi, United States
 3266. Jacob Bryan, United States
 3267. philip blue, United States
 3268. adrienne schroeder, United States
 3269. William Morgan, United States
 3270. Fackler Fackler, United States
 3271. Sam L, United States
 3272. Justin Verrips, United States
 3273. Jason Lucking, United States
 3274. Susan Davis, United States
 3275. Tabor Kelly, United States
 3276. G.M. Woodard, Ph.D., United States
 3277. Norrie Neary, Ireland
 3278. John Keller, United States
 3279. Stephen Williams, United States
 3280. DJ Neal, United States
 3281. John Malis, United States
 3282. Josh Farris, United States
 3283. Terence Conklin, United States
 3284. Dan Schwartz, United States
 3285. Dave DiCerbo, United States
 3286. Michelle Gilbert, United States
 3287. David Eschmeyer, United States
 3288. Kenneth Pearce, United States
 3289. Paul Richard, United States
 3290. Ryan Ihnken, United States
 3291. Terry Thompson, United States
 3292. jesse ciolkosz, United States
 3293. Adam Young, United States
 3294. James Patrick, United States
 3295. Eddie Mendez, United States
 3296. Jeremy Blaker, United States
 3297. ROBERT D PEARMAN, United States
 3298. mike aldrich, United States
 3299. bruce smith, United States
 3300. Sanchilo Kosila, United States
 3301. Debra McDaniel, United States
 3302. Pedro Ribeiro, Portugal
 3303. rafael gijon, United States
 3304. Melvin Drews, United States
 3305. Tanya Pogue, United States
 3306. Patrick Taylor, United States
 3307. Neil Murray, United States
 3308. Justin Gibson, United States
 3309. Diane Simpson, United States
 3310. Randy George, United States
 3311. Ann Valentine, United States
 3312. Kyle Bates, United States
 3313. Peter Maurer, United States
 3314. Boris Leak, United States
 3315. Franklin S Werren, United States
 3316. Ayla Stein, United States
 3317. Mike Overholt, United States
 3318. Nancy Gesk, United States
 3319. Peggy Kühl, United States

3320. Olle Gladso, United States
3321. alexander stamps, United States
3322. Cindy S, United States
3323. J Riechert, United States
3324. Dan Encinas, United States
3325. shaun keogh, United States
3326. Brent Stewart, United States
3327. Marilynne Martin, United States
3328. Garril Page, United States
3329. Warren Woodward, United States
3330. Jim Price, United States
3331. Sherry Smart, United States
3332. Jeri Friedman, United States
3333. Justin Cayer, United States
3334. Kathy Bolam, United States
3335. Daniel Lieberman, United States
3336. George DeShetler Jr, United States
3337. ben carter, United States
3338. Felix Kempf, Germany
3339. Chris Bushick, United States
3340. Adam Shiemke, United States
3341. Wes Hediger, United States
3342. Hank Stanke, United States
3343. Tom Metro, United States
3344. roshan jayatunge, Canada
3345. Scott Kelly, United States
3346. Ba Lam, United States
3347. Amanda Siegel, United States
3348. Jack Coats, United States
3349. Robert Hynek , United States
3350. Connie Watson, United States
3351. Charlene Childers, United States
3352. MARGARITA STRAND, United States
3353. Vince Koloski, United States
3354. Ronald Robinson, United States
3355. Matthew Keys, United States
3356. David Childers, United States
3357. Heidi King, United States
3358. Yuana Blanke, United States
3359. Floyd Tolar, United States
3360. Stephen Jones Sr., United States
3361. Justin Richards, United States
3362. Joanne Hand, United States
3363. Reginald Stocking, United States
3364. David Dalquist, United States
3365. William Salle, United States
3366. Buddy hite, United States
3367. Darrell Parsons, United States
3368. david brubaker, United States
3369. Annette Peters, United States
3370. Stephen Long, United States
3371. Parker Haynes, United States
3372. John English, United States
3373. Wayne Stiles, United States
3374. David Blancuzzi, United States
3375. Alvah Reida, United States
3376. Jane Brock, United States
3377. Steve Login, United States
3378. Todd Ellis, United States
3379. Doug Barrett, United States
3380. Daniel Ortiz, United States
3381. Charles Petty, United States
3382. Michael Morrison, Canada
3383. John sheeran, Australia
3384. Jim Ruen, United States
3385. Mark Rognstad, United States
3386. David Frausto, United States
3387. Rick Seeley, United States
3388. Gerald Leslie, United States
3389. ahmad abdul rahmaan, United States
3390. Devin Henry, United States
3391. John Franzen, United States
3392. peter manbar, United States
3393. Jeff Ford, United States
3394. Ivan Saturno, United States
3395. Lawrence Higgins, United States
3396. Tyler Johnson, United States
3397. Brandon Irwin, United States
3398. James Townsend, United States
3399. James Croteau, United States
3400. Marc Warshaw, United States
3401. bruce judelson, United States
3402. James Chand, United States
3403. Dane Gilbert, United States
3404. David Rude, United States
3405. Hank Keeton, United States
3406. Winston Moore, United States
3407. Mike Sos, United States
3408. emmy chadbourne, United States
3409. Dan Hubbard, United States
3410. Sharon Teagardin, United States
3411. Chris Rookey, United States
3412. Mike O'Connell, United States
3413. Christopher Rookey, United States
3414. Max Darrah, United States
3415. Richard Wallick, United States
3416. James Lynch, United States
3417. Thomas Steeg, United States

3418. ace waldron, United States
3419. Marcus Hodges, United States
3420. Charles Jordan, United States
3421. Bill Halsey, United States
3422. Charlie Goldberg, United States
3423. joe odom, United States
3424. M Gallegos, United States
3425. James Carmel, United States
3426. Will Heid, United States
3427. James Riley, United States
3428. MC Hagerty, United States
3429. Tim O, United States
3430. Stephen Garriga, United States
3431. J.B. Van Wely, United States
3432. Leonard Sitongia, United States
3433. Seren Thompson, United States
3434. Brian Darby, United States
3435. Ken Kleinendorst, United States
3436. Michael Ball, United States
3437. William Bowman, United States
3438. Jeanette Gaydos, United States
3439. Hon. & Mrs. Paul, 92802
3440. James Lang, United States
3441. David Leppik, United States
3442. John smith, United States
3443. Miles Fidelman, United States
3444. Chris Lynch, United States
3445. Irving Plummer, United States
3446. Roger March, United States
3447. John Christian, United States
3448. Hal Anthony, United States
3449. Blake Davis, United States
3450. Wren Osborn, United States
3451. A Ciriani, United States
3452. Bob Chandler, United States
3453. Raymond Lalumiere, United States
3454. Jim Glen, United States
3455. ThomA Dalessio, United States
3456. Tom Voorhees, United States
3457. Michael Garvin, United States
3458. Amy Pemberton, United States
3459. Jerry Quinn, United States
3460. Randy Stanley, United States
3461. Jonathan Dale, United States
3462. Alex Bixler, United States
3463. Cory Svensson, Canada
3464. Phil McIntosh, United States
3465. Nancy Snyder, United States
3466. Thomas Simpson, United States
3467. William Yeager, United States
3468. Jason Ferris, United States
3469. Robert McCombs, United States
3470. R Michael, United States
3471. Sarah Cousins, United States
3472. Zoe Liddell, United States
3473. Christopher McLeod, United States
3474. Arian Heald, United States
3475. Pat Chefalo, United States
3476. Eric Hoffman, United States
3477. Shawn Owen, United States
3478. Alan Hanson, United States
3479. John Martin, United States
3480. Richard Weil, United States
3481. Orion Bobo, United States
3482. ms yav, United States
3483. Anthony Howard, United States
3484. Brian Myers, United States
3485. Matthew Philpott, United States
3486. Mark Creighton, United States
3487. Mike Lynch, United States
3488. John Holmberg, United States
3489. Christoph Weber, United States
3490. vicki fletcher, United States
3491. Robert Adams, United States
3492. Clayton Slingerland, United States
3493. gerald ruark, United States
3494. Scott Mabel, United States
3495. Garry M. Doll, United States
3496. Dylan Kelly, United States
3497. Charles Kuder, United States
3498. Bryce Verdier, United States
3499. Tammy Pritchett, United States
3500. Stephen Kislock, United States
3501. Gerald St. Germaine, United States
3502. Andrew Daniels, United States
3503. William Gaieck, United States
3504. jose maldonado, United States
3505. Jim Young, United States
3506. Vince Mendieta, United States
3507. Richard Gingras, United States
3508. Benjamin Stassart, United States
3509. john Naylor, United States
3510. Maureen Futch-Overton, United States
3511. James Durham, United States
3512. Benoit Tellier, United States
3513. Tom McCollum, United States
3514. Nello Papi, United States
3515. Marjorie Gyles, United States

3516. William McIntyre, United States
3517. John Gajewski, United States
3518. chase wyrick, United States
3519. paul sheridan, United States
3520. Lisa Wright, United States
3521. Jason Badger, United States
3522. Lon Jones, United States
3523. Daniel Flickinger, United States
3524. Barry Mead, United States
3525. Devorah Soodak, United States
3526. Autumn Brook, United States
3527. Jim Vorous, United States
3528. Jonathan Maltz, United States
3529. Samuel Sieb, Canada
3530. Will White, United States
3531. Don Somsy, United States
3532. charlie wallace, United States
3533. Diane Hendricks, United States
3534. David Bicz, Australia
3535. Lou Ferris, United States
3536. Jeremy Davis, United States
3537. Dennis Fahey, United States
3538. Tracy Johns, United States
3539. Evan Sheppard, United States
3540. Jeffrey Findeis, United States
3541. Frank Parth, United States
3542. Michael Clements, United States
3543. Jake Aleemi, United States
3544. Aaron Aycock, United States
3545. Kevin Tostado, United States
3546. Bruce Eggum, United States
3547. Pat Brunson, United States
3548. glenn rogers, United States
3549. Layne Ostwald, United States
3550. Sean Hinckley, United States
3551. Robert Cole, United States
3552. David Kuhn, United States
3553. Sicco van Sas, Netherlands
3554. Joel Olener, United States
3555. Rajan Karunakaran, United States
3556. Kevin Marsh, United States
3557. Kathryn Hargreaves, United States
3558. Zach Younker, United States
3559. Fred Lampe, United States
3560. Jim Ivey, United States
3561. Naveed Near-Ansari , United States
3562. randall grimble, United States
3563. Julia Estes, United States
3564. Lew Curtiss, United States
3565. Alik Widge, United States
3566. Janet Goldstein, United States
3567. T Fost, et al, United States
3568. Matthew Beltran, United States
3569. Joy Lowell, United States
3570. al meyer, United States
3571. H S Furst, United States
3572. Robert Clyne, United States
3573. Ron Helton, United States
3574. Thomas Pilon, United States
3575. David Lennert, United States
3576. Brian Haynes, United States
3577. Ed Jocz, United States
3578. James Tyler, United States
3579. Dmitry Semiannikov, United States
3580. Lucas Taylor, United States
3581. William Robertson, Canada
3582. Chad Hillesland, United States
3583. K-H Graf, United States
3584. Bill Tomlin, United States
3585. jason hoobler, United States
3586. Mike LeRoy, United States
3587. Dan Nelson, United States
3588. William Cope, United States
3589. Theresa Hadden-Martinez, United States
3590. Timothy Sellers, United States
3591. Jessica Thompson, United States
3592. Noah Ternullo, United States
3593. Christopher Lish, United States
3594. Robert Wohlberg, United States
3595. Bernie Gonzales, United States
3596. John Embleton, New Zealand
3597. Shaun Redmond, Canada
3598. Mark Bales, United States
3599. Leslie Feuille, United States
3600. Ross Woodbury, United States
3601. Patrick Lawrence, United States
3602. Allen Grayson, United States
3603. Donna Whisnant, United States
3604. Graham Bird, United States
3605. Sharon Larson, United States
3606. Robin Flatt Homa, United States
3607. Frank Starling, United States
3608. K.G.H. Nicholes, United States
3609. John Rausch , United States
3610. Yasmene Samahy, United States
3611. Sondra G Adam, United States
3612. Gary Dailey, United States
3613. Scott Crockett, United States

3614. Joan Szechtman, United States
 3615. MR & MRS, 19035
 3616. D. Fine, United States
 3617. David Nielsen, United States
 3618. Dominic Lenz, United States
 3619. James Hay, United States
 3620. Keith Barber, United States
 3621. Wayne Workman, United States
 3622. Daniel Subach, United States
 3623. kelly moore, United States
 3624. Wesley Spikes, United States
 3625. Matthew Miller, United States
 3626. Maryann Smale, United States
 3627. Milton Horst, United States
 3628. David Nixon, United States
 3629. Bruce Burns, United States
 3630. Mark Roberts, United States
 3631. Steve Wendt, United States
 3632. Robert Weld, United States
 3633. Chris Larason, United States
 3634. J K, United States
 3635. kincy harris, United States
 3636. Victor Uribe, United States
 3637. Mark Legutko, United States
 3638. Gilbert Boisvert, United States
 3639. Rene Suarez, United States
 3640. d carr, United States
 3641. Elizabeth ODear, United States
 3642. Dan Guevara, United States
 3643. Eric Stoddard, United States
 3644. Winifred Babb, United States
 3645. Merrilee Fleet, United States
 3646. Joseph Butera, United States
 3647. Denise Troll Covey, United States
 3648. Garth Shannon Jr, United States
 3649. Delfin J Hernandez, United States
 3650. John Berger, United States
 3651. Matthew Laverick, United Kingdom
 3652. Joe Feely, United Kingdom
 3653. Christopher Eliot, United States
 3654. Brenda Dunham, United States
 3655. eric bowman, EE
 3656. Pat Hanbury, United States
 3657. L. Bagley, United States
 3658. Mark Zottola, United States
 3659. Sygun Krey, Canada
 3660. William McMullen, United States
 3661. Jeff Hamer, United States
 3662. Daniel Ewing, United States
 3663. John Hollowell, United States
 3664. Richard Shurgalla, United States
 3665. Patricia Zelanis, United States
 3666. peter koo, United States
 3667. Chris Moller, United States
 3668. Jeff LeBlanc, United States
 3669. John Greathead, United States
 3670. Mike Borsetti, United States
 3671. jose yero, United States
 3672. Phil Davis, United States
 3673. Yoni Lerner, United States
 3674. Kincaid John, United States
 3675. Mike Gustine, United States
 3676. Mark Manuel, United States
 3677. Daniel Guevara , United States
 3678. David Savageau, United States
 3679. Dale Lewis, United States
 3680. Marcis B, Latvia
 3681. Nathan Janes, United States
 3682. Lester Schweiss, United States
 3683. Stephen Wolfcale, United States
 3684. John Haynes, United States
 3685. Sandy Wilkins, United States
 3686. Ed Cotter, United States
 3687. G. Smith, United States
 3688. Brad Freeman, United States
 3689. Terry Atkinson, United States
 3690. Alan Goga, United States
 3691. Travis Terrell, United States
 3692. Frederick Franck, United States
 3693. Evan Skov, United States
 3694. John McGhee, United States
 3695. Frank Tavella , United States
 3696. John Gates, United States
 3697. elle Tee, United States
 3698. Andrew Johnson, United States
 3699. Ron Chamberlain, United States
 3700. Jonathan Kell, United States
 3701. Thomas Zachary, United States
 3702. Ken Rose, United States
 3703. christoph ruegg, United States
 3704. Obiora Embry, United States
 3705. Russ Walker, United States
 3706. Paul Zak, United States
 3707. Donna Walcott, United States
 3708. Michael Karlesky, United States
 3709. mike mohr, United States
 3710. Gilbert Morton, United States
 3711. jr s, United States

3712. Scott Davis, United States
 3713. Drewry Pope, United States
 3714. William Weller, United Kingdom
 3715. Jared Hansen, United States
 3716. Anthony Baliatsas, GR
 3717. Campbell Pool, United States
 3718. William McDowell, United States
 3719. Jason Harkins, United States
 3720. Jonathan Knepher, United States
 3721. Shannon Morton, United States
 3722. Gregory Ducey, United States
 3723. Burl Flansburg, United States
 3724. Francisco Martin Brugue, Germany
 3725. H Dowling, United States
 3726. Kurt Nicholson, United States
 3727. Jeff Feazell, United States
 3728. Greg Collins, United States
 3729. GERARD F. GAUDIN, United States
 3730. Doug Redd, United States
 3731. Matias Rocha, Canada
 3732. Darrell Budic, United States
 3733. Daniel Smith, United States
 3734. John Campanie, United States
 3735. Milton Bosch, MD, United States
 3736. Rebecca Simpson, United States
 3737. Alan Drobnak, United States
 3738. David McCarty, United States
 3739. joseph cleeton, United States
 3740. Kenneth Clark, United States
 3741. Jennifer Matheson, Canada
 3742. Joshua Gastaldello, Canada
 3743. Stephen Hawkins, United States
 3744. Donald Flemming, United States
 3745. Harriet James, United States
 3746. j roberts, United States
 3747. Sean Lang, United States
 3748. Eva T, United States
 3749. Julie Hoffman, United States
 3750. William Hammon, United States
 3751. CAROL ZIMMERMAN, United States
 3752. Michael Calderbank, United Kingdom
 3753. Nick Melander, United States
 3754. Chris Cater, United States
 3755. Matt Lanahan, United States
 3756. Dustin Apelgren, United States
 3757. Joe Adle, United States
 3758. Jorge De Cecco, United States
 3759. Daniel Subach, United States
 3760. Jimmy Russel, United States
 3761. Spencer Whitehead, United States
 3762. John McIntyre, United States
 3763. David Coon, United States
 3764. Thomas Adams, United States
 3765. E B schwartz, United States
 3766. Greg Fields, United States
 3767. Dean Hernandez, United States
 3768. Shanta Dickerson, United States
 3769. Richard Littlefield, United States
 3770. Captain James Vermillion, United States
 3771. ali sarsak, United States
 3772. aaron simpson, United States
 3773. Marc M, United States
 3774. Wayne Downer, United States
 3775. rich painter, United States
 3776. elizabeth nordman, United States
 3777. Dawn Ask Martin, United States
 3778. Jeff Altaffer, United States
 3779. J. Gregory Twain, United States
 3780. Rodney Rice, United States
 3781. V.L. HAVENS, United States
 3782. Dennis Bruce, United States
 3783. D.B. Pope , United States
 3784. Jordan Kazakov , United States
 3785. Dan Bidwa, United States
 3786. Matt Mastro, United States
 3787. Bryant Cochran, United States
 3788. robert weitkamp, United States
 3789. Peter Schmidt, United States
 3790. charles moore, United States
 3791. john hall, United States
 3792. Walter Kelly, United States
 3793. Mike Rudnick, United States
 3794. Chris Grimley, United States
 3795. patricia simon, United States
 3796. Kyler Beard, United States
 3797. Frank Hill, United States
 3798. Peter Harrell, United States
 3799. Cynthia Hager, United States
 3800. Joel Kurtz, United States
 3801. Philip Nelson, United States
 3802. Will Crescioni, United States
 3803. sharon lacy, United States
 3804. Joan Howe, United States
 3805. Thomas Becker, United States
 3806. Gary Adkison, United States
 3807. terry benschoter, United States
 3808. Steve Corwin, United States
 3809. Paul DeStefano, United States

3810. Garrett Enochs, United States
 3811. Cliff Pajaro, United States
 3812. Taylor Strack, United States
 3813. raquel brac, United States
 3814. Kirk Butler, United States
 3815. Justin Norsworthy, United States
 3816. Virgil Jose, United States
 3817. David Zadok, United States
 3818. Jason Jimenez, United States
 3819. Spencer Hersom, United States
 3820. Christian Kunig, United States
 3821. David Lipfert, United States
 3822. Steve McGough, United States
 3823. Bruce Hyatt, United States
 3824. Bruce Curtis, United States
 3825. Matthew Roebuck, United States
 3826. elin heard, United States
 3827. William Griffin, United States
 3828. Leland Long, United States
 3829. Cat Jefferson, United States
 3830. Catrina Stroud, United States
 3831. daniel reese, United States
 3832. Garrett Pauls, United States
 3833. Katrina Mckenny, United States
 3834. Chris Pryor, United States
 3835. Dustin Luzan, United States
 3836. Celestin Holmberg, United States
 3837. Chris Plummer, United States
 3838. Linda Luzan, United States
 3839. Seren Thompson, United States
 3840. Ashwin Purohit, United States
 3841. Lewis Golovin, United States
 3842. Corey Jones, United States
 3843. Moragh Ramage, United States
 3844. William Young, United States
 3845. Robert Knowlden, United States
 3846. Jeffrey Lovelidge, United States
 3847. Michael Mitchell, United States
 3848. John Ramsey, United States
 3849. Jason Larke, United States
 3850. Patrick Quinn, United States
 3851. Dane Bowen, United States
 3852. Schurkey Swanke, United States
 3853. John Litzinger, United States
 3854. Paul Jefferies, United States
 3855. David Holzman, United States
 3856. Michael Turner, United States
 3857. William Rayburn, United States
 3858. Vince Parra, United States
 3859. Gary Thomas, United States
 3860. Stephen Soo, United States
 3861. L F, United States
 3862. Paul Donohue, United States
 3863. Steven Goldman, United States
 3864. Ryan McCormick, United States
 3865. Dave Luzan, United States
 3866. William Brown, United States
 3867. Dimitri de Valroger, United States
 3868. Neil Freson, United States
 3869. Sharon Ford, United States
 3870. Ned Weatherby, United States
 3871. NirBhao Khalsa, United States
 3872. Timmothy Sumpster, United States
 3873. samuel layne, United States
 3874. Tom Wiseman, United States
 3875. Hank hallmark, United States
 3876. Jean Bails, United States
 3877. J Seiler, United States
 3878. David Lewis, United States
 3879. Daniel Gonzalez, United States
 3880. Patrick Erickson, United States
 3881. vincent mikalinis, United States
 3882. Sherman Johnson, United States
 3883. Charles Sites, United States
 3884. Robert Hall, United States
 3885. Ralph Newton, United States
 3886. john tavares, United States
 3887. Jeff Williams, United States
 3888. sal romeo, Australia
 3889. Russell Maddox, United States
 3890. Kathleen View, United States
 3891. Michael Paisis, United States
 3892. Benjamin Gamoran, United States
 3893. Stephen Poles, United States
 3894. Quentin Hudspeth, United States
 3895. Jim S., United States
 3896. Clark Hudspeth, United States
 3897. Alan Carlson, United States
 3898. Susan Skinner, United States
 3899. Adam Vazquez, United States
 3900. Tessa J Carlson, United States
 3901. Eric Pederson, United States
 3902. John Henderson, United States
 3903. John Wernery, United States
 3904. Bud Kleppe, United States
 3905. Robert Hurlbert, United States
 3906. adam wawrykowicz, Canada
 3907. James lester , United States

3908. curtis legere, Canada
3909. Christopher DeMaro, United States
3910. Lawrence Benn, United States
3911. Przemek Mancewicz, United States
3912. Matt Stephens, United States
3913. Michael Curtis, United States
3914. John Bysinger, United States
3915. jonah knox, United States
3916. christoph ruegg, United States
3917. Emilia Cisowska, United States
3918. andrew bates, United States
3919. Michael Latimer, United States
3920. Cameron kaminsky, United States
3921. christoph ruegg, United States
3922. Andy Hough, United States
3923. john memoli, United States
3924. jason stephens, United States
3925. Jonathan Reeser, United States
3926. Richard Loper, United States
3927. graham ehmann, United States
3928. Jeff Odell, United States
3929. Andriy Pechersky, United States
3930. Scott Williams, United States
3931. Ashley trombley, United States
3932. Ryan Voll, United States
3933. Eric Pearsall, Canada
3934. Alan Liechty, United States
3935. Klaus Steden, United States
3936. Kevin Meyer, United States
3937. Jael Nava, United States
3938. Daniel Howell, Australia
3939. Derrick West, United States
3940. John Baxter, United States
3941. Dave Cramer, Canada
3942. Robert Goode, United States
3943. evan juhlin, United States
3944. Jeremy clark, United States
3945. Scott Council, United States
3946. James Walker, United States
3947. Chris Browder, United States
3948. Robert Moffitt, United States
3949. Anthony Felts, United States
3950. Greg Felts, United States
3951. Keith Bargender, United States
3952. Phillip Rando, United States
3953. Charles Rittersdorf, United States
3954. David Kling, United States
3955. Troy Boyer , United States
3956. todd walters, United States
3957. Jason Torchinsky, United States
3958. Andrew Collins, United States
3959. Tyler Tziolis , United States
3960. Robert Gooch, United States
3961. Keith Kemp, United States
3962. Nicholas Hartman, United States
3963. Nicholas Hartman, United States
3964. Nicholas Hartman, United States
3965. Jesse Russell, United States
3966. Andrew Mooney, United Kingdom
3967. Mark Baughn, United States
3968. Nicholas Anda, United States
3969. Adrian Santana, United States
3970. Todd Higgins, United States
3971. Kurt Broz, United States
3972. Scott Lawton, United States
3973. Adam Black, United States
3974. Corey Wagner, United States
3975. Austyn Weed, United States
3976. Terry Ralston, Canada
3977. Jason Tucker, United States
3978. Tyler Castille, United States
3979. Tye Lofts, United States
3980. Jason Buettner, United States
3981. Robert Cook, United States
3982. Christopher Nilsen, United States
3983. Marcus Mikkelsen, United States
3984. Morgan Stanley, United States
3985. Landon Brenner, United States
3986. matt cillick, United States
3987. Doug Johns, United States
3988. juan handal, United States
3989. Aaron Justice, United States
3990. Matthew Cordeal, United States
3991. Tyler S, United States
3992. Daniel Jordan, United States
3993. Robert Gomes, United States
3994. Anthony Guerra, United States
3995. stephen neckorcuk, United States
3996. Matthew Cox, United States
3997. Thomas Hesselschwerdt, United States
3998. Sass Kloppers, South Africa
3999. Ryder Step, United States
4000. chris webb, United States
4001. Damon Lavrinc, United States
4002. Andrew Bishop, Canada
4003. Dorin Owens, United States
4004. Bernarr Coletta, United States
4005. brian hushour, United States

4006. Chris Hester, United States
4007. JASON PIENING, United States
4008. Dakota Todd, United States
4009. Alex Gilger, United States
4010. Jake Huitt, United States
4011. Jordan Pratte, United States
4012. Douglas Koeller, United States
4013. Clifford Kaelin, United States
4014. Ben Koscinski, United States
4015. william kamke, United States
4016. Kenneth Lewis, United States
4017. Joseph Meyer, United States
4018. Andrew Hawkins, United States
4019. Frank Faudoa, United States
4020. Jared Stoker, United States
4021. Frank Jones, United States
4022. John Dunlap, United States
4023. christopher stavran, United States
4024. Miranda Gleason, United States
4025. Trevor Orchard, United States
4026. Adam Mehl, United States
4027. Jack Kessler, United States
4028. Adam Boatz, United States
4029. Charles Stemple, United States
4030. Bradford Griswold, United States
4031. Douglas Presson, United States
4032. Lucas Roth, United States
4033. Ninad Dalal, United States
4034. Matt Malcolm, Canada
4035. Keith Davis, United States
4036. Arthur Rodriguez, United States
4037. John Meyer, United States
4038. Matt DeKok, United States
4039. Ruben Silveira, United States
4040. Mark Johnson, United States
4041. Wolfgang Reichenberger, United States
4042. Nicholas Bower, United States
4043. Michael Ondovik, United States
4044. Michael Mashner, United States
4045. Dmitriy Markelov, United States
4046. Jim Taylor, United Kingdom
4047. Paul Havranek, United States
4048. Luke Skaflen, United States
4049. John Qin, United States
4050. Tristin Carmean, United States
4051. Kyle Paulsen, United States
4052. James Slaughter, United States
4053. Jonathan Groves, United States
4054. Jaysen Mellgren, United States
4055. Julian Pastore, Canada
4056. Maxuel Cruz Ruiz, United States
4057. Jon Cottrill, United States
4058. Stefan Klaer, United States
4059. Nathan Perry , United States
4060. Chuck Girard, United States
4061. Ryan Niermann, United States
4062. Joshua Herrera, United States
4063. Michael Solheim, United States
4064. Matthew Hewitt, United States
4065. Phillip Wicks, United States
4066. Ross Hendrickson, United States
4067. Nick Hernandez, United States
4068. Kacper Suchecki, Poland
4069. Andrew Owendoff, United States
4070. Robert Graham, United States
4071. Jesse Mercer, United States
4072. stephen wheeler, United States
4073. Aaron Macias, United States
4074. Antton Adarraga, Spain
4075. Mike Tosh, United States
4076. Phillip Krall, United States
4077. Ryan Hunecke, United States
4078. Jocelyn Livingston, United States
4079. Matt Davies, United States
4080. David Moody, United States
4081. Vasily Romanov, United States
4082. Max Harrison, United States
4083. Alexandre Blanchard Dion, Canada
4084. Mark Jankiewicz, United States
4085. Jeffrey Lewis, United States
4086. steve mcelroy, United States
4087. chris Emery, United States
4088. Chris Stone, United States
4089. Kent Lilley, United States
4090. Dan Ellis, United States
4091. andy lew, United States
4092. Kirk Pokela, United States
4093. Benjaming Gray, United States
4094. andrew lobiondo, United States
4095. Sanjay Johnson, United States
4096. Jim Price, United States
4097. N K, United States
4098. Brian Ritter, United States
4099. Nathan Tovornik, United States
4100. Winston Soelberg, United States
4101. Luis Alberto, United States
4102. Nate Pettibone, United States
4103. Jamie Garbowski, Canada

4104. Josh Ehlert, United States
4105. James Colburn, United States
4106. Greg Gallagher, United States
4107. Eric Heaston, United States
4108. Timothy Ruybalid, United States
4109. Spencer Wagner, United States
4110. Sean Paradis, United States
4111. Dan Barthel, United States
4112. Ethan Acosta, United States
4113. Andrew MacAulay, Canada
4114. Brandon Lloyd, United States
4115. Jeremiah Johnson, United States
4116. Benjamin Bishop, United States
4117. Brady Butterfield, United States
4118. tim johnson, United States
4119. Thomas Marentette, Canada
4120. Tim Peebles, Canada
4121. Matt Cohn, United States
4122. Lawrence Ong, United States
4123. kent burns, United States
4124. Eric Heritage, United States
4125. Vinay A, United States
4126. Kyle Olason, United States
4127. Nate Esteban, United States
4128. Daniel Ehrlich, United States
4129. H Cherdon, United States
4130. Michael Zions, United States
4131. noah garrett, United States
4132. David LaBree, United States
4133. Cole Matthews, United States
4134. Michael Blanco, United States
4135. Brian Sallee, United States
4136. Mark McCormick, United States
4137. Eddie Kelley, United States
4138. Phillip Franklin Phillips, United States
4139. Scott Macdonald, United States
4140. Sven Uilhoorn, Netherlands
4141. Mike Davis, United States
4142. Joshua Eversole, United States
4143. Chris Young, United States
4144. Alan Grall, United States
4145. Jefferson Torres, United States
4146. Robert Levine, United States
4147. Clint Johnson, United States
4148. Edwin Hendricks, United States
4149. John Sikking, United States
4150. Joshua Jones, United States
4151. Marc Halperin, United States
4152. Nicholas Kedzierski, United States
4153. Lauren Medina, United States
4154. Paul Tucker, United States
4155. Lincoln Sills, United States
4156. Ralph Palumbo, United States
4157. Ivo Draganov, United States
4158. Luis Zabala, United States
4159. Bishop Brown, United States
4160. Ranses Perdomo, United States
4161. John Lapinski, United States
4162. Jeff Neff, United States
4163. Russell Campbell, United States
4164. W. Grubaugh, United States
4165. joshua girouard, United States
4166. Francis Chan, United States
4167. Anthony Lang, United States
4168. Shawn Skolout, United States
4169. paul nass, United States
4170. Ricardo Landgrave, Mexico
4171. Jerald Taylor, United States
4172. Andrew Trefethen, United States
4173. George Heimel, United States
4174. Patrick Gorman, United States
4175. preston lyle, United States
4176. Craig Falkenrath, United States
4177. Victor Mastroianni, United States
4178. Rick Nemeth, United States
4179. Michael Soto, United States
4180. Evandro Menezes, United States
4181. Whitney Jacobs, United States
4182. Derek Schradieck, United States
4183. Peter Schultz, United States
4184. David Hodge, United States
4185. James Wisdom, United States
4186. Daniel Mosqueda, United States
4187. Rafael Torlini, United States
4188. David Fernando, Canada
4189. Andrew Benzer, United States
4190. Steve Wiley, United States
4191. Adam Imbruglio, United States
4192. Bill Reczkowski, United States
4193. Morgan Brady, United States
4194. Justin Glaser, United States
4195. Luis Perez, United States
4196. andrew stingley, United States
4197. Michael Smith, United States
4198. Chris McMahan, United States
4199. Ed Dietrich, United States
4200. Scott Wong, United States
4201. Kelly Mitchell, United States

4202. Daniel Brock, United States
4203. Philipp Ruben, United States
4204. Rob Menteer, United States
4205. Steven Wallace, United States
4206. Enrique Reynoso, United States
4207. Jake Wetherill, United States
4208. Dana Bates, United States
4209. Josh Potter, United States
4210. jeremy delicino, United States
4211. Chris Chirco, United States
4212. Ryan Yin, United States
4213. Matt Woodruff, United States
4214. andrea pining, United States
4215. Kevin Pruitt, United States
4216. Richard Cutting, United States
4217. Jared Weston, United States
4218. Erick VanDuyne, United States
4219. Malone Johnson, United States
4220. Jeffrey Lund, United States
4221. Ivan Tukhtin, United States
4222. Ben Heayn, Canada
4223. Mike Czajkowski, United States
4224. Jeffrey Nelson, United States
4225. Rusty Tucci, United States
4226. Phillip Nguyen, United States
4227. Charles Thomas, United States
4228. Daniel Dudek, United States
4229. Josh Push, United States
4230. Dan Dalessandro, United States
4231. Jacob Chalut, United States
4232. Gregory Sewell, United States
4233. Noah Bresler, United States
4234. aza taha, Ireland
4235. mike wokffe, United States
4236. Miguel V., Philippines
4237. Rhett Faulk , United States
4238. Trevor Takaro, United States
4239. Shyam Prasad, United States
4240. Ryan Landrum, United States
4241. Vincent Stancik, United States
4242. jesse stewart, United States
4243. Jamie Wongbandue, United States
4244. Cesar Fuentes, United States
4245. Deborah Justice, United States
4246. Richard Chen, United States
4247. Dewey Piening, United States
4248. Andrew Romain, United States
4249. Corey Harrison, United States
4250. Hok Chan, United States
4251. Sarah Catlett, United States
4252. Louis DiLuzio, United States
4253. Stephen Mischenko, United States
4254. Alexander Bednarke, United States
4255. Neville Soares, United States
4256. spenser karns, United States
4257. Angus MacDonald, Canada
4258. Kenneth Franckowiak, United States
4259. Joshua Jacobs, United States
4260. George Arnold, United States
4261. Tyson Kluss, United States
4262. Matt Tibbetts, United States
4263. Jeff LaButte, United States
4264. Antonio Albonetti, United States
4265. James Wotring, United States
4266. Ryan Larrance, United States
4267. Kyle Ralston, United States
4268. Tempe O'Kun, United States
4269. Laurie Windover, Canada
4270. Chris Ferrer, United States
4271. Timothy Yoder, United States
4272. Kirk Lane, United States
4273. Kevin Cullen, United States
4274. Colin O'Hare, United States
4275. hayden breau, United States
4276. Nathan Tovornik, United States
4277. Shige Abe, United States
4278. Vinay A, United States
4279. Luis Santiago, United States
4280. Jeff Clark, United States
4281. Rodolfo Aramayo, United States
4282. S Frierson, United States
4283. Josh B, United States
4284. Tyler Todd, United States
4285. Chad Nicholas, United States
4286. Kris Anderson, United States
4287. Seth Grove, United States
4288. jack kelly, United States
4289. James Holte, United States
4290. Jason Werger, United States
4291. Matthew Weiers, United States
4292. Daniel Minihan, United States
4293. Dylan fox, United States
4294. Jason Cozza, United States
4295. Rodolfo Aramayo, United States
4296. Benjamin Sargent, United States
4297. Victor Jones, United States
4298. Jason Kingry, United States
4299. Doug Miller, United States

4300. Jesse Orloff, United States
 4301. Nicholas Pallanez, United States
 4302. Angel Andres Rosado, United States
 4303. Martin Rodriguez, United States
 4304. Justin Rohde, United States
 4305. Nathan Burress, United States
 4306. Jon Whitney, United States
 4307. Jordan Tye, United States
 4308. Nathan Shaw, United States
 4309. mike humphrey, United States
 4310. Charles Pratt, United States
 4311. Douglas Harris, United States
 4312. Robert Kratz, United States
 4313. Robert Nieset, United States
 4314. Adam Dismukes, United States
 4315. Matt McCain, United States
 4316. Chris Sulouff, United States
 4317. Jordan Sangerman, United States
 4318. Jason Tramonti, United States
 4319. David Olson, United States
 4320. James Harris, United States
 4321. Edward Richmond, United States
 4322. Andrew Kiefer, United States
 4323. Kevin Smith, Canada
 4324. George Thomas, United Kingdom
 4325. Jeremy Pippin, United States
 4326. Mike Manuelli, United States
 4327. Fletcher Bigelow, United States
 4328. John Little, United States
 4329. Clark C, United States
 4330. James Murray, United States
 4331. Christian Kane, United States
 4332. mike oaks, United States
 4333. Daniel Driscoll, United States
 4334. Sarah Fischer, United States
 4335. George Koleck, United States
 4336. Benton Reynolds, United States
 4337. Justin Westbrook, United States
 4338. Brandon Marzolf, United States
 4339. Jeremy Candler, United States
 4340. Carl Meier, United States
 4341. Nick Bell, United States
 4342. Brandon Hutton, United States
 4343. Tristan Hartness, United States
 4344. Domingo Washington, United States
 4345. Joshua Kirby, United States
 4346. David Aragona, United States
 4347. Peter Bodensteiner, United States
 4348. David Jensen, Canada
 4349. Joshua Laird, United States
 4350. Eric Howard, United States
 4351. Sam Poland, United States
 4352. Allen Foulstone, United States
 4353. Matthew Schroeder, United States
 4354. sebastien boucher, Canada
 4355. Blake Wise, United States
 4356. Robert Denzie, United States
 4357. Adam Weyrauch, United States
 4358. doug witkowski, United States
 4359. Dennis Matson, United States
 4360. Jason McIsaac, Canada
 4361. Edward Fowler, United States
 4362. RICK FEDEL, United States
 4363. Chris duMonceaux, Canada
 4364. Ransom Cozzillio, United States
 4365. henry reinhart, United States
 4366. Charlie Jagers, United States
 4367. Zach Ketner, United States
 4368. Christopher Perez, United States
 4369. Corey Pope, United States
 4370. Edward Spofford, United States
 4371. charles smith, United States
 4372. Raul Maldonado, United States
 4373. Frank Morrison, United States
 4374. Daniel Radomski, United States
 4375. Melvin Mota, United States
 4376. Matthew Royce, United States
 4377. Kieran Wall, Canada
 4378. Eric Fields, United States
 4379. Rick Ciaburri, United States
 4380. Alex Mizenko, United States
 4381. Jason Lang, United States
 4382. Daniel Dandurand, United States
 4383. Dean Tindale, Canada
 4384. Howland Lo, Canada
 4385. Derek Lee, United States
 4386. adam sondecker, United States
 4387. Matt Horvath, United States
 4388. James Underwood, United States
 4389. Bryce Miller, United States
 4390. Mohammad Rahmani, United States
 4391. Kyle Jaggie, United States
 4392. Jay Weeldreyer, United States
 4393. Mike Bruno, United States
 4394. Joel Roberts, United States
 4395. Andreas Eilert-Olsen, United States
 4396. Kimberly Hart, Canada
 4397. R. Moon, United States

4398. bobby Calhoun, United States
 4399. Philip Olin, United States
 4400. Domanic Yousif, United States
 4401. Ross Baumann, Canada
 4402. Marcus Eicher, United States
 4403. Quencey Patrick, United States
 4404. joshua Teixeira, United States
 4405. Bryan Nielsen, United States
 4406. Eric Solfisburg, United States
 4407. John Widiker, United States
 4408. Mike Reid, United States
 4409. rares iancu, RO
 4410. Brian Morrison, United States
 4411. Eliezer Aguirre, United States
 4412. Joseph Cosenza, United States
 4413. Zachary Lang, United States
 4414. Dan Heffernan, United States
 4415. Darren Mattox, United States
 4416. Joel Tuley, United States
 4417. Nicholas Wetzel, United States
 4418. Keith Bryant, United States
 4419. Colby Orange, United States
 4420. Zack Wilsey, United States
 4421. Shu Chai, Canada
 4422. Jacob Depenbusch, United States
 4423. Jason Fisher, United States
 4424. Jacob Rini, United States
 4425. Yuta Bostwick, Canada
 4426. Charlie Till, United States
 4427. Miro Cvijetic, United States
 4428. Parker Hall, United States
 4429. Nicholas Moonadar, United States
 4430. Aryn Fisher, United States
 4431. John Oechsner, United States
 4432. Bryce Hunter, United States
 4433. Bryan Smith, United States
 4434. John Marchi, United States
 4435. Tracy Hall, United States
 4436. Alexander Nieves, United States
 4437. Steven Rushing, United States
 4438. Jordan Chanski, United States
 4439. Andrew Arensburger, United States
 4440. Galen Zimmerman, United States
 4441. Steven Rosen, United States
 4442. Jesse Shoup, United States
 4443. adam Gleason , United States
 4444. William Whitt, United States
 4445. Lee Griffin, United States
 4446. Dean Curry, United States
 4447. Austin Carroll, United States
 4448. John Schiappa, United States
 4449. Brandon Barlow, United States
 4450. Brad Daroca, United States
 4451. Margie Stone, United States
 4452. Alexander Briggs, Canada
 4453. Wesley krivos, United States
 4454. Mitchell Mckee, United States
 4455. Jake O'Brien, United States
 4456. Davis Phillips, United States
 4457. Erick Martinez, United States
 4458. James Robles, United States
 4459. Thomas Wilson, United States
 4460. Jason Jones, United States
 4461. Alejandro Fregoso, United States
 4462. Connor Goodwin, United States
 4463. Adam Coleman, United States
 4464. Joshua Pidek, United States
 4465. Tiffany Gonzalez, United States
 4466. Edgar Palencia, United States
 4467. Steven Beckerle, United States
 4468. Taylor Dolezal, United States
 4469. Jason Erickson, United States
 4470. Robert Laws, United States
 4471. Justin Simson, United States
 4472. Jesse DellaCamera, United States
 4473. Joshua Bostian , United States
 4474. Peter Bramsen, United States
 4475. Patrick Calhoun, United States
 4476. Scott Sullivan, United States
 4477. Wayne Starr, United States
 4478. Phil Hayes, Canada
 4479. cody bowen, United States
 4480. William Chellis, United States
 4481. Jay Hoover, United States
 4482. Cuyler Lutz, United States
 4483. James Kruth, United States
 4484. Bruno Oliveira, Canada
 4485. Bryson Yaskoweak, United States
 4486. Joel Gat, United States
 4487. Ash Joseph, United States
 4488. steve mann, United States
 4489. Adam Klotz, United States
 4490. Jimmy Flowers, United States
 4491. Julien Lafontaine, United States
 4492. Ben Borton, United States
 4493. Zach Frank, United States
 4494. max kauzlov, United States
 4495. jeff dennen, United States

4496. Zubin Patrawalz, United States
 4497. Caleb Rogers, United States
 4498. Jeremy Ness, United States
 4499. Jose Serna-Esqueda, United States
 4500. Spencer Tondreau, United States
 4501. Jan Philipp Bohl, Germany
 4502. Tyler Carey, United States
 4503. Karl Daly, United States
 4504. Danielle Niermann, United States
 4505. Eric House , United States
 4506. Carter Baller, United States
 4507. Martyn Tran, Canada
 4508. Joaquin Iglesias, United States
 4509. Andrew Osborn, United States
 4510. Denis Um, United States
 4511. Erick Carlson, United States
 4512. Ryan Smith, United States
 4513. Nick Glover, United States
 4514. Don Chettle, United States
 4515. A.J. Kestler, United States
 4516. Joseph Gardner, United States
 4517. John Stephanou, Canada
 4518. Konrad Kuczynski, United States
 4519. andres elias, United States
 4520. Ryan Sadowski, United States
 4521. Ginamaria Markelov, United States
 4522. Ryan Pombo, United States
 4523. Daniel Arflack, United States
 4524. Lenny Godin, Canada
 4525. James Hicks, United States
 4526. John Richardson, United States
 4527. William Leven, United States
 4528. Anthony Eid, Canada
 4529. Travis Hawins, United States
 4530. Matt de Vries, United States
 4531. Noah Kovacs, United States
 4532. Leon Pruitt, United States
 4533. michael Heinlein, United States
 4534. Travis Finch, United States
 4535. Andrew Burt, United States
 4536. Grant Chiaro, United States
 4537. Jeremy Mortensen, United States
 4538. ed gravonic, Canada
 4539. Jonathan Palazeke, United States
 4540. Julian Fernandes, United States
 4541. Bert Macklin, United States
 4542. jordan stoddard, United States
 4543. Scott Swartzbaugh, United States
 4544. Chiloh Baty, United States
 4545. Noah Spitzer, United States
 4546. Illan Levy, United States
 4547. Chris Case, United States
 4548. Anthony Seymour, United States
 4549. Benjamin Brown, United States
 4550. John Norman, United States
 4551. Matthew Londergan, United States
 4552. Drew Moses, United States
 4553. Colin Doyle, United States
 4554. Jonathan Heller, United States
 4555. Harley earls, United States
 4556. Edward Smith, United States
 4557. Evan Blander, United States
 4558. Nathan Polselli, United States
 4559. Jeremy Marcouiller, United States
 4560. Joshua Pidek, United States
 4561. Jeffrey Stanton, United States
 4562. Jeffrey Stanton, United States
 4563. Adam Coleman, United States
 4564. Nickolas Ukasick, United States
 4565. Rodney Ramos, United States
 4566. William Mackey, United States
 4567. Matthew Barlow, United States
 4568. Shige Abe, United States
 4569. Bryan Truong, United States
 4570. Jim Bryan, United States
 4571. james bonasera, United States
 4572. Robert Chinn, United States
 4573. Jay Chou, United States
 4574. REY MOREIRA, United States
 4575. zach snead, United States
 4576. steve getic, United States
 4577. Michael Nunnely, United States
 4578. Keith Paulson-Thorp, United States
 4579. Shane Forder, United States
 4580. Ben Koch, United States
 4581. Eric Olenski, United States
 4582. J. Anthony Carter, United States
 4583. Paul Nieman, United States
 4584. Reuben Mahar, United States
 4585. Jason Stingley, United States
 4586. Steven Goldstein, United States
 4587. James Minkel, United States
 4588. Tate Atkinson, United States
 4589. Josh Baker, United States
 4590. Kelly Chang, United States
 4591. Sean Kenney Jr, United States
 4592. Michael Cusworth, United States
 4593. James Shuster, United States

4594. Robert Jones, United States
 4595. walter paul, United States
 4596. Boris K., United States
 4597. mike daniels, United States
 4598. mo Breitstein , United States
 4599. THOMAS LEWIS, United States
 4600. Ramon Henares, United States
 4601. Graeme Jacobson, United States
 4602. Humberto Carvajal, United States
 4603. Nicholas Timmermann, United States
 4604. Ollie Gaus, United States
 4605. Tony Sturgeon, United States
 4606. Shawn Moseley, United States
 4607. dakota neitzel, United States
 4608. Joshua Sutton, United States
 4609. Gary Zimmerman, United States
 4610. Peter Saigh, United States
 4611. David Jobe, United States
 4612. Thomas Stewart, United States
 4613. Micah Wilkes, United States
 4614. Susan Rosenau, United States
 4615. Travis Robinson, United States
 4616. harold tuchel, United States
 4617. Sergei Guschin , United States
 4618. Craig Wright, United States
 4619. Orbitus Robotics, United States
 4620. jason oman, United States
 4621. David Jones, United States
 4622. Ken Schumm, United States
 4623. Abhi Kodukulla, United States
 4624. Mike Diaz, United States
 4625. Joe Murdock, United States
 4626. Daniel Bates, United States
 4627. Clifford Tunnell, United States
 4628. Mark Russell, United States
 4629. Ben Wilmer, United States
 4630. Charlie Benoit, United States
 4631. Chris Renner, United States
 4632. Zorie Barber, United States
 4633. Scott Harrell, United States
 4634. Kyle Miller, United States
 4635. Daniel Garcia, United States
 4636. Chris Olin, United States
 4637. john ferguson, United States
 4638. Michael Vera, United States
 4639. Erica Tomei, United States
 4640. Sheldon Factor, United States
 4641. Dylan Palmer, United States
 4642. jake herman, United States
 4643. James D'Entremont, United States
 4644. Matthew Newman, United States
 4645. Eric Glass, United States
 4646. Mike Tompson, United States
 4647. Garth Devlin, United States
 4648. Sean Sinclair, Canada
 4649. Devin Dang, United States
 4650. Scott Kerns, United States
 4651. Joel Henry, United States
 4652. Stefan Stefanov, United States
 4653. John Gruver, United States
 4654. Ethan Goodsell, United States
 4655. RYAN CAHILL, United States
 4656. Raymond Kim, United States
 4657. calvin vereze, United States
 4658. Fred Rodolfo, United States
 4659. Joshua Homen, United States
 4660. Sean Boudreaux, United States
 4661. Andrew Becker, United States
 4662. Brandon March, United States
 4663. Argos Rho, United States
 4664. Frank Turcios, United States
 4665. Sean Buza, United States
 4666. Rodolfo Aramayo, United States
 4667. David Chernicoff, United States
 4668. Justin Kababik, United States
 4669. Dario Benitez, United States
 4670. Chris Seiger, United States
 4671. David Selck, United States
 4672. Ian Tallerine, United States
 4673. James Zapata, United States
 4674. Kim Ouye, United States
 4675. Mike Seal, United States
 4676. john carnathan, United States
 4677. Christopher Casale, United States
 4678. enoch platas, United States
 4679. Ronald Perkins, United States
 4680. Guy Tuxhorn, United States
 4681. Joe Maluso, United States
 4682. Luke Johnson, United States
 4683. Greg Papin, United States
 4684. Soctt Reimer, United States
 4685. Brian Corrigan, United States
 4686. Kenneth Steedley, United States
 4687. Sameer Chandra, United States
 4688. Dillon Nichols, United States
 4689. Nicolas Siemsen, United States
 4690. Tristan Packard, United States
 4691. Christopher Helmer, United States

4692. Jayden Thorup, United States
 4693. connor newcome, United States
 4694. Alex Santos, United States
 4695. Wyatt Tauber, United States
 4696. Michael Hale, United States
 4697. Thomas Watson, United States
 4698. Alvaro A. Sánchez, United States
 4699. Bryce Shaw, United States
 4700. Andrew Levin, United States
 4701. Gene Bruton, United States
 4702. Rob Royse, United States
 4703. Tom Fruits, United States
 4704. Marvin Mattingly, United States
 4705. brian redfield, United States
 4706. Paul Compton, United States
 4707. daye smith, United States
 4708. Guadalupe Campos, United States
 4709. clay phillips, United States
 4710. Ronald Grant, United States
 4711. Michael August, United States
 4712. dan beierle, United States
 4713. Juan Marrero, Canada
 4714. Stephen Kalaghan, United States
 4715. Andrew Correia, United States
 4716. Allan Spring, United States
 4717. luciano langarica, United States
 4718. Maggie Osterberg, United States
 4719. Aaron Thompson, United States
 4720. Matthew Paugh, Canada
 4721. Taylor Wampler, United States
 4722. Joseph Nikolaus, United States
 4723. John Winkler, United States
 4724. Roy Burgess, United States
 4725. Kyle Robertson, United States
 4726. John Banish, United States
 4727. Josh Meyer , United States
 4728. Joe Coulter, United States
 4729. kylin McDevitt, United States
 4730. Keri MacRae, Canada
 4731. Ryan Shelton, United States
 4732. Joshua Fisher, United States
 4733. Timothy Palmer, United States
 4734. Shihal Sapry , South Africa
 4735. Jay Black, United States
 4736. Richard Williams, United States
 4737. Anthony OBrocto, United States
 4738. Horace Huo, Canada
 4739. neil durrant, United States
 4740. Federico Colon Jr., United States
 4741. Luke Neff, United States
 4742. jason cozza, United States
 4743. Tony Troccoli, United States
 4744. Justin Epley, United States
 4745. Justin Odanga, United States
 4746. Michael Garcia, United States
 4747. Ryan Wells, United States
 4748. Michael Gauthiere, United States
 4749. Darryl Cozza, United States
 4750. Kyle DeGennaro, United States
 4751. Chris Kluver, United States
 4752. James Mack, United States
 4753. Gail Olson, United States
 4754. David Ordal, United States
 4755. Elizabeth Pike, United States
 4756. Donald Eckhardt, United States
 4757. Tom Zickuhr, United States
 4758. Ray Satiro, United States
 4759. Richelle Lyons, United States
 4760. Diron Driver, United States
 4761. Victor Khatynchan, United States
 4762. Jeremy Huddleston, United States
 4763. Trent Cole , United States
 4764. Craig Fleek, United States
 4765. Thien Dinh, United States
 4766. Alfonso Castellanos, United States
 4767. William Butterfield, United States
 4768. Catalin Ghercoias, United States
 4769. Alejandro Vallejo, United States
 4770. Stuart Latimer, United States
 4771. Leland Wright, United States
 4772. Jason Dowdy, United States
 4773. David Seltzer, United States
 4774. Allan Smith, United States
 4775. Rick Binger, United States
 4776. eliseo reyes, United States
 4777. Bryan Birchmeier, United States
 4778. Sally Broderick, United States
 4779. John Poulos, United States
 4780. Israel Colon, United States
 4781. Brian Benjamin, United States
 4782. Massimo DiFiore, United States
 4783. Levi Chronister, United States
 4784. Bart Martinez, United States
 4785. Chris Olin, United States
 4786. Alex Gilbert, United States
 4787. Jeff Jotz, United States
 4788. Ryan Romesberg, United States
 4789. Adam Delezenne, United States

4790. Brian Cook, United States
4791. David Rodriguez, United States
4792. Richard Moseley, United States
4793. Michael Turton, United States
4794. Kurt Collins, United States
4795. Kevin Harris, United States
4796. Stephen Duskin, United States
4797. Nick Reed, United States
4798. Timothy Smolen, United States
4799. Adam Jackson, United States
4800. John Barbour, United States
4801. george schultz, United States
4802. George Conroy, United States
4803. Mark Cuellar, United States
4804. Cedric Cheng, United States
4805. Jon McMillen, United States
4806. Alex Jolley, United States
4807. michael holland, United States
4808. Gerard Medeiros, United States
4809. Justin Derleth, United States
4810. TOMAS VASQUEZ, United States
4811. Louies Saname, United States
4812. Kyle Griesbach, United States
4813. Francis Cullen, United States
4814. James Rowley, United States
4815. Alexander Lepage, United States
4816. Ben Kolowich, United States
4817. Chase Eutzy, United States
4818. Tim Gardner, United States
4819. Robert Weiss, United States
4820. Nathan Willey, United States
4821. PATRICK DEAN, United States
4822. ralph seifer, United States
4823. Bryan Birckbichler, United States
4824. Troy Gruetzmacher, United States
4825. Gurmeet Budhreja, United States
4826. adam parker, United States
4827. John Kyriakakis, United States
4828. Edward Bennett, United States
4829. Charles Ross, United States
4830. Barry Harding, United States
4831. Travis Mason, United States
4832. Barry Harding, United States
4833. efe xxxxxxx, United States
4834. James Rhegness, United States
4835. Duncan Bradley, United States
4836. Eric Browne, United States
4837. Alexander Kogan, United States
4838. Mario Solano, United States
4839. Anthony Franciosa, United States
4840. Steve Stevenson , Canada
4841. Erik Pilmanis, United States
4842. L. Hollis, United States
4843. Shaun york, United States
4844. Christopher Stogdill, United States
4845. Seth Strait, United States
4846. Joshua Anderson, United States
4847. Jonathan Lausch, United States
4848. Marcus Collins, United States
4849. Justin Wyche, United States
4850. Michael Boyles, United States
4851. Eddy Villalobos, United States
4852. Juan Rincon, United States
4853. Dave Massey, United States
4854. Sean Shooks, United States
4855. Patrick Reilly, United States
4856. Ryan Dunlevy, United States
4857. Brennan Kuhns, United States
4858. Michael Plimier, United States
4859. Mike Attebury, United States
4860. Brent Gilliam, United States
4861. Jonathan Gulbrandson, United States
4862. Ian Cristan, United States
4863. David Rogge II, United States
4864. Alec Hall, United States
4865. Joseph Valasek, United States
4866. JP Salamat, United States
4867. Matthew Fry, United States
4868. Kevin Holm, United States
4869. Cecil Hick, United States
4870. Abraham Zimroth, United States
4871. Chris Nighswonger, United States
4872. Robert Wallace, United States
4873. Byron Foltz, United States
4874. Adam Gewanter, United States
4875. Eduard Mokan, United States
4876. Ron Sailors, United States
4877. Michael Ehrlich, United States
4878. Michael Desmond, United States
4879. Carlos Garcia, United States
4880. Brandon Smith, United States
4881. Fred Steffen, United States
4882. Ludovic Levesque, Canada
4883. Chris Archinaco, United States
4884. Janos Sipos, United States
4885. Nick Ward, United States
4886. Brian Timm, United States
4887. Matthew Rohrs, United States

4888. Ryan Dillin, United States
 4889. Polly Siegel, United States
 4890. Scott Bush, United States
 4891. Roland Bassek, United States
 4892. Daniel Maldonado, United States
 4893. Irv Herzog, United States
 4894. Jon Ingram, United States
 4895. Robert Eagar, United States
 4896. Sergey Petrov, United States
 4897. Chase Pabianek, Canada
 4898. Xavier Marshall, United States
 4899. Jason Donahue, United States
 4900. Mark Urman, United States
 4901. michael faulkner, United States
 4902. William Schumacher, United States
 4903. Matt Tideman, United States
 4904. Tim O'Donoghue, United States
 4905. Joseph Conway, United States
 4906. Frank Pickrell Jr, United States
 4907. Derrick Vargas, United States
 4908. Brent Bacon, United States
 4909. Bobby Sagadraca, United States
 4910. Clarence Murphy, United States
 4911. John Cox, United States
 4912. Ansley Barnes, United States
 4913. Chad Carrone, United States
 4914. Todd Reichart, United States
 4915. WILLIS FINDLEY, United States
 4916. Kevin Janowiak, United States
 4917. sheryl niels, United States
 4918. Viliami Helu, United States
 4919. Mitchell Bekman, United States
 4920. Aaron Stoutzenberger, United States
 4921. T. Burns, United States
 4922. joe lavelle, United States
 4923. A.G. Broker, United States
 4924. O'Dwayne Irving, United States
 4925. Philip Sheridan, United States
 4926. Brian Martel, United States
 4927. Kari McManus, United States
 4928. Alex WOLF, United States
 4929. Patrick James, United States
 4930. Peter Kettelkamp, United States
 4931. Andrew Belous, United States
 4932. james moss, United States
 4933. Stephanie Schanda, United States
 4934. John Casey, United States
 4935. Kevin Buckham, Canada
 4936. Matthew Parker, United States
 4937. Wayne Maresch, United States
 4938. Jerry Armstrong, United States
 4939. Stacy Butera, United States
 4940. Tim Fritz, United States
 4941. Jiri Dlab, United States
 4942. Bill Martin, United States
 4943. Pascal Belloncle, United States
 4944. William Smith, United States
 4945. Rizwan Sheikh, United States
 4946. Robert Davis, United States
 4947. Adam Hintz, United States
 4948. Jerry Brown, United States
 4949. Kirk Reese, United States
 4950. Kenneth Frohne, United States
 4951. Joshua Tatro, United States
 4952. Alexander Rogers, United States
 4953. wayne carroll, United States
 4954. Sheila Ruth, United States
 4955. Craig Tewsley, Canada
 4956. michael blechman, United States
 4957. Jeff Snavelly, United States
 4958. Annette Fuller, United States
 4959. Daniel Constuble, United States
 4960. Andrew Koines, United States
 4961. Arthur Pfau, United States
 4962. Jim Arnosky, United States
 4963. David Zahn, United States
 4964. Michael Boyle, United States
 4965. Jeffrey Earl, United States
 4966. Stanley Marsolek, United States
 4967. Brent Chickey, United States
 4968. Amanda Smith, United States
 4969. Fernando Alonso, United States
 4970. Luis Rua, United States
 4971. Grant Lackey, United States
 4972. Aaron Jerome, United States
 4973. shawn henry, United States
 4974. Chas Pelusi, United States
 4975. Sarah Setzer, United States
 4976. Jep Cohen, United States
 4977. Scott Weeks, United States
 4978. Martin Schiff, United States
 4979. Richard Davisson, United States
 4980. Frank Conner, United States
 4981. Jaime Vasquez, United States
 4982. Earl Cochran, United States
 4983. Nikolas Ritter, United States
 4984. Barbara Smith, United States
 4985. Marcia Anne Sobota, United States

4986. Daryl Sonnier, United States
 4987. Megan Feltner, United States
 4988. Digger Jensen, United States
 4989. William Sonntag, United States
 4990. Caryla Tuxhorn, United States
 4991. Matt Gardner, United States
 4992. Will Myers, United States
 4993. Ignacio Villegas, United States
 4994. Justin Acosta, United States
 4995. raj patel, United States
 4996. Glen Stone, United States
 4997. Harmon Amakobe, United States
 4998. Michael Clark, United States
 4999. Bill Wazny, United States
 5000. Michael Sealand, United States
 5001. Olivier De Kegel, United States
 5002. James Price, United States
 5003. Jonathan Schwartz, United States
 5004. Jeff Linder, United States
 5005. Bob Landess, United States
 5006. Thomas McClintock, United States
 5007. Adrian Gill, United States
 5008. Scott Forsythe, United States
 5009. Jeff Watson, United States
 5010. Marshall Eubanks, United States
 5011. Rodney Larios, United States
 5012. Ray Emmons, NC
 5013. J B, United States
 5014. Ryan Malone, United States
 5015. Eryn Justice, United States
 5016. kyle risner, United States
 5017. Michael Bailey, United States
 5018. Austin Hixson, United States
 5019. gage matusiak, United States
 5020. Martin Truskowski, United States
 5021. Randall Huff, United States
 5022. Ross Mondschain, United States
 5023. TERRY SMITH, Canada
 5024. ben schmitz, United States
 5025. Matthew Mearns, United States
 5026. Zovin Khanmohammed, United States
 5027. Craig Lovold, United States
 5028. Mike Gess, United States
 5029. James Spadaro, United States
 5030. Josh Ding, United States
 5031. Peter Sakelarios, United States
 5032. Alexander Reimer, United States
 5033. Jeremy Maestas, United States
 5034. Jack McCaslin, United States
 5035. Ali Ahmed, United States
 5036. Jesse Whitehead, United States
 5037. ryley Johnson, United States
 5038. Ryan Spielman, United States
 5039. Daniel Tsai, United States
 5040. Adam Magie, United States
 5041. John Sigwald, United States
 5042. Brandon Rhode, United States
 5043. Andrew Abate, United States
 5044. Anson Reynolds, United States
 5045. noah welch, United States
 5046. Rick Sanchez, United States
 5047. Nick Williams, United States
 5048. Jamilton Reyes Hernandez, United States
 5049. Micah Bisagni, United States
 5050. Aaron Louthan, United States
 5051. Phil Demers, United States
 5052. myrrh bright, United States
 5053. Arvid Dannevang, Denmark
 5054. David Gealt, United States
 5055. Gretchen Roberts, United States
 5056. Eric Ortiz, United States
 5057. Bill Furlong, United States
 5058. Vinicio Guzman, United States
 5059. Ken Lieber, United States
 5060. Sean Stoudt, United States
 5061. alex torres, United States
 5062. Colin Johnson, United States
 5063. Mark Weingarten, United States
 5064. Paul Virgadamo, United States
 5065. Jeremiah Bakerstull, United States
 5066. Robert S Walker III, United States
 5067. Max Connelly, United States
 5068. Raymond Ray, United States
 5069. Brian Chaney, United States
 5070. Craig Stewart, United Kingdom
 5071. Eric Johnson, United States
 5072. Stephen Parker, United States
 5073. Jeffrey Williams, United States
 5074. Eric Bressi, United States
 5075. Spencer Woodworth, United States
 5076. Max Connelly, United States
 5077. Robert Konell, United States
 5078. Christina Spadaro, United States
 5079. Everett McKusick, United States
 5080. Mason Moody, United States
 5081. Daniel Moore, United States
 5082. Thomas Wentzel, United States
 5083. E S, United States

5084. Jeff Watkins, United States
5085. John Niedringhaus, United States
5086. felix planas, United States
5087. gabe wilfong, United States
5088. Darlene Wallach, United States
5089. Jacob Aguon, United States
5090. Sebastian Reinemar, Sweden
5091. Soren Pearson, United States
5092. Vamsi Surapaneni, United States
5093. Daniel Lee, United Kingdom
5094. Manny Katz, United States
5095. Mike Maluso, United States
5096. Richard Klein, United States
5097. Greg Schulte, United States
5098. Christopher Payne, United States
5099. Nolin Geraldo, United States
5100. Alexander Razdolski, United States
5101. Brad Shell, United States
5102. Jonathan Hollingsworth, United States
5103. Alexander Cruz, United States
5104. dan simmon, United States
5105. Jonathan Saweikis, United States
5106. Mark Fischer, United States
5107. Angela Graves, United States
5108. Cameron MacDonald, United States
5109. Oliver Thornhill, United Kingdom
5110. William Mathieson, United States
5111. Frank Streeter, United States
5112. Dave Turman, United States
5113. Kyrre Kristoffersen, United States
5114. Brian Montefalcon, United States
5115. Peter Moran, United States
5116. Matthew Reese, United States
5117. Jonathan Tzeng, United States
5118. Mike Cohen, Canada
5119. Eric Mattessich, United States
5120. Daniel Colopietro, United States
5121. João Victor Miranda M. Silva, Brazil
5122. Scott Ottinger, United States
5123. Paul Flores, United States
5124. hector mendoza, United States
5125. Shiloh McAulay, United States
5126. David Leonardo, United States
5127. John Rowe, United States
5128. Mike Maciel, United States
5129. Marvin Lute, United States
5130. Griff Williams, United States
5131. Xavier Flores, United States
5132. paul rentz, United States
5133. Michael Lepley, United States
5134. Adam Wernli, United States
5135. Geoffrey Phillips, United States
5136. Melody Vo, United States
5137. David Dye, United States
5138. Tiffany Adams, United States
5139. Alex Greulich, United States
5140. Michael Cutillo, United States
5141. William Stonestreet, United States
5142. John Wilbur, United States
5143. Alexander Pressoir, United States
5144. Trevor Kasper, United States
5145. Kenneth Bromberg, United States
5146. nigel b, United States
5147. Joel Navarro, United States
5148. Ben Rosenthal, United States
5149. Joel Gillman, United States
5150. Craig Buzzart, United States
5151. Zac Pradel, United States
5152. Christopher Tomlin, United States
5153. Chuck Anderson, United States
5154. robert miles, United States
5155. Mark Skluzacek, United States
5156. Taylor Pierce, United States
5157. jerry ellison, United States
5158. James Pittman, United States
5159. Harry Amarantidis, United States
5160. Teddy Douglass, United States
5161. luis Cardim, Australia
5162. Perry Smith, United States
5163. Doreen Howell, United States
5164. Fred Lewis, United States
5165. Andrew Dearing, United States
5166. BL Hawks, United States
5167. Rob Cernak, United States
5168. phil vanasse, United States
5169. Jesse Shoop, United States
5170. Jeremy Franklin, United States
5171. Eric Osipov, United States
5172. Ben Goldwasser, United States
5173. MIsha Gerschel, United States
5174. Erik Blaisdell, United States
5175. Steve Hagan, United States
5176. Darren Bader, United States
5177. Warren Leckey, United States
5178. Andrew Lambert, United States
5179. Bryan Phelan, United States
5180. Lee Perry, United States
5181. Nels Berg, United States

5182. Thomas Mcilhargey, United States
 5183. Seth Powell, United States
 5184. shane belcher, United States
 5185. Joe Breard, United States
 5186. Chris Drawdy, United States
 5187. Andres Gutierrez, United States
 5188. Derek Carper, United States
 5189. mike daniels, United States
 5190. Patrick Moniz, United States
 5191. Mark Huff, United States
 5192. Enq Query, United States
 5193. Robert Prather, United States
 5194. Gian Royal, United States
 5195. mike dalkin, United States
 5196. Gabriel Laguer, United States
 5197. Mari Scott, United States
 5198. Russ Watkins, United States
 5199. M F, United States
 5200. Rick Smith, United States
 5201. Craig Sefcik, United States
 5202. Ed Mullins, United States
 5203. Attila Zagyva, United States
 5204. Sarah Montuori, United States
 5205. Greg Smith, United States
 5206. John Anderson, United States
 5207. Andrew Velasco, United States
 5208. Tom Keeler, United States
 5209. dale block, United States
 5210. Paul Souza, United States
 5211. Ramon Aguirre, United States
 5212. jose feliciano, United States
 5213. Bradley Huddleston, United States
 5214. Zach Angeli, United States
 5215. Karen Vielkind, United States
 5216. Ryan Garner, United States
 5217. Brian McKeag, United States
 5218. eric levesque, United States
 5219. Carlos Mary, United States
 5220. Nathan Webb, United States
 5221. Ryan Hiller, United States
 5222. Luke Kapustka, United States
 5223. Brad Farbstein, United States
 5224. Darren Gussin, United States
 5225. Joseph Barteluce, United States
 5226. Max Heinicke, United States
 5227. Corey DeMontigny, United States
 5228. William Bartnicki, United States
 5229. Ray Jones, United States
 5230. Nolan Tanner, United States
 5231. James Mathers, United States
 5232. Saul El-Or, United States
 5233. Tim Rodriguez, United States
 5234. Marcus Bryant, United States
 5235. Kari Maclauchlin, United States
 5236. Craig Weinstein, United States
 5237. David Wessel, United States
 5238. John Sprouse, United States
 5239. Marcus Klibert, United States
 5240. Joel Glastetter, United States
 5241. Adam Fay, United States
 5242. Anonymous Anonymous, United States
 5243. David agia, United States
 5244. Kyle Washington, United States
 5245. noell johnson, United States
 5246. Michael Gross, United States
 5247. Gaetan Paultre, United States
 5248. Otto Schaefer, United States
 5249. Jesse Collins, United States
 5250. David Dampeer, United States
 5251. David Dickman, United States
 5252. Ryan Rayda, United States
 5253. Gary Moore, United States
 5254. Steve Hall, United States
 5255. G R, United States
 5256. J. Petrilla, United States
 5257. Ryan Mullen, United States
 5258. David Rymanowicz, United States
 5259. Christopher Say, United States
 5260. bob therieau, United States
 5261. Adam Weeden, United States
 5262. Sara Rosensteel, United States
 5263. Joe Simmons, United States
 5264. Trevor Francis, United States
 5265. Robert Hasselbrink, United States
 5266. Adrian Stovall, United States
 5267. John Sherman, United States
 5268. Matt Beelman, United States
 5269. Jonathan Lindahl, United States
 5270. Jeff Major, Canada
 5271. William Weinberg, United States
 5272. Tim Beckett, United Kingdom
 5273. Adam Glover, United States
 5274. Mark Carpenter, United States
 5275. Tim Thielen, United States
 5276. Charles VORBECK, United States
 5277. Michael Sullivan, United States
 5278. Kevin Meyer, United States
 5279. Ben Meroff, United States

5280. Russell Wynne, United States
 5281. Wm. Stevenson, United States
 5282. Nick Bernfeld, United States
 5283. Timothy Tucker, United States
 5284. Robert George, United States
 5285. Gary Civilikas, United States
 5286. Lucien Parsons, United States
 5287. David Bishop, United States
 5288. Gopal Nair, United States
 5289. David Martinez, United States
 5290. Josh Toth, United States
 5291. Joanie Arcement, United States
 5292. kevin palmer, United States
 5293. Kyle Walter, United States
 5294. Dana Doten, United States
 5295. Herb August, United States
 5296. Jacob Corrado, United States
 5297. Gregory Panek, United States
 5298. K Gregory, United States
 5299. Zachary Carswell, United States
 5300. Bryan Gleason, United States
 5301. Chad Ford, United States
 5302. Ross Jones, United States
 5303. ROBERT SUCHY, United States
 5304. kyle cummings, United States
 5305. Jonathan Parshall, United States
 5306. robert chun, United States
 5307. Raul Swain, United States
 5308. vassil grouev, United States
 5309. Orlando Angulo, United States
 5310. Joseph Kelly, United States
 5311. que Ferdinand, United States
 5312. adam hogsett, United States
 5313. Jason Esmacher, United States
 5314. Eric Newcomb Jr, United States
 5315. Ronald Zelle, United States
 5316. Jakub Grab, United States
 5317. Nicholas Carrion, United States
 5318. Jt Lynch, United States
 5319. Pedro Ortega, CL
 5320. Jonathan Mason, United States
 5321. Brian Role, MT
 5322. Bart Flores, United States
 5323. Donald DeGraeve, United States
 5324. J Cleveland, United States
 5325. Ryan Bellant, United States
 5326. Daniel Ortiz, United States
 5327. Vit Fort, United States
 5328. Christopher Giles, United States
 5329. Solly Mirell, United States
 5330. Tony Brown, United States
 5331. Jesse Carlson, United States
 5332. Alexander Simon, United States
 5333. Dan Schuchardt, United States
 5334. Nathan Muller, United States
 5335. Teri Yazdi, United States
 5336. Michael Chace, United States
 5337. Patrick Whiteside, United States
 5338. Jeremy Baldwin, United States
 5339. tony evangelisti, United States
 5340. Brandt Bjornsen, United States
 5341. Chris Lenaghen, United States
 5342. Matthew Freedman, United States
 5343. Dustin Dastrup, United States
 5344. Vassily Haakon, United States
 5345. Dylan Metz, United States
 5346. jim kolendek, United States
 5347. Derek Smith, United States
 5348. Rachel Acosta, United States
 5349. Basil Spyropoulos, United States
 5350. Alexander Kapchynsky, United States
 5351. Geof Gibson, United States
 5352. Tyler Schimpf, United States
 5353. Richard Coolman, United States
 5354. Eric Skougor, United States
 5355. Courtney La Cava, United States
 5356. Kyle Jones, United States
 5357. shawn c, Canada
 5358. Donovan Daugherty, United States
 5359. Tyler Shanks , United States
 5360. Nicolas Labrie, Canada
 5361. Stephen Conti, United States
 5362. Matthew Sebelski, United States
 5363. Ian Irong, Canada
 5364. Adrian Tello, United States
 5365. Ed Stein, United States
 5366. mdowdle mdowdle, United States
 5367. gratian sichet, France
 5368. mike dilley, United States
 5369. David K, United States
 5370. Torri McDougal, United States
 5371. Arthur Brownlee IV, United States
 5372. Alexander Carson, United States
 5373. Josiah Sifuentes, United States
 5374. Nicholas Kilduff, United States
 5375. Alec Hanson, United States
 5376. Marc Marson, United States
 5377. Zshawn Syed, United States

5378. kautilya enigala, India
 5379. Reggie Murray, United States
 5380. eric armijo, United States
 5381. Kevin DeStefano, United States
 5382. Paul Pottle, United States
 5383. Edgar Arellano, United States
 5384. Caleb Espinoza, United States
 5385. Mark Jenkins, United States
 5386. Scott Dutcher, United States
 5387. Paul Fransen, United States
 5388. Rey Miller, United States
 5389. Joaquin Arosemena, United States
 5390. Luke Chabot, United States
 5391. Julian Lopez, United States
 5392. Sid Majumdar, United States
 5393. Thomas Adams, United States
 5394. Chris Gosnell, United States
 5395. James Roloff, United States
 5396. Joseph Manganello, United States
 5397. Sandip Gill, Canada
 5398. Seif Abboud, United States
 5399. erik johnson, United States
 5400. Joshua Kirshman, United States
 5401. Emil Wilke, United States
 5402. Sean Lively, United States
 5403. Nicole Ammann, United States
 5404. Antonio Arroyo , United States
 5405. Per Lindgren, Sweden
 5406. Ben Guise, United States
 5407. Blair Martin, United States
 5408. Louis Subearth, United States
 5409. Albert Seybold, United States
 5410. chris gifford, United States
 5411. Joseph Melnik, United States
 5412. Kevin Foster, United States
 5413. Ron S., United States
 5414. michael ercolano, United States
 5415. G. Cyphers, United States
 5416. Daniel Sexton, United States
 5417. Victor Atehortua, United States
 5418. Jonathan Price, United States
 5419. George Gabricht, United States
 5420. Darrin Dento, United States
 5421. Branch Gaarder, United States
 5422. Robert Babcock , United States
 5423. andrew de melo, United States
 5424. Kathy Chen, United States
 5425. Carole Green, United States
 5426. Joseph Getchel, United States
 5427. David Pederson, United States
 5428. Kenneth Walton, United States
 5429. Daniel Eklund, United States
 5430. Kris Davies, United States
 5431. Caine Horr, United States
 5432. Ken Minneman, United States
 5433. Douglas Griffin, United States
 5434. luke labrie, United States
 5435. David Andra, United States
 5436. malik Bailey, United States
 5437. jordon metts, United States
 5438. josh barscheski, United States
 5439. Vaanan Vetrivel Kannan, United States
 5440. joseph gill, United States
 5441. Matthew Patten, United States
 5442. Harry Kaplan, United States
 5443. Daniel Booth, United States
 5444. William White, Canada
 5445. Randy Quintero, United States
 5446. Andrew Bancroft, United States
 5447. brooks maczka, United States
 5448. Chad Stanek, United States
 5449. Jacob Cleaner, United States
 5450. Wil James, United States
 5451. Robert Green, United States
 5452. Charles Dehn, United States
 5453. Amond Parks, United States
 5454. Nathaniel Litz, United States
 5455. Duane Besse, United States
 5456. Donald Smith, United States
 5457. Sean Roche, United States
 5458. Hershel Carroll, United States
 5459. Matthew anderson, United States
 5460. GERRY GARCIA, United States
 5461. Marianne Madsen, United States
 5462. Jahdai Cintron, United States
 5463. todd pluciennik, United States
 5464. Jan Adams, United States
 5465. Mike Eagle, United States
 5466. Joshua Daniels, United States
 5467. andrew lemagie, United States
 5468. joel Blumer, United States
 5469. Richard Campbell, United States
 5470. Lucas Gosling, United States
 5471. John Gilbert, United States
 5472. Jared MacDonald, Canada
 5473. Pat Chefalo, United States
 5474. mike greco, United States
 5475. Jorge Ramirez, United States

5476. Jason Herrlich, United States
 5477. Robert Moss, United States
 5478. John Galbraith, United States
 5479. Terry Hale, United States
 5480. Jack Reed, United States
 5481. Thomas Fox, United States
 5482. Duane Brankley, United States
 5483. Jeff Hibbard, United States
 5484. Lye Ong, United States
 5485. Sebastian Baker, United States
 5486. Reid Newman, United States
 5487. Russell Hodin, United States
 5488. K R Stenborg, United States
 5489. David Mitchell, United States
 5490. Minturn Collins, United States
 5491. Valerie Thomas, United States
 5492. Andrew Fleshman, United States
 5493. Samuel Klein, United States
 5494. conor cummings, United States
 5495. brian weissinger, United States
 5496. Jean Louis Mieuxset, United States
 5497. Tom Detert, United States
 5498. Michael Lubker, United States
 5499. Jon Philbrick, United States
 5500. Juan Diaz, United States
 5501. Mike Manz, United States
 5502. Vincent Fasano, United States
 5503. Mikael Punkkinen, Canada
 5504. Matthew Beatty, United States
 5505. Matt Justice, United States
 5506. Michael Kirk, United States
 5507. Nicholas Gonzalez, United States
 5508. Cameron Hall, United States
 5509. Chris Maxcer, United States
 5510. David Rienzo, United States
 5511. peter sinclair, Australia
 5512. Mike Burke, United States
 5513. Bernard Phan, United States
 5514. lee clark, United States
 5515. Mark Gunlogson, United States
 5516. Gevorg Hamamdjian, United States
 5517. brian garrett, United States
 5518. Stephen Leu, United States
 5519. Joel King, United States
 5520. Ronald Light, United States
 5521. S. Herley, United States
 5522. Tony Saloum, United States
 5523. Larry Goodman, United States
 5524. Ian Andric, United States
 5525. John Williams, United States
 5526. Andrew Moncada, United States
 5527. bob harris, United States
 5528. Lee Pooler, United States
 5529. Ian Burnside, Canada
 5530. Gregory Smith, United States
 5531. Brendan Gaffney, United States
 5532. Albert Hanna, United States
 5533. Sam Geerling, United States
 5534. Michael Allred, United States
 5535. Dan Wilhelm, United States
 5536. Luis Serrano, United States
 5537. Tom Larocca, United States
 5538. Aaron Rawlings, United States
 5539. Sandra Rosenzweig, United States
 5540. John Church, United States
 5541. Zach merklein, United States
 5542. Peter Jenkins, United States
 5543. John Gilbert, United States
 5544. Charles Coats, United States
 5545. Justin Chin, Canada
 5546. Bill Branson, United States
 5547. Sara Suryan, United States
 5548. John Kremer, United States
 5549. John Dillon II, United States
 5550. Mike Sager, United States
 5551. Jeremy Feliciano, United States
 5552. Bryan Foster, United States
 5553. Grayson Bitting, United States
 5554. Bradley King, United States
 5555. michael shiflet, United States
 5556. Jeremiah Winghart, United States
 5557. Leo Walker, United States
 5558. gennady shvartser, United States
 5559. Charles Wood, United States
 5560. Vikas Rao, United States
 5561. Brendan Atkinson, United States
 5562. Alberto Iob, Italy
 5563. John Gerasimczyk III, United States
 5564. sam wilkins, United Kingdom
 5565. Patrick Nelson, United States
 5566. Bryant Cambronero, United States
 5567. Tomas Chinchilla, United States
 5568. michael tremblay, Canada
 5569. Ryan McIntosh, United States
 5570. Jarrod Pagac, United States
 5571. Daniel Montano-Sanders, United States
 5572. Manuel Espinosa, United States
 5573. Les Orchard, United States

5574. Denise Mullikin, United States
 5575. Trevor Plumley, United States
 5576. Antonio Cuellar, HN
 5577. Anthony Smith, United States
 5578. Hector Haddock, United States
 5579. Sean Marchbank, United States
 5580. Elaine Wilson, United States
 5581. Paul Peters, United States
 5582. Jeff Carpenter, United States
 5583. Ryan Beasley, United States
 5584. Joshua Harp, United States
 5585. Jean-Paul Robinson, United States
 5586. James Ezell, United States
 5587. Roy Michalik, United States
 5588. Jon Ogden, United States
 5589. Larry Fields, United States
 5590. Harry Wexler, United States
 5591. Shaun Shaver, United States
 5592. Chuck wooldridge, United States
 5593. Jonas Hartley, United States
 5594. Trevor Dorsey, United States
 5595. kyleq wingrove, United States
 5596. Shawn Lee, United States
 5597. Jacob Reichert, United States
 5598. Greg Wallis, United States
 5599. Dilip Thenmalai, United States
 5600. Elizabeth Bronwyn, United States
 5601. Anthony Jaramillo, United States
 5602. clair gohean, United States
 5603. Paul Branson, United States
 5604. John Prochaska, United States
 5605. Shane Duncan, United States
 5606. Rebecca Oaks, United States
 5607. John O'Grady, United States
 5608. Justin Banner, United States
 5609. otto burgess, United States
 5610. Daniel Saerang, United States
 5611. Chad Encinas, United States
 5612. Jason Kloos, United States
 5613. Jared Smith, United States
 5614. Loren Gluckman, United States
 5615. John Anderson, United States
 5616. Zach merklein, United States
 5617. Marcus Rowan, Canada
 5618. Wyatt Butler, United States
 5619. Glen Doll, United States
 5620. Jerry Stahl , United States
 5621. Robert Campopiano, United States
 5622. Robert Stephenson, United States
 5623. Jordan Lipinski, United States
 5624. Samuel Richmond, United States
 5625. Calvin Henderson, United States
 5626. Nicolas Picerno, United States
 5627. jose castillo, United States
 5628. Greg Wright, United States
 5629. Jacob Turetsky, United States
 5630. Bill Combs, United States
 5631. James Baker, United States
 5632. Bryan Garsia, United States
 5633. Ty Upton, United States
 5634. Jared Anderson, United States
 5635. David Austin, United States
 5636. Tamara F, United States
 5637. Nate Williams, United States
 5638. Ninette Legette, United States
 5639. Ian Fitzpatrick, United States
 5640. Domenico Cingari jr, United States
 5641. Gabriel Gavidia, United States
 5642. Joseph Vargo, United States
 5643. Heather McIntyre , United States
 5644. Boris Reznik, United States
 5645. Meyer Aschkenas, United States
 5646. Jonas Ralph Quizon, United States
 5647. Iona MacRae, Canada
 5648. Joseph Boza, United States
 5649. Manz Mergell, United States
 5650. David Basile, United States
 5651. Jonathan McCord, United States
 5652. Niles Hagedorn, United States
 5653. Christopher Jay Wolff, United States
 5654. Damien LeClerc, United States
 5655. Jase Whipp, United States
 5656. Brian Wiley, United States
 5657. Reece Pulliam, United States
 5658. jason lee, United States
 5659. Conrad Cunningham, United States
 5660. Milic Dimitrijevic, United States
 5661. peter argeroplos, United States
 5662. Stephen Fresta, United States
 5663. Brian Tripp, United States
 5664. Jim Hetzel, United States
 5665. Roger Arroyo, United States
 5666. Douglas Kongaika, United States
 5667. Aaron Ewart, United States
 5668. Kevin Harlowe, United States
 5669. Barry Roeder, United States
 5670. Jordan Schultz, United States
 5671. Joshua Motroni, United States

5672. Craig Schwab, United States
5673. Charles Nelson, United States
5674. Ryan Spetz, United States
5675. justin johnson, United States
5676. Nick Walfrid, United States
5677. Nick Youngblood, United States
5678. Roy Jordan, United States
5679. christian sauer, United States
5680. Will Stokes, United States
5681. Larry Ewan, United States
5682. Joshua Pereira, United States
5683. Michael Curry, United States
5684. Brandon Brost, United States
5685. Marvin Sanders, United States
5686. Michael O'Donnell, United States
5687. Lee Timmerman, United States
5688. Chet Rickerman, United States
5689. ma mullen, United States
5690. James Bunch, United States
5691. Rob Bender, United States
5692. russ olbrych, United States
5693. Billieskye Counts, United States
5694. Nick Richie, United States
5695. dan glantz, United States
5696. korbin kruger, United States
5697. Tom Dyer, United States
5698. Chris Souza, United States
5699. Michael Farone, United States
5700. Jaime Bateman, United States
5701. Danny Peters, United States
5702. Tim Strange, United States
5703. Thomas Wyler, United States
5704. Christopher Zucker, United States
5705. Sam Colburn, United States
5706. Darrick Hwang, United States
5707. Gilberto Sotomayor, United States
5708. Jennifer Gatchell , Canada
5709. Charles Tibbetts, United States
5710. William White, United States
5711. matthew halverson, United States
5712. Jeff Sussna, United States
5713. Michael Bates, United States
5714. Justin Walters, United States
5715. Mikael Walker, United States
5716. Bryan Garces, United States
5717. Frederick Schaefer, United States
5718. supa mann, United States
5719. Daniel Goldman, United States
5720. Robert Laszko, United States
5721. Karl Hunter, Canada
5722. Joseph Sarnecki, United States
5723. Blake Bowman, United States
5724. Cody Silva, United States
5725. Derek DeRosia, United States
5726. jubal harshaw, United States
5727. John Tykowski, United States
5728. Eberhard Bechtle, Denmark
5729. Mark Ballou, United States
5730. doug siddens, United States
5731. Edmund Pan, United States
5732. Clayton Hermes, United States
5733. Paul Cornett, United States
5734. Adam Schrader, United States
5735. Joe Mashensic, United States
5736. Steven Nicholson, United States
5737. Alex Stall, United States
5738. Alan Vicioso, United States
5739. Vincent Kopp, United States
5740. thomas schaezler, United States
5741. richard mcguire, United States
5742. Jake Stefanko , Canada
5743. Mary Gast, United States
5744. Juris Milestone, United States
5745. Cameron Zimny, United States
5746. JoAnn Fox, United States
5747. Sheilah Davis, United States
5748. matthew moore, United States
5749. Pete Martinez , United States
5750. al noe, United States
5751. byron lemmond, United States
5752. Michael Comella, United States
5753. Frank Harbin, United States
5754. eric von, United States
5755. Chad Skorich, United States
5756. Damon Gilliland, United States
5757. Adam Gutierrez, United States
5758. Mark Collien, United States
5759. deborah levy, United States
5760. Robert Bartlett, United States
5761. Peter Greene, United States
5762. Bryan Potter, United States
5763. Bryan Potter, United States
5764. Jacob Howell, United States
5765. Keaton White, United States
5766. Jacob Howell, United States
5767. Bryan Nishi, United States
5768. David Voirol, United States
5769. David Voirol, United States

5770. Lindy Throgmartin, United States
 5771. Tracy Gibbons, Canada
 5772. Warren Peters, United States
 5773. Jamison Lofthouse, United States
 5774. Shane Long, United States
 5775. Janita Court, United States
 5776. Kristian Weavers, Canada
 5777. Clarence Parrish, United States
 5778. Devin A., United States
 5779. michael stavaridis, United States
 5780. Sean McDougal, United States
 5781. Daniel Sewell, United States
 5782. Alejandro Herrera, United States
 5783. Brian Langevin, United States
 5784. Hitendra Verma, United States
 5785. David Citron, United States
 5786. Larry Sites, United States
 5787. Dan Mandle, United States
 5788. Nicole Blesie, United States
 5789. Bryan Kominski, United States
 5790. Alan Booth, United States
 5791. Matthew Scarpa , United States
 5792. Cody Schaefer, United States
 5793. Kimmel M Eggers, United States
 5794. Michael Pankiewicz, United States
 5795. David Anderson, United States
 5796. Daniel Lopez, United States
 5797. Morgyn Leri, United States
 5798. John McLeod, United States
 5799. Ken Larsen, United States
 5800. gene williams, United States
 5801. Jonathan Nieves, United States
 5802. Greg Houston, United States
 5803. William Long, United States
 5804. Elliot Bruzek, United States
 5805. enadi Pasholli, United States
 5806. Gustavo Ruella, United States
 5807. Jarred Van Horn, United States
 5808. George Nico, Canada
 5809. Julian Szucko, United States
 5810. John Stiles, United States
 5811. Steven Fisher, United States
 5812. R Matthews Plymire, United States
 5813. Gregory Anderson, United States
 5814. Stephen Butler, United States
 5815. Andrew Dawson, United States
 5816. Geoffrey Owen, United States
 5817. Jas Gill, United States
 5818. Akshay Patel, United States
 5819. Ryan Carpentier, United States
 5820. Charles Marye, United States
 5821. Hugo Armendariz, United States
 5822. Uzy Goldhamer, United States
 5823. Linda Craig, United States
 5824. Russ Pollock, United States
 5825. Jeffrey Pendrey, United States
 5826. Brett Sanders, United States
 5827. Aaron Krause, United States
 5828. Cameron Lundquist, United States
 5829. Dan Kennedy, United States
 5830. Bill Toner, United States
 5831. Roger Deal, United States
 5832. David Draudt, United States
 5833. Lindy Throgmartin, United States
 5834. Ian Todd, United States
 5835. Kyle Cunningham, United States
 5836. morgan lewis, Canada
 5837. jerrold horgan, United States
 5838. Jesse Offchiss, United States
 5839. Alex Pfadenhauer, United States
 5840. Jeffrey Ates, United States
 5841. David Aown, United States
 5842. Erik Herrmann, United States
 5843. salvador rico, United States
 5844. Martin Joseph, United States
 5845. David Smith, United States
 5846. Berkant Hussein, United Kingdom
 5847. DMYTRIY LYAKHOVETS, United States
 5848. Alex Cabral, United States
 5849. Robert Greenebaum , United States
 5850. Donald Lipker, United States
 5851. Sean Sullivan, United States
 5852. Dmitry Romashko, United States
 5853. Jason Kelly, United States
 5854. Norman Hente, United States
 5855. Carolyn Herman, United States
 5856. Austin Allen, United States
 5857. jesus garcia, United States
 5858. Bjorn Verstrepen, Belgium
 5859. Jeff Archer, United States
 5860. don klassen, United States
 5861. Douglas Villella, United States
 5862. Brian Jones, United States
 5863. James Reyes, United States
 5864. Yunus Unia, United States
 5865. Tony Rampacek, United States
 5866. Kimberly Hiland-Belding, United States
 5867. D Millett, United States

5868. Art Bromage, United States
 5869. Peter Spencer, United States
 5870. Jeffrey Ifland, United States
 5871. Bradley Briscoe, United States
 5872. ed smith, United States
 5873. William Wardy, United States
 5874. Sean Madden, United States
 5875. william mills, United States
 5876. Peter Barker, Canada
 5877. Brian Torres, United States
 5878. Tat Wong, United States
 5879. Brayden Bulger, Canada
 5880. p d, United States
 5881. George Vassaras, United States
 5882. David Stone, United States
 5883. Thomas Scott, United States
 5884. Eric Thompson, United States
 5885. Philip Naugle, United States
 5886. chris teague, United States
 5887. Will Rostorfer, United States
 5888. chris barber, United States
 5889. Johnathan Reed, United States
 5890. Andrew Houseal, United States
 5891. Robert Pasquali, United States
 5892. joel champagne, United States
 5893. Daniel Hill, United States
 5894. Magnier Thomas, France
 5895. michael parsley, United States
 5896. Jacob Wallick, United States
 5897. Lowell Allen, United States
 5898. Bohdan Yahla, United States
 5899. Jonathan Conesa, United States
 5900. Todd Collumd, United States
 5901. michael eberhardt, United States
 5902. Blake Quinlan, United States
 5903. Oscar Rios, United States
 5904. Wenhao Liang, United States
 5905. Daniel Woland, United States
 5906. Dusti W., United States
 5907. Jason Martin, United States
 5908. Jeff Garrison, United States
 5909. Jamie McGinn, United States
 5910. Keith Lawson, United States
 5911. Todd Wright, United States
 5912. Heidi Alexa, United States
 5913. Jose Minaya, United States
 5914. Jon Wilcox, United States
 5915. ian wagner, United States
 5916. Jason Danner, United States
 5917. Charles Myers, United States
 5918. Alex Huevo, United States
 5919. Ryan Dykstra, United States
 5920. taylor johnson, United States
 5921. Daniel Snyder, United States
 5922. Robert Threlkeld , United States
 5923. Shawn Heidenreich, United States
 5924. Frank Valenti, United States
 5925. Jeff Lee, United States
 5926. Benjamin Komoroff, United States
 5927. Big Worm, United States
 5928. Melissa Hale, United States
 5929. Douglas Twyman, United States
 5930. Dan Boone, United States
 5931. Kyle Kunze, United States
 5932. walter brauer, United States
 5933. bill welter, United States
 5934. Dean Johnson, United States
 5935. Jeremy Ayers, United States
 5936. Stephen Paraski, United States
 5937. Dan Boone, United States
 5938. Jaime Alonso, United States
 5939. Larry Nazelrod, United States
 5940. Kate Leshner , United States
 5941. Ethan Rau , United States
 5942. Becca D, United States
 5943. Anderson Albert, Canada
 5944. Sharon Porter, United States
 5945. Jason Johnston, United States
 5946. Joseph aubuchon, United States
 5947. Robert Luther, United States
 5948. Timothy Witham, United States
 5949. roman bundy, United States
 5950. CRAIG CARPER, United States
 5951. Michael Prosek, United States
 5952. Jason Page, United States
 5953. Stacey williams, United States
 5954. Randy Spencer, United States
 5955. Dale Skrien, United States
 5956. Meriam Smith, United States
 5957. bruce arden, United States
 5958. Justin Dabrowski, United States
 5959. david smith, United States
 5960. Kyle Fishel, United States
 5961. greg leeper, United States
 5962. PERSIO ABREU, United States
 5963. Chris medina, United States
 5964. Adam Flanders, United States
 5965. Kristopher Sarabia, United States

5966. annd hutchens, United States
 5967. Gerald Biesterveld, United States
 5968. Evelyn Anderson, United States
 5969. Alex Ivanov, United States
 5970. Chris Lassiter, United States
 5971. Andrew Hateley, United States
 5972. James Johnson, United States
 5973. Sean Camden, United States
 5974. Nathaniel Terrell , United States
 5975. Stephen Eberle, United States
 5976. Roger Boussetot, United States
 5977. Joe Flatowicz, United States
 5978. Michael Brewer, United States
 5979. Dieter Grotheer, United States
 5980. John Crowe, United States
 5981. Waylon Davis, United States
 5982. Jeffrey Struss, United States
 5983. Lee Maisel, United States
 5984. Alek Hyra, United States
 5985. Norman Thorsen, United States
 5986. Kevin Forbes, United States
 5987. Todd Schmidt, United States
 5988. peter taylor, United States
 5989. Jessica Keim, United States
 5990. Arron Muir, United States
 5991. Stephen Grabowski, United States
 5992. Matthew Goupil , United States
 5993. Jerry Miller, sr, United States
 5994. leonard everett, United States
 5995. Paul Elms, United States
 5996. mark weber, United States
 5997. Daniel Zajic, United States
 5998. Charles Hill, United States
 5999. Nathaniel Zaharek, United States
 6000. Trust 204, United States
 6001. David Johnston, United States
 6002. John Van Hauen, United States
 6003. Terrell Gray, United States
 6004. Anthony Arcuri, United States
 6005. Westley Smith, United States
 6006. nick marshall, Canada
 6007. clifton adams, United States
 6008. Aaron Case, United States
 6009. Maurice Huth, United States
 6010. john thorpe, United States
 6011. J.B. Smith, United States
 6012. daniel krebs, Canada
 6013. Bradley Patteen, United States
 6014. Brian Artman, United States
 6015. steve fleischer, United States
 6016. Nancy Lucas, United States
 6017. Robert Rusk, United States
 6018. Dane Quackenbush, United States
 6019. Anton Martinich , United States
 6020. Chris Marsh, United States
 6021. Dallas Hinton, Canada
 6022. Daniel Stockard, United States
 6023. Jesse Wold, United States
 6024. Fowler Askew, United States
 6025. Jim Spencer, United States
 6026. Steve Kaminczak, United States
 6027. Josh Harrington, United States
 6028. jason challis , United States
 6029. Justin Stover, United States
 6030. Thomas Maynard, United States
 6031. Mati Kesma, EE
 6032. Freddie Eaton, United States
 6033. William Asnders, United States
 6034. Andrew Hansen, United States
 6035. stephen bosio, United States
 6036. clint jg, United States
 6037. Kirk Davis, United States
 6038. Brett Chapman, United States
 6039. Anthony J, United States
 6040. Jim Albright, United States
 6041. David Stravach, United States
 6042. Brandon Avance, United States
 6043. Ralph Thomas, United States
 6044. Bart Hall, United States
 6045. Scott Kreidler, United States
 6046. Trung Mai, United States
 6047. joe depalma, United States
 6048. Paul Walker, United States
 6049. Jordan Trujillo, United States
 6050. william stitt, United States
 6051. Dalton Hill, United States
 6052. Allen Perez, United States
 6053. Thomas Holton, United States
 6054. Joseph Rainwater, United States
 6055. Brady Bilderback, United States
 6056. David Butcher, United States
 6057. Kirk Bummer, United States
 6058. Harry Fuchs, United States
 6059. Leon G. Smith, United States
 6060. Robin Bochen, United States
 6061. Steve silveira , United States
 6062. maryelizabeth yarbrough, United States
 6063. Paul Giblin, United States

6064. Robert Tetlow, United States
6065. Tim Duffey, United States
6066. Loren Clobes, United States
6067. phu N, Canada
6068. S. Boudro, United States
6069. Daniel Hawkins, United States
6070. Mark Myers, United States
6071. William Hood, United States
6072. Steven Swedenburg, United States
6073. Trust 192, United States
6074. Trust 223, United States
6075. Kris Palmer, United States
6076. Robert Presson, United States
6077. Ryan Hallquest, United States
6078. Sinan Aladdin, United States
6079. Totyo Totev, United States
6080. Scott Mitchell, United States
6081. DANIEL CHO, United States
6082. Max Sanchez, United States
6083. Larry Kinsey, United States
6084. Dale Wilken, United States
6085. JB Fukensledin, United States
6086. James Gentry, United States
6087. John Bodine, United States
6088. Cliff Alexander, United States
6089. Adam Gangle, United States
6090. Tom Homan, United States
6091. Michael Dregoiw, United States
6092. Don Cummins, United States
6093. Blake Stephens, United States
6094. donald conroy, United States
6095. Edward Hinds, United States
6096. lawrence garwin, United States
6097. Wally Sinicin, United States
6098. Joshua Schriver, United States
6099. Michael Ferris, United States
6100. Gregory Bell, United States
6101. stephen rathjen, United States
6102. Michael Gray, United States
6103. Sean Enos, United States
6104. Devin Pitcher, United States
6105. James Whitlock, United States
6106. Dale Mensch, United States
6107. Robert Kao, United States
6108. phillip kohl, United States
6109. Michael Rusanowski , United States
6110. Takuma Yonebayashi , United States
6111. Chris Henry, United States
6112. Matthew Graham, United States
6113. Matthew Dettmer, United States
6114. Ginger Warnes, United States
6115. Siu Chung Tai, United States
6116. Shane Farmer, United States
6117. carlos reyes, United States
6118. James Gentry, United States
6119. Phillip Larson, United States
6120. Jonathan Salassi, United States
6121. Vincent Bortone , United States
6122. Robert Zuelsdorf, United States
6123. Michael Gardner, United States
6124. John Anderson , United States
6125. Lila Britz, United States
6126. Hamza Salau, United States
6127. Luke Murphy, United States
6128. Grant Bogler, United States
6129. Terry Hansen, United States
6130. Scott Collins, United States
6131. Lamberto Cazares, United States
6132. Andrew Karis, United States
6133. Daniel Winkelman, United States
6134. Federico M, United States
6135. T.Marc Jones, United States
6136. John Matulesy, United States
6137. James Maxey, United States
6138. Benjamin Tusa, United States
6139. Jerry Swan, United States
6140. Kyle Jay, United States
6141. Ryan Sullivan, United States
6142. RoxAnne Reineke, United States
6143. Jerry Ray, United States
6144. Harry Omland, United States
6145. Denise Natale, United States
6146. Cole Kurtenbach, United States
6147. Joseph Hawkins, United States
6148. Timothy Green, United States
6149. Dan Mooradian, United States
6150. Michael Miller, United States
6151. Gary Chesser, United States
6152. Alejandro Borrego, United States
6153. Mason Gluck, United States
6154. Jimmy Pinzon, United States
6155. Ronald Zelins, United States
6156. william mayhone, United States
6157. Erik Hille, United States
6158. Brandon Andrzejewski, United States
6159. Christopher Roberts, United States
6160. David DeCoster, United States
6161. Ian Crowell, United States

6162. Bryan Roper, United States
 6163. Travis Savage, United States
 6164. Mary Prejean, United States
 6165. Jason Fry, United States
 6166. Eric Noordam, United States
 6167. Jacquelyn Green, United States
 6168. justin stafford, United States
 6169. chris elliott, United States
 6170. Michael Bird, United States
 6171. david peskin, United States
 6172. Scott Paterson, United States
 6173. Sarah Jones, United States
 6174. Michael Soto, United States
 6175. Duane Starr, United States
 6176. Jeremy Bunch, United States
 6177. Gabriel Haire, United States
 6178. Laura Collins, United States
 6179. John F Richter, United States
 6180. Susan Wizer, United States
 6181. Charles Fasano, United States
 6182. Eric Schiltz, United States
 6183. Glenn McDermott, United States
 6184. Tom Rider, United States
 6185. W Hoctor, United States
 6186. Shawn Zarnowiec, United States
 6187. Mike Koch, United States
 6188. Phil Scholey, United States
 6189. morgan hall, United States
 6190. Johnathan Ebbers, United States
 6191. H. Myers, United States
 6192. Danielle Devier, United States
 6193. Roscoe Jackson, United States
 6194. Danielle Taylor, United States
 6195. Tom Edmonds, United States
 6196. Michael Joy, United States
 6197. Captain James Vermillion, United States
 6198. Vickey Jeffers, United States
 6199. Guillaume Weber, Canada
 6200. Ollie suttle, United Kingdom
 6201. George Witman, United States
 6202. John Chestnut, United States
 6203. Mike Jacobs, United States
 6204. Tom Bates, United States
 6205. DUANE EISENZIMMER, United States
 6206. Scott Beckstrand, United States
 6207. Adam Adame, United States
 6208. Don Watkins, United States
 6209. Richard Riddle, Canada
 6210. Dave Houde, United States
 6211. ron wallenhorst, United States
 6212. pablo Portilla jr, United States
 6213. cody woodard, United States
 6214. David Morales, United States
 6215. Linda McGrath, United States
 6216. Simon Tremblay, Canada
 6217. Rick Leung, Canada
 6218. howard spellman, United States
 6219. David Sr, United States
 6220. william wallace, United States
 6221. Tim Hymel, United States
 6222. Richard Mueller, United States
 6223. Samuel Carter, United States
 6224. Than oliver, United States
 6225. Andy Garcia, United States
 6226. Chris Connolly, United States
 6227. Clemente Cajigas, United States
 6228. Gary Huffman, United States
 6229. Riley Croyle, United States
 6230. Vish Pat, United States
 6231. Dana Deemer, United States
 6232. Dan Tyrpak, United States
 6233. Daniel Layne, United States
 6234. Charles Snell, Canada
 6235. Keith Virnelson, United States
 6236. Matthew Stephenson, United States
 6237. alan crawford, United States
 6238. Elvin Martinez, United States
 6239. Manuel Grullon, United States
 6240. david schwarz, United States
 6241. Meredith Fenner, United States
 6242. Christopher LeBlanc, United States
 6243. Joseph Kennedy, United States
 6244. Dan Baciu, United States
 6245. Darryl Warren, United States
 6246. Jason Hammond, United States
 6247. michael alape, United States
 6248. jesse davidson, United States
 6249. William Martin, United States
 6250. Paul Giese, United States
 6251. Robert Jameson , United States
 6252. Aric Pont, United States
 6253. Christopher Johnson, United States
 6254. Anthony Pelley, United States
 6255. carl walker, United States
 6256. rommel Hernandez , United States
 6257. Roy Cummings, United States
 6258. Ty Hetzel, United States
 6259. Kevin Hix, United States

6260. Dan Chambers, United States
 6261. Andrew Pirritano, United States
 6262. K Z, United States
 6263. Jason Knox, United States
 6264. OTTIS LEWIS, United States
 6265. James Scofield, United States
 6266. Tammy Lepp, United States
 6267. Trent Anthony , United States
 6268. Joseph Guillaume, United States
 6269. Richard Whitworth, United States
 6270. John Fenner, United States
 6271. jason Springfield, United States
 6272. Chris Bernhart, United States
 6273. Wm Marsh, United States
 6274. Neal Weese, United States
 6275. David Bund, United States
 6276. Damon Wells, United States
 6277. Louis Morales, United States
 6278. rory schramm, United States
 6279. Joe Hegyi, United States
 6280. Pete Filipiuk, United States
 6281. kumie shorty-costea, Canada
 6282. Matthew Weinstein, United States
 6283. Han Sol Sim, United States
 6284. Juan Gonzalez , United States
 6285. ron fisher, United States
 6286. Nathan Holzrichter, United States
 6287. eliot prokosh, United States
 6288. mike lang, United States
 6289. Ben Strom, United States
 6290. Derck Birdwell, United States
 6291. Rick Aaser, United States
 6292. David Alexander, United States
 6293. Chris Murray, United States
 6294. Jaime Maertz, United States
 6295. Alfred Dunhill, United States
 6296. steve hautala II, United States
 6297. Carroll Melton, United States
 6298. Tyrone Tai, United States
 6299. Scott Drew, Canada
 6300. Thomas Wells, United States
 6301. Timothy Cockle, Canada
 6302. david blake, United States
 6303. Joseph Short, United States
 6304. Natalie Rhoan, United States
 6305. Chad Prestridge , United States
 6306. Lloyd Conner, United States
 6307. Kenny Bennett, United States
 6308. Steven Zakulec, United States
 6309. julie m, United States
 6310. Kurt Cleman, United States
 6311. Jim Corrigan, United States
 6312. Daniel Mairella, United States
 6313. John Q Adams, United States
 6314. Dario Zgrablic, Canada
 6315. David Ronyak, United States
 6316. Coeey Fry, United States
 6317. Tyson Show, United States
 6318. Tim Sullivan, United States
 6319. William White, United States
 6320. Steven Tobin, United States
 6321. Pavel Evtushenko, United States
 6322. Jerry Spalding, United States
 6323. kenny murphy, United States
 6324. art lemire, United States
 6325. Russell Moore, United States
 6326. Hayden Collins, United States
 6327. kenneth fields, United States
 6328. Denice Whitworth, United States
 6329. Mark Fernandez, United States
 6330. Shawn Johnson, United States
 6331. T. Jerome, United States
 6332. David Scott, United States
 6333. Michael Serrao, United States
 6334. William Robison, United States
 6335. William Picket, United States
 6336. dan kolbach, United States
 6337. Stephen Leven, United States
 6338. Kody Kosloski, United States
 6339. Richard Parker, United States
 6340. Jeremiah Hernandez , United States
 6341. Pete Abernethy, United States
 6342. Michael Bedernik, United States
 6343. Michael Bohl, United States
 6344. kearn larkin, United States
 6345. Daniel Lotspeich, United States
 6346. N. McCoy, United States
 6347. Scott Rodier, United States
 6348. Bill Shipley, United States
 6349. Tonya Cleveland, United States
 6350. Timothy Tonole, United States
 6351. gerardo bustillos, United States
 6352. Jesse Cherney, United States
 6353. Brayden Turner, United States
 6354. Clifton Hartsuff, United States
 6355. Chris McLean, United States
 6356. Kristina Wade, United States
 6357. Kenneth Winkler, United States

6358. Lynda Cook, United States
6359. Roy LaZelle, United States
6360. Thayne Jongeward, United States
6361. James Bedrosian, United States
6362. chris barth, United States
6363. JR Andrews, United States
6364. Kyle McKinney, United States
6365. Linda Arnold, United States
6366. Phillip Dietro, United States
6367. Richard Musser, United States
6368. Michelle Kilpatrick, United States
6369. David Beam, United States
6370. Jeff Klusmeier, United States
6371. James Murray, United States
6372. Andrew Koch, United States
6373. William Lewis, United States
6374. Jonathan Lee, United States
6375. Dylan Wyatt, Canada
6376. Kevin Fanning, United States
6377. Kent Ballard, United States
6378. Ed Tice, United States
6379. James Beckman, United States
6380. Jake G, Canada
6381. Patrick Gilmore, United States
6382. dominick cannaloga, United States
6383. David Kerstetter, United States
6384. Mark Frischknecht, United States
6385. Robin Martin, United States
6386. Earl Jarrett, United States
6387. mike henson, United States
6388. James Steelman, United States
6389. Donald Swiatek, United States
6390. Thomas Medland, United States
6391. Conor Curtis, United States
6392. george stokes, United States
6393. James Childress, United States
6394. John Snyder, United States
6395. william mclendon, United States
6396. Paul Bailey, United States
6397. Daniel Edwards, United States
6398. D Sion, United States
6399. Donald Winder, United States
6400. John Faria, United States
6401. Carl Ballard, United States
6402. John Bryant, United States
6403. Steve Rounds, United States
6404. Angel Rivera, United States
6405. Jim Holkeboer, United States
6406. Garen Lott, United States
6407. Albert LeBlanc, United States
6408. Doug Drennan, United States
6409. gayle Debrosky , United States
6410. Dustin Stish, United States
6411. John Albers, United States
6412. Gregory Kelderman, United States
6413. darren mcgill, United States
6414. CALVIN HENDERSON, United States
6415. Jason George, United States
6416. James Fuller, United States
6417. Billy Stephens, United States
6418. Joey Deemer, United States
6419. Jeremy Barrette, United States
6420. JoAnna Wood, United States
6421. Alex Nielsen, United States
6422. Matthew Boyce, United States
6423. Cameron Close, United States
6424. Carl Brien, United States
6425. Mark Kaufman, United States
6426. Aaron Staker, United States
6427. Steven Ball, United States
6428. Michael Nee, United States
6429. John Haynes, Australia
6430. Jim Hall, United States
6431. chris carpenter, United States
6432. Andrew Nelson, United States
6433. Greg Green, United States
6434. Devin Schoenfeld, United States
6435. Daniel Thomas, United States
6436. David Brown, United States
6437. Tim Donaworth, United States
6438. enadi pasholli, United States
6439. Christian Miller, United States
6440. Aaron Burton, United States
6441. amy dean, United States
6442. Israel Martinez, United States
6443. Jonni-Lynn Malley, United States
6444. deryck jackson, United States
6445. Mike Hemmeler, United States
6446. David Woychik, United States
6447. David Scifres, United States
6448. Daniel Gee, United States
6449. Matt Zywina, United States
6450. raleigh davis, United States
6451. Brian P, United States
6452. Robert Holt, United States
6453. Vickey Jeffers, United States
6454. Tyler Jandrey, United States
6455. Jane Doe, United States

6456. Tom Sumner, United States
6457. Carlos Martinez, United States
6458. Noah Janssen, United States
6459. Jennifer Sapp, United States
6460. Mike Aleman, United States
6461. Amy Ahlin, United States
6462. Terry Pendergrass, United States
6463. Arthur Fehrenbach, United States
6464. Jon Aprile, United States
6465. Dale Lepp, United States
6466. Rafael Gonzalez, VE
6467. Stephen De Franco, United States
6468. Anthony Lepp, United States
6469. Larry Rowland, United States
6470. George Daswani, United States
6471. Rene Avila, United States
6472. Sylvia Davis, United States
6473. Courtney McCunney, United States
6474. Roy Dodd, United States
6475. Jeremy Blanchard, Canada
6476. Telal Al-Rifai, United States
6477. William Brackin, United States
6478. Hector Diaz, United States
6479. Mrs. Gwyn Condon, United States
6480. Bruce Wakefield, United States
6481. Thomas Waters, United States
6482. Bruce Tilley, United States
6483. marina Fisher, United States
6484. ashton carington, United States
6485. Paul Basques, United States
6486. Justin Olmstead, Canada
6487. Peter Dwyer, United States
6488. Julie Barrette, United States
6489. Domenic Panizzon, Canada
6490. Richard Dalton , United States
6491. Steve Melnick, United States
6492. Matthew Neleigh, United States
6493. Chuck Solie, United States
6494. Sara Rook, United States
6495. Brian Chewing, United States
6496. David baker, United States
6497. Billy Summers, United States
6498. Steven Smith, United States
6499. Robert Guilford, United States
6500. Paul Muller, United States
6501. Kortlyn Cunningham, United States
6502. savreen singh, United States
6503. Don selstrom, United States
6504. Noel Newberg, United States
6505. Paul Branch , United States
6506. Dennis H, United States
6507. JAMES Villegas, United States
6508. Keith Johnson, United States
6509. David Tyree, United States
6510. Joanne Davis, United States
6511. John Morales, United States
6512. Hari G, United States
6513. William Loring, United States
6514. Belinda Coleman, United States
6515. Ben Estabrook, United States
6516. Michael Wiener, United States
6517. John Sullivan, United States
6518. Russell Coleman, United States
6519. Alex Perez, United States
6520. John Gannon, United States
6521. Charles Baker, United States
6522. John Adducci, United States
6523. Anthony Smith, United States
6524. Lee Ladisky, United States
6525. corey ellis, United States
6526. Spencer Barr, Canada
6527. E paul Yager, United States
6528. lee karkruff, United States
6529. Tim Simpson, United States
6530. mark lewis, United States
6531. Ted Brown, United States
6532. joseph penta, United States
6533. Clarence Pruitt Jr, United States
6534. Craig Milburn, United States
6535. Kevin Clarke, United States
6536. Christian Briseno, United States
6537. Sarah Dengler, United States
6538. Ed Luszcz, United States
6539. Fred Granlund, United States
6540. Ryan Mosel, United States
6541. Joe Burd, United States
6542. John Forbes, United States
6543. Christopher Roberts, United States
6544. Natalie Gilliam, United States
6545. Angel Santiago, United States
6546. Dave Janssen, United States
6547. Matthew Verish, United States
6548. Derrick Edwards, United States
6549. Daymond Williams, United States
6550. Matthew Frayer, United States
6551. matt wright, United States
6552. Wallace Allison, United States
6553. Walter Johnston, United States

6554. Jere Walkow, United States
 6555. John Grant, United States
 6556. Garry Heidorn, United States
 6557. Matt Steiner, United States
 6558. Edwin Rivera, PR
 6559. Ivan Kim, United States
 6560. devyn villeneuve, United States
 6561. Mark Taurone, United States
 6562. Phil Hadley, United States
 6563. Deane A. Schneider, United States
 6564. Bev Beaton, United States
 6565. Linda Mouchyn , United States
 6566. Travis Williams, United States
 6567. Tyler Henson , United States
 6568. Alex Lynn, Australia
 6569. John Traenkner, United States
 6570. Jacob Lawler, United States
 6571. Mark Bahrenfuss, United States
 6572. a n, United States
 6573. John Elder, United States
 6574. john siefermann, United States
 6575. gary robey , United States
 6576. Kyle Jackson, United States
 6577. Scott High, United States
 6578. Eileen Velez, United States
 6579. Wayne Putman, United States
 6580. Blake Hennessy, United States
 6581. Bruce Reed, United States
 6582. Ted C Duran, United States
 6583. lucas maia, United States
 6584. Rob Mckell, United States
 6585. Sandra Pegues, United States
 6586. Jesse Stewart, United States
 6587. Steven Lewis, United States
 6588. Richard Ruisard , United States
 6589. Ezra Dweck, United States
 6590. Jon Kolman, United States
 6591. Matthew Fein , United States
 6592. thomas hayes, United States
 6593. Evan Elisio, Canada
 6594. Michael Burr, United States
 6595. Robert Marsh, United States
 6596. Ross Cosby, United States
 6597. Greg Carcaci, United States
 6598. Paul Michaelis, United States
 6599. Michael Grace, United States
 6600. mike dohman, United States
 6601. David Partain, United States
 6602. Bruce McDermott, United States
 6603. Rebecca O'Connell, United States
 6604. Jamie Nichols, United States
 6605. Gary Grigsby, United States
 6606. Darrell Brewton, United States
 6607. Kevin Burke, United States
 6608. Julio Noguez, United States
 6609. Connie Good, United States
 6610. Brian Tucker, United States
 6611. Kris Campbell, United States
 6612. William Johnson, United States
 6613. Ishmael Harrigan, United States
 6614. Macon Norris, United States
 6615. John Cahill, United States
 6616. jason reeve, United States
 6617. Shawn James Sr. , United States
 6618. Bruce Gowens, United States
 6619. Spencer Worthington, United States
 6620. Caleb Neames, United States
 6621. Christopher Coyle, United States
 6622. Lewis Locke, United States
 6623. Rodrigo Ferreira, United States
 6624. Daniel Coronel, United States
 6625. Patrick Thorntrick, United States
 6626. Brian Lausch, United States
 6627. Robert Pettis, United States
 6628. Jeffrey Gee, United States
 6629. Adam Bean, United States
 6630. Russell Spear, United States
 6631. Daniel Bryan, United States
 6632. Richard Stone, United States
 6633. Barbara Leventon, United States
 6634. Steven Samera, United States
 6635. credence shaw, United States
 6636. Robert Minnella, United States
 6637. John Rios, United States
 6638. Derek Engelken, United States
 6639. dillan owen, United States
 6640. Clinton Sherman, United States
 6641. stan law, Canada
 6642. Peter Cardeccia, United States
 6643. Rachel Coburn, United States
 6644. Brandon Lunsford, United States
 6645. Ben Wiedner, United States
 6646. Gary Chong, United States
 6647. Michael Tandy, Australia
 6648. Tyler Ochs, United States
 6649. Gary Chong, United States
 6650. Nicolas Barry-Hallee, Canada
 6651. Michael Hamlin, United States

6652. Matthew Hartlieb, United States
 6653. jesse bowman, United States
 6654. Steven culler, United States
 6655. Alex Theodore, United States
 6656. Kim Taylor, United States
 6657. Herbie Walker, United States
 6658. Justin Smith, United States
 6659. David ben Arieh, United States
 6660. Chris Kaufmann, United States
 6661. Mohammed bilal, India
 6662. Doug Hewitt, United States
 6663. John Lacson, United States
 6664. Drew Miller, United States
 6665. Adam Whittier, United States
 6666. Samuel Smith, United States
 6667. John Pugh, United States
 6668. Chris Barbieri, United States
 6669. Amanda Langston, United States
 6670. Wiliam Dooley, United States
 6671. pang yang, United States
 6672. Olan Rom, United States
 6673. Ed Kertz, United States
 6674. Jason Caballero, United States
 6675. William Edwards, United States
 6676. Adam Roster , United States
 6677. matthew kantelis, United States
 6678. miles cato, United States
 6679. Rem Tiangco, Philippines
 6680. michael trivette, United States
 6681. Kyle La Perle, United States
 6682. Grant Scott , United States
 6683. Otto Utt, United States
 6684. jonathan marvin, United States
 6685. Nathanael Burton, United States
 6686. kyle wilson, United States
 6687. justin Searle , United States
 6688. Aaron Taylor, United States
 6689. Philip Shelton, United States
 6690. Ray Barrera, United States
 6691. Garry Lawrence, United States
 6692. Hassan Wedderburn, United States
 6693. Sohaib Moinuddin, United States
 6694. David Page, United States
 6695. Ben Zabback, United States
 6696. carl gillilam, United States
 6697. Rayyan Hussain, United States
 6698. Humza Shah, United States
 6699. adam dweck, United States
 6700. Thomas Callahan, United States
 6701. Victor Khaze, United States
 6702. Gary Sterling, United States
 6703. David Dillard, United States
 6704. jill Smith, United States
 6705. Michael Holberton, PE
 6706. Dominick Alegria, United States
 6707. David Haberman, United States
 6708. Sean Brann, United States
 6709. Matt Arevalo, United States
 6710. Greg Biggers, United States
 6711. Brenden Wiley, United States
 6712. David Paul, United States
 6713. evan bisson, United States
 6714. David Bersick, United States
 6715. James Vaughn, United States
 6716. Samuel Horrell, United States
 6717. Jacob Anderson, United States
 6718. Emily Ploesser, United States
 6719. Peter de Selding, United States
 6720. Russell Vance` , United States
 6721. Robert Chrysler, United States
 6722. Karl Hayes, United States
 6723. William Phillips, United States
 6724. PN Collins, United States
 6725. Ian Angelo King, Philippines
 6726. Aaron Miller, United States
 6727. William McDowell, United States
 6728. Adam Rodnitzky, United States
 6729. Kirk pettersen, United States
 6730. Martin Greenaway, United Kingdom
 6731. Brandon Nelson, United States
 6732. Sohejl Rafati, Germany
 6733. William Smith, United States
 6734. Florian Schulze, Germany
 6735. Doug Crawford, United States
 6736. Niall Carroll, United States
 6737. Paul Gadsden, United States
 6738. Michael Tumillo, United States
 6739. Bobbie Russell , United States
 6740. corey biller, United States
 6741. Edmond Schwab, United States
 6742. Fei Yuan, United States
 6743. Carl-Edward Endicott, United States
 6744. T G Jordan, United States
 6745. nicholas timmenga, Canada
 6746. Aaron Padilla, United States
 6747. Christopher Noone, United States
 6748. Mchael James, United States
 6749. Rick Butler, United States

6750. Blake Barrett, United States
 6751. Larry Hill, United States
 6752. James Hill, United States
 6753. Stephen Jones, United States
 6754. Mitchell Royse, United States
 6755. andrej Skarstan, Norway
 6756. Chris Dundov, Australia
 6757. Alex Santeliz, United States
 6758. John Latham, United States
 6759. Ryan Schultz, Austria
 6760. Peter White, United States
 6761. Veda Thomas , United States
 6762. Tony Collins, United States
 6763. michael traylor, United States
 6764. Robert Ruggles, United States
 6765. John Hamilton, United States
 6766. Eberhard Bruner , United States
 6767. jay sennesael, Canada
 6768. Ethan Chaffin, United States
 6769. Alma Zuniga, Ireland
 6770. Vu Dang, United States
 6771. Richard Smith, United States
 6772. John Levengood, United States
 6773. Steve Sparks, United States
 6774. Gregers Rygg, Norway
 6775. Anthony Short, United States
 6776. Victoria Capon, United States
 6777. TOYA Clay, United States
 6778. Ray Morrison, United States
 6779. Nixxon Louisin, Brazil
 6780. Judy Christofferson, United States
 6781. Patrick Schweitzer, United States
 6782. Michael Virgilio, United States
 6783. Tom B, United States
 6784. Sara Bell, United States
 6785. Daniel Francis, United States
 6786. Barry Woolfson, United States
 6787. Yann Germain-Tardieu, United States
 6788. Robert Exelby, United States
 6789. Emily Leopold, United States
 6790. Mike Wheeler, United States
 6791. Francis Homen-Leo, United States
 6792. Jon Poole, United States
 6793. Jeff Endrulat, United States
 6794. JOHN SCHEID, United States
 6795. Aaron Weissman, United States
 6796. Joshua Wilke, United States
 6797. Cameron Hemenway, United States
 6798. Thomas Smith, United States
 6799. jacob hughes, United States
 6800. Jennifer Jackson, KR
 6801. M. Lynch, United States
 6802. James Hoyt, United States
 6803. Sarah Harmer, Australia
 6804. Dennis Stevens, United States
 6805. Shane Hendry, United States
 6806. Matthew Furlani, United States
 6807. Josh Geiberras, Australia
 6808. Donna Roberts, United States
 6809. Vicki Elliott, United States
 6810. Robert Boileau, United States
 6811. Jonathan Owens, United States
 6812. Larry Hearold, United States
 6813. Linda Jackson, United States
 6814. Dan Ransom , United States
 6815. doug ouellette, United States
 6816. Chris Bonilla, United States
 6817. Rebecca Jackson , United States
 6818. Scott McKee, United States
 6819. Mike Faryniak, United States
 6820. Clayton Oliver, United States
 6821. Josh Ortgies, United States
 6822. Brian Fowler, United States
 6823. phil baldi, United States
 6824. Tony Lopez , United States
 6825. Steven Kiel, United States
 6826. Shiv Sikand, United States
 6827. lachlan mackie, New Zealand
 6828. lars bang, Norway
 6829. Robert Seabock, United States
 6830. Pete Ferrante, United States
 6831. Edward Max, United States
 6832. Chad Whittington, United States
 6833. Andrew Lisenby, United States
 6834. Tommy Alexander, United States
 6835. John Green, United States
 6836. Donald Yongue, United States
 6837. Carlos encarnacion, United States
 6838. David Mandy, United States
 6839. Chris Losh , United States
 6840. Andrew Wilson, United States
 6841. Bryce Proseus, United States
 6842. Kros Andrews, United States
 6843. Izaiah Alexander, United States
 6844. Cheryl J Rutledge, United States
 6845. Daniel Rowland, United States
 6846. James Langridge, United States
 6847. Mike Tomaka, United States

6848. Kin Brokaw, United States
6849. Dennis Rymon, United States
6850. Matthew Davenport, United States
6851. Matthew Becker, United States
6852. Debra Giovenco, United States
6853. Steven Musgrove, United States
6854. David Van't Hof, United States
6855. Peter Jones, Australia
6856. Mark Koenig, United States
6857. Brian O'Hagan, United States
6858. James Francis, United States
6859. Ric Reichelt, United States
6860. Buck Cooper, United States
6861. Barry Green, United States
6862. Joyce Hanni, United States
6863. Dart Fox, United States
6864. Dale Beach, United States
6865. Rafael Gutiérrez, United States
6866. Stephen Starke, United States
6867. Adam Mankowski, United States
6868. Bennie Vega, United States
6869. Craig Marscin, United States
6870. brian burk, United States
6871. Dwayne DeLaere, United States
6872. Linda Homen, United States
6873. Frank Leo, United States
6874. Missy Ellgen, United States
6875. Don Fick, United States
6876. Cody Mosteller, United States
6877. ron kaledas, United States
6878. tremayne robinson, United States
6879. manley haver, United States
6880. Steve Moore, United States
6881. Jeremiah Jorstad, United States
6882. Sergio Ramos, United States
6883. Stephen Pica, United States
6884. Gregory Francom, United States
6885. Kirt Sensor, United States
6886. Daniel Michalak, United States
6887. Kyle Steere, United States
6888. Jonathan Greeley, United States
6889. jim kelley, United States
6890. Dean Johnson, United States
6891. Bryan Ricciardo, United States
6892. Allen Chen, United States
6893. Lou Bustamante, United States
6894. maria thompson, United States
6895. Nicholas Busby, United States
6896. Larry Davis, United States
6897. Jorge Perez, United States
6898. John Wolfe, United States
6899. William Brees, United States
6900. Leonard Quam, United States
6901. Shaun Miller, United States
6902. matt fuehrer, United States
6903. dakota berger, United States
6904. Aaron Crombie, United States
6905. Sanjay Aiyagari, United States
6906. John Jost, United States
6907. C Campbell, United States
6908. Joey Barboza, United States
6909. Andrew Deyo, United States
6910. John Nelson, United States
6911. Keith Henderson, United States
6912. michael kordic, United States
6913. David Chadderton, United States
6914. david teegarden, United States
6915. William Sossamon, United States
6916. Peter Kissa, United States
6917. David Moore, United States
6918. Ryan DeMougin, United States
6919. Christopher Dye, United States
6920. Willard Jackson, United States
6921. ricky mcmasters, United States
6922. Keegan Mobley, United States
6923. Scott Derrick, United States
6924. Stephen Slipoy, United States
6925. Lewis Moulton, United States
6926. Ruslan Khinotskiy, United States
6927. scott steeves, United States
6928. david mallon, United States
6929. Johnny Turner, United States
6930. DAVID DUENAS, United States
6931. Deb Dueno, United States
6932. Daniel Weigle, United States
6933. Bruce theodore, Canada
6934. andrew goode, United States
6935. Joey Baughman, United States
6936. Ori Rawlings, United States
6937. James Holton, United States
6938. Bryce Krueger, United States
6939. Mike Elston, United States
6940. Jeannette Astacio, United States
6941. Alejandro Mora, United States
6942. Kyle Doughty, United States
6943. Bob Wasikowski, United States
6944. Ludwig Balek, United States
6945. Daniel Taylor, United States

6946. jack lem, United States
6947. Wayne Forrester, Australia
6948. Jason Holmgaard, United States
6949. william pelis, United States
6950. Sheila Clark, United States
6951. Andrew Howe, United States
6952. Keith Hailey, United States
6953. Donna Holbrook, United States
6954. Timothy Luczak, United States
6955. Rob Pollio, United States
6956. Jason Philippe, United States
6957. matthew standley, United States
6958. Joe Stammeyer, United States
6959. justin kamas, United States
6960. Damien Reiri, United States
6961. Blair Carmichael, United States
6962. Craig Zingerline, United States
6963. charles harper, United States
6964. Ronald DeBlois, United States
6965. David Escobar, United States
6966. Yoshi Kobayashi, United States
6967. Joel Peñaló, United States
6968. Carl Rodeheaver, United States
6969. Ryan Massie, United States
6970. Brian Wilson, United States
6971. Robet Metler, United States
6972. Bryce Ballard, United States
6973. Tori Dockery, United States
6974. Phillip Schmidt, United States
6975. Neal Obel, United States
6976. Joseph Bulmer, United States
6977. Kate Wiegartz, United States
6978. Dominick Tocci, United States
6979. David Sunderland, United States
6980. Christopher Smith, United States
6981. Douglas Bradshaw, United States
6982. James Halcrow, Canada
6983. George Davis , United States
6984. William Cutler, Canada
6985. Mike Brown, United States
6986. Daniel Hooghkirk, United States
6987. Adam Cox, United States
6988. Thomas Keays, United States
6989. Travis Conoyer, United States
6990. Charles Bobo, United States
6991. Andrew Thompson, United States
6992. Ioan Luncan, RO
6993. Michael Greig, United States
6994. Mark Straight, United States
6995. Robert Lacy, United States
6996. Luisa Latoff, United States
6997. Clint Latoff, United States
6998. Scott Bollinger, United States
6999. Hal Wine, United States
7000. Tom Latoff, United States
7001. michael morabito, United States
7002. Zenon Wijtyk, United States
7003. Jerry Perez, United States
7004. Kevin Smith, United States
7005. dwight jamison, United States
7006. Remington Lee, Canada
7007. Mike Hefner, United States
7008. Artur Dujs , United Kingdom
7009. Lynn Adcock, United States
7010. Richard Magargle, United States
7011. victor fagundo, United States
7012. Claiborne Smisson, United States
7013. Israel Fuentes, United States
7014. Jakob Frickelton, United Kingdom
7015. Uwe Ross, United States
7016. James Newton, United States
7017. george boutsikos, United States
7018. jason giannetti, United States
7019. Mac Hawes, United States
7020. Josh Whitford, United States
7021. Daniel Greenhill, United States
7022. Nathan Boyer, United States
7023. Kayle Castleton, United States
7024. Dax Brown, United States
7025. Neal Landsburgh, United States
7026. Kathy Peterson, United States
7027. John Roberson, United States
7028. Christie Vezzola, United States
7029. David Dobrowski, United States
7030. Mark Oskin, United States
7031. Michael Artman, United States
7032. corey szalkowski, United States
7033. Adam Allen, United States
7034. Anthony Waters, United States
7035. Manuel Gordian , United States
7036. Eddy Bullock, United States
7037. Reg Edmonds, United States
7038. John Cowan, United States
7039. Michael Doggett, United States
7040. Christopher Mercer, United States
7041. RL White, United States
7042. Stephen George, United States
7043. jeff bjorkman, United States

7044. Brian White, United States
 7045. Scott Bedard, Canada
 7046. Todd Prentice, United States
 7047. Justin Schick, United States
 7048. Jonathan Martin, United States
 7049. Wes Kennedy, Canada
 7050. Nima Sabahi, United States
 7051. Jared Frisby, United States
 7052. Kenneth Willers, United States
 7053. R. WAYNE SHAW, United States
 7054. Gerald Damon, United States
 7055. Preston BIssuett, United States
 7056. Andrew Mayes, United States
 7057. Erik Wertz , United States
 7058. Daniel Smith, United States
 7059. Oleg Chechylov, United States
 7060. Matthew Spencer, United States
 7061. Kathleen Boston McCune, United States
 7062. Scott Andrews, United States
 7063. Luis Boria, United States
 7064. Steven Wiese, United States
 7065. RS Elam, United States
 7066. Robin Kilpatrick, United States
 7067. Cory Pendergraft, United States
 7068. Terry Warner, United States
 7069. Barry Spillman, United States
 7070. Frank Kohout, United States
 7071. William Haase, United States
 7072. michelle loeffler, United States
 7073. James Drew, United States
 7074. cody w henry, United States
 7075. jeffrey johnson, United States
 7076. Alyssa Montes, United States
 7077. Robert Ernst, United States
 7078. Danny Castell, United States
 7079. cesare manasia, United States
 7080. Jason Hutchinson, United States
 7081. Christopher Boufford, United States
 7082. Marc Smazik, United States
 7083. Justin Morgan, United States
 7084. Janek Witharana, United States
 7085. Kenneth Slotkowski, United States
 7086. Ted Whalem, United States
 7087. Bill Wilson, United States
 7088. Gregory Shaw, United States
 7089. Preston Ng, United States
 7090. shelby ore, United States
 7091. Elisabeth Ruggles, United States
 7092. Chris Bloomfield, United States
 7093. Cory Meyer, United States
 7094. tracey meiggs, United States
 7095. Cory Meyer, United States
 7096. Joseph Wisniewski, United States
 7097. Gabriel Dunning, United States
 7098. David McJunkin, United States
 7099. MARTIN HUDACKO, United States
 7100. Lee Cremeans, United States
 7101. brandon lawrence , United States
 7102. Ben Hurwitz, United States
 7103. Harold McFarland, United States
 7104. Robert Werth, United States
 7105. Michelle Monroe, United States
 7106. Eduardo Gonzalez, United States
 7107. jeff Morrison, United States
 7108. Cairan Maust, United States
 7109. Michael McDonel, United States
 7110. Jeff Collins, United States
 7111. Brendon Stewart, United States
 7112. cecelia trenkamp, United States
 7113. Gary Marangoni, United States
 7114. Jeff Dailey, United States
 7115. Scott Herold, United States
 7116. Henry Kuczynski, United States
 7117. Sam Lemons, United States
 7118. Scott Davis, United States
 7119. John Spinner, United States
 7120. Robert Martin, United States
 7121. Boyd Bower, United States
 7122. Alex Smith, Canada
 7123. jessica Washam, United States
 7124. Darragh Gartlan, Ireland
 7125. Eric Thompson, United States
 7126. David Bussman, United States
 7127. Kolin Claywell, United States
 7128. Mark Sen Gupta, United States
 7129. stephen pizzuto, United States
 7130. JC Adicks, United States
 7131. John Rimmer, United States
 7132. John Neff, United States
 7133. Jimmy Wingard, United States
 7134. Cole Luberda, United States
 7135. will wirz, United States
 7136. MARCUS GOUDGE, United States
 7137. Jeff Rudd, United States
 7138. J Black, United States
 7139. Larry Ragsdale, United States
 7140. Michael Jones, United States
 7141. Chris Maxwell, United States

7142. Diane Thurman, United States
 7143. Tyler Morris, United States
 7144. Alex Teira, United States
 7145. Ryan Labbe, United States
 7146. Glenn Cerny, United States
 7147. Tom Wilson, United States
 7148. john t, United States
 7149. James Schaff, United States
 7150. George Brown, United States
 7151. Jordan Roth, United States
 7152. John Pratt, United Kingdom
 7153. Brian Lee, United States
 7154. Jeremy Bunyard, United States
 7155. Jandre Van Der Walt, Australia
 7156. tracey meiggs, United States
 7157. AARON BRYAN, United States
 7158. Thomas Erickson, United States
 7159. David Marks, United States
 7160. Chuck Schilling , United States
 7161. Derek Sanders, United States
 7162. Foung Vang, United States
 7163. Todd Jones, United States
 7164. Wayne Buchholz, United States
 7165. joseph wamsley, United States
 7166. John Smith , United States
 7167. Thomas Windham, United States
 7168. Robert Cruz, United States
 7169. Oscar Segoviano, United States
 7170. Nathaniel Figueroa, United States
 7171. antoni ibarra, United States
 7172. Rob kaiser, United States
 7173. Kevin Murphy, United States
 7174. robert vandenbussche, United States
 7175. luke zerwitz, United States
 7176. James Boddie, United States
 7177. David Rasmussen, United States
 7178. DANIEL HERODES, United States
 7179. Joel Salvador, United States
 7180. Allen Henderson, United States
 7181. Adam Smallman, United States
 7182. Brandon Low, United States
 7183. cornelio delacerda, United States
 7184. Melanie Castillo , United States
 7185. Robert Glover, United States
 7186. Jeremy Gray, United States
 7187. Ana Morales, United States
 7188. B Heinrich, United States
 7189. Eduardo Gonzalez, United States
 7190. Judy Ladd, United States
 7191. Philip Speiser, United States
 7192. Justin Olivier, United States
 7193. Danielle Patison, United States
 7194. John Bason, United States
 7195. Camden Lindsay, United States
 7196. Greg Feightner, United States
 7197. Roland McIntosh, United States
 7198. Mary Rigert, United States
 7199. Kristopher Fisher, United States
 7200. Ryan Hodge, United States
 7201. James Sickler, United States
 7202. Manuel Hanke, Germany
 7203. Keith Thomas, United States
 7204. Howard Johnson, United States
 7205. Witold Rechlewski, Poland
 7206. Ronald Lutz, United States
 7207. Matt White, United States
 7208. Robert Quance, United States
 7209. Sebastian Steen, United States
 7210. Michael Kim, United States
 7211. perry cooper, United States
 7212. Michael Kraft, United States
 7213. Brian Keyser, United States
 7214. Lee Reiff, United States
 7215. Dave Murphy, United States
 7216. Andrew Seeley, United States
 7217. matthew ivanhoe, United States
 7218. Eddie Estrella, United States
 7219. Kimberly Querry, United States
 7220. Ante de Corbavia, Germany
 7221. Paul Gauthier, United States
 7222. Alan Davison, United States
 7223. Otha Bridges, United States
 7224. Brian Wienczek, United States
 7225. shane aho, United States
 7226. Bradley Vaillancourt, United States
 7227. Michael Llewellyn, United States
 7228. John Ernst, United States
 7229. Rocco Tregnaghi, United States
 7230. Tom Monfort, United States
 7231. Bob Moore, United States
 7232. Lance Douglas, United States
 7233. Douglas Sensenig, United States
 7234. Stephen Brink, United States
 7235. Ramon Eller, United States
 7236. Terrence Singh, United States
 7237. Bob Jones, United States
 7238. Michael Peters, United States
 7239. Edgar Guzman, United States

7240. Jason Bunger, United States
 7241. shawn morell, United States
 7242. Evan Judge, United States
 7243. niels mckinney, United States
 7244. Rylan Kocher, United States
 7245. Hugo Gutierrez, United States
 7246. Ken Thornton, United States
 7247. Tom Greco, United States
 7248. Ryan Turner, United States
 7249. robert johnson, United States
 7250. james woody, United States
 7251. Michael Johnson , United States
 7252. Donald Mcfarlane, United States
 7253. Ezequiel Alvarez, United States
 7254. Sharjeel Khan, United States
 7255. Pat Inman, United States
 7256. Richard Ho, United States
 7257. Garrett Smouse, United States
 7258. Michael Roberts, United States
 7259. Erim Madden, United States
 7260. Thomas Billings, United States
 7261. Aaron Shortridge, United States
 7262. Anthony Tuzzolino, United States
 7263. Carl Cargill, United States
 7264. brent horton, United States
 7265. Ben Mosher, United States
 7266. mike walker, United States
 7267. thomas smith, United States
 7268. Tom Stephenson, United Kingdom
 7269. Andrea Didonato, United States
 7270. Tom Jackson, United States
 7271. Patricia Johnston, United States
 7272. Christopher Williams, United States
 7273. Conner Secondino, United States
 7274. Buz Ottem, United States
 7275. James Robertson, United States
 7276. Timothy Young, United States
 7277. abdirsak mohamed, United Kingdom
 7278. Fabian Penafiel , Canada
 7279. Terry Lindsey, United States
 7280. Noel Bennett, United States
 7281. Kevin Bevak, United States
 7282. Leonid Gaiazov, United States
 7283. Evan Vickers, United States
 7284. Marvin Lirio, United States
 7285. Patrick Pacifico, United States
 7286. Vince Walton, United States
 7287. Erin Rigel, United States
 7288. mike may, United States
 7289. Brian Daisey, United States
 7290. Joshua Breault, United States
 7291. Brett Sandford, United States
 7292. mike west, United States
 7293. Richard Vidal, United States
 7294. Jarek Garcia, United States
 7295. Dustin Hines, United States
 7296. Jacob Mandell, United States
 7297. Andrew Barbieri, United States
 7298. Laura Ibarra, United States
 7299. Craig Becker, United States
 7300. Kipp van Schooten, United States
 7301. Stewart Garry, Canada
 7302. Bruce Strombach, United States
 7303. Bob Japundza, United States
 7304. Brenda Orange, United States
 7305. William Craddick , United States
 7306. Richard Harmon, United States
 7307. Fletcher Hubbard, United States
 7308. David Hathcock, United States
 7309. Paul Heneghan, United States
 7310. Brett Acton, United States
 7311. Michael Kensinger, United States
 7312. Dan Sidles, United States
 7313. c jeena, South Africa
 7314. dan hirsch, United States
 7315. maximiliam steffens, Brazil
 7316. Chad Harris, United States
 7317. Jamaal Thomas, United States
 7318. Heberth Borja, United States
 7319. Adam Crowell, United States
 7320. Michael Hardin, United States
 7321. Tom Chatterley, Canada
 7322. Igor Demchenkov, United States
 7323. Janice Wark, United States
 7324. dustin deaton, United States
 7325. Webster Johnson, United States
 7326. Marty Boggs, United States
 7327. Jason Stallwood, United States
 7328. Travis Sherman, United States
 7329. Bob Giansiracusa, United States
 7330. monte clark, United States
 7331. jody roberts, United States
 7332. Alex Cannon, United States
 7333. D Harris, United States
 7334. Edmundo Carreon, United States
 7335. Michael Flanery, United States
 7336. Tyler Loewen, United States
 7337. Chris Alton, United States

7338. Donald Dygert, United States
 7339. Ray Blake, United States
 7340. michael kleinow, United States
 7341. Rodney Jaski, United States
 7342. Jon Taylor, United States
 7343. Randall Steiner, United States
 7344. Tyler Means, United States
 7345. Thomas Doweidt, United States
 7346. jonathan howard, United States
 7347. Jacob Stricklin, United States
 7348. Steven Harrell, United States
 7349. Michael Limber, United States
 7350. Regis Calfo, United States
 7351. Nelson Howell, United States
 7352. Benjamin Smith, United States
 7353. steve Fouts, United States
 7354. Brad Lewis, United States
 7355. Allen Seaver, United States
 7356. George Scudieri, United States
 7357. Tina McKim, United States
 7358. Anna Mae Skibinski, United States
 7359. Roy Carter, United States
 7360. andrew kalman, United States
 7361. Robert Rossignol, United States
 7362. Gary Todd, United States
 7363. Liz Kaufmann, United States
 7364. Logan Templeton, United States
 7365. James Carney, United States
 7366. James Heater, United States
 7367. Michael Kensinger, United States
 7368. david fell, United States
 7369. Rodney Blank, United States
 7370. Rodney Blank, United States
 7371. Curtis Sponsler, United States
 7372. edward hudgins, United States
 7373. Dave Ellefson, United States
 7374. Drew Anderson, United States
 7375. James Stansbury, United States
 7376. Meredith Taylor-Tanaka, United States
 7377. James Eckroat, United States
 7378. Matthew Robinson, Canada
 7379. Steve Pfauter, United States
 7380. Stephen Keri, United States
 7381. Sara Yarbrough, United States
 7382. michelle ludwick, United States
 7383. Nate Nardello, United States
 7384. Richard Stone, United States
 7385. Jay Daniel, United States
 7386. Miranda Rice, United States
 7387. Jason Uemoto, United States
 7388. Don Douglas, United States
 7389. Ulises Arias, SV
 7390. Gabriela Obregon, United States
 7391. Jessilyn Stubbs, United States
 7392. Danny Ventura, Canada
 7393. Daniel Quast, Australia
 7394. Rodney Blank, United States
 7395. eli hekman, United States
 7396. Jon Dougherty, United States
 7397. adam raszyk, Canada
 7398. Eric Rosa, United States
 7399. Daryl Greenlee, United States
 7400. Joseph Radice, United States
 7401. Jake Weisbeck, United States
 7402. steven pow, United States
 7403. Mike Norcross, United States
 7404. Rodney Dawes, United States
 7405. Paula Potter, United States
 7406. Ray Pomeroy, United States
 7407. Sarah Schultz, United States
 7408. dillon nicely, United States
 7409. Patrick Stetz, United States
 7410. Ed Smith, United States
 7411. Priscilla Phelps, United States
 7412. James Shine, United States
 7413. Peter Courtade, United States
 7414. Peter Courtade, United States
 7415. Jesse Bartholomew, United States
 7416. Michael Black, United States
 7417. Jason Skimski, United States
 7418. Matthew Branch, United States
 7419. Zachary Lesavich, United States
 7420. James Winton, United States
 7421. Michael McLain, United States
 7422. Zachariah Smith, United States
 7423. Matthew Smith, United States
 7424. Todd Skelton, United States
 7425. Genaro Cervantes, United States
 7426. Robert Klingenburg , United States
 7427. Eric Grass, United States
 7428. Yavor Zapryanov, BG
 7429. William Cline, United States
 7430. Larry Johnson, United States
 7431. Anthony Roderman, United States
 7432. Ryan Lilly, United States
 7433. Cameron Johnston, United States
 7434. Aaron Erdlen, United States
 7435. Aaron Erdlen, United States

7436. Greg Hopkins , United States
7437. Matt Heibein , Canada
7438. Ismael Cruz, United States
7439. chris young, United States
7440. Martin Soto, United States
7441. Kenneth Tonkovich, United States
7442. Bryson Feiring, United States
7443. Carla Mazzella, United States
7444. Steven Peterson , United States
7445. Jeremy Dippold, United States
7446. Brian Hale, United States
7447. Christopher Needham, United States
7448. Kamilo Amir, United States
7449. James Anderson, United States
7450. Joseph Menowsky, United States
7451. Michael Hilton, United States
7452. Kellis Kincaid, United States
7453. Jeffrey Robertson, United States
7454. Ryan Bray, United States
7455. Andy Clements, United States
7456. Jacob Yorkson, United States
7457. peter wong, United States
7458. kyle barringer, United States
7459. Todd Lappin, United States
7460. tony glaser, United States
7461. Craig Eplin, United States
7462. Peter Partee, United States
7463. Ken Rodriguez, United States
7464. Brian Mayers, United States
7465. Erling Jensen, United States
7466. David Nash, United States
7467. Bryan Dady, United States
7468. Tim Dysinger, United States
7469. Alexander Frost, United States
7470. Scott Caswell, United States
7471. Dillon Hatton, United States
7472. Donald Jones, United States
7473. josh king, United States
7474. Charles Stuart, United States
7475. Eric Vidra, United States
7476. Dennis Breuker, United States
7477. David Lopez, United States
7478. Bruce Marple, United States
7479. Adam Lamar, United States
7480. Michael Pence, United States
7481. Andy Lieu, United States
7482. Zach Bradshaw, United States
7483. Travis Cecil, United States
7484. Erik Snyder, United States
7485. Mark Holten, United States
7486. b hall, United States
7487. Brian Hale, United States
7488. Brian hall, United States
7489. Brian Hale, United States
7490. Brian Hale, United States
7491. Jessica Leffelman, United States
7492. Brandon Thorne, United States
7493. Justin Desilva, United States
7494. ANDREW LIVANOS, Canada
7495. Brian Slaton, United States
7496. Joshua Ryan, United States
7497. lou paller, United States
7498. Massimo Campana, United States
7499. fred werner, United States
7500. Osa MCDOWELL, United States
7501. Joshua Henderson, United States
7502. Richard Bell, United States
7503. John DeMita, United States
7504. Chris Flaccus, United States
7505. Michael Wujnovich, United States
7506. Patrick Vetter, United States
7507. Jeff Stuchell, United States
7508. Michael Clark, Australia
7509. Eric bogden, United States
7510. Richard Mendenhall Jr., United States
7511. jarold self, United States
7512. Sean Hisel, United States
7513. SM Herring, United States
7514. Brian Thornton, United States
7515. Ronald Daniels, Jr., United States
7516. Steve Miller, United States
7517. Camron Medland-Young, United States
7518. josh overbaugh, United States
7519. carlos juarez, United States
7520. cameron smith, Canada
7521. Joe Sorbello , United States
7522. nick skoski, United States
7523. joshua carmo, United States
7524. Salaam Qatanani, United States
7525. Kelly Strutz, United States
7526. Justin Dilley, United States
7527. Matthew Meanor, United States
7528. Reynol Rodriguez, United States
7529. Courtney Arledge, United States
7530. Brian Rees, United States
7531. Sasha Zabetchek, United States
7532. stacie ortego, United States
7533. Noah Swint, United States

7534. Daniel McCrea, United States
7535. mike stollings, United States
7536. john standley, United States
7537. Clinton Price, United States
7538. Matthew Norton , United States
7539. Dustin Kaeck, United States
7540. Gisselle Santiago, United States
7541. Tom Crosman, United States
7542. Karen Curry, United States
7543. Brett Preston, United States
7544. Gunnar Knost, United States
7545. Oscar Perez, United States
7546. Eric Fromme, United States
7547. Robert Millen, United States
7548. Zachary Miller, United States
7549. Bill Farrell, United States
7550. Elias Lopez, United States
7551. Brett Jones, United States
7552. justin cohen, United States
7553. AbdurRahim Hynson, United States
7554. Andrew Guertin, United States
7555. Randy Mudrich, United States
7556. Mike Burgess, United States
7557. Mac Skublen , Canada
7558. dustin woluschuk, Canada
7559. pedro Alneida, United States
7560. agustin Munoz , United States
7561. brianna Pryor, United States
7562. Roland Mena, United States
7563. Donald Mills, United States
7564. steven kennedy, United States
7565. Kelly kennedy, United States
7566. Jerome Durand, Canada
7567. Daniel Dapelo, United States
7568. Jeff Lachance, United States
7569. Terry Daugherty, United States
7570. Michael Bennington, United States
7571. Richard Luna, United States
7572. Mark Simmons , United States
7573. James Hicks, United States
7574. marshall jones, United States
7575. Karl Beaven, Canada
7576. Peter Blais, United States
7577. K Killam, United States
7578. Nikolas Preusser, United States
7579. Evan Martin, United States
7580. Damon Earl, United States
7581. Rob S, United States
7582. Marshia Hobson, United States
7583. Christopher Hahn, United States
7584. logan loffland, United States
7585. Xavier Garza, United States
7586. Blake Fabick, United States
7587. Cameron Johnson, United States
7588. Russell Miller, United States
7589. arleigh crisman, United States
7590. Mark Boss, United States
7591. laura kelly, United States
7592. Andy Smulian, United Kingdom
7593. Scott Dickerson, United States
7594. Matt Wills, United States
7595. Bruce Hahne, United States
7596. w wingert, United States
7597. Jim Thomas, United States
7598. Gene Tarantino, United States
7599. Tamica Dizon, United States
7600. Matthew Hunter, United States
7601. Adam Cleaver, United States
7602. jeremy olson, United States
7603. Ben Shuman, United States
7604. Justin Jackson, United States
7605. steven Maimone , United States
7606. Alex Pasquin, United States
7607. Andrew Guertin, United States
7608. Sergio Ricano, United States
7609. Jullyane Krumrie , United States
7610. Bill blackstone, United States
7611. Javad Shadzi, United States
7612. Joe Reichard, United States
7613. chris mcjonathan, United States
7614. Korey Davis, United States
7615. Oliver Mark Drews, Philippines
7616. conrad jobst, United States
7617. Edward Hankin, United States
7618. Nolan Canales, United States
7619. matt zebracki, United States
7620. Jon Routh, United States
7621. Jeff m, United States
7622. Angel Rivera, United States
7623. Jason Strutz, United States
7624. Sherman Wardlow, United States
7625. stefan mirescu, Canada
7626. jacob caldwell, United States
7627. Andrew Pekarek, United States
7628. Tyler Davis, United States
7629. Fred Pentt, United States
7630. Jim Conforti, United States
7631. Shari Jobst, United States

7632. GUNAY GULEC, United States
 7633. jordan valerga, United States
 7634. Dan Anderson, United States
 7635. Mark Impett, Canada
 7636. Monica Sanz, United States
 7637. Gale Waggener, United States
 7638. Timothee Thackston, United States
 7639. Shale Lewis, United States
 7640. Mary Reale, United States
 7641. dylan gatton, United States
 7642. bryson cota, United States
 7643. Corbin Englund, United States
 7644. Phillip Long, United States
 7645. Jarno Laine, Finland
 7646. Jarno Laine, Finland
 7647. Mayank Agarwal, SG
 7648. Gary Valenzuela, United States
 7649. Greg Hoffman, United States
 7650. mark Arrowsmith, Australia
 7651. Mark Olson, United States
 7652. Lee Dunlap, United States
 7653. Dick Spad, United States
 7654. Alexander Gilling, Denmark
 7655. Russell Houlton, United States
 7656. warren winkler, United States
 7657. matthew Shepherd, Australia
 7658. Sean Kelly, United States
 7659. Sean Kelly, United States
 7660. Kasi Sample, United States
 7661. Charles Sample, United States
 7662. patrick brown, United States
 7663. Alex Booth, United Kingdom
 7664. David Worley, United States
 7665. joe smith, Australia
 7666. Samantha Scheffel, United States
 7667. John Thompson, United States
 7668. Stefan Treep, Netherlands
 7669. Stephen Friday, United States
 7670. David Rackham, United States
 7671. John Christensen, United States
 7672. Yasmin Myers, United States
 7673. leonardo dimaria, United States
 7674. thomas hedges, United States
 7675. Howard Fleming, United States
 7676. jon day, United States
 7677. Ray Arachelian, United States
 7678. kim hendrix, United States
 7679. vaughn thompson, United States
 7680. Bruce Johnson, United States
 7681. Barrt Chase, United States
 7682. Charles Sayles, United States
 7683. Cynthia Hansel, United States
 7684. John Dohan, United States
 7685. Imran Remtulla, TZ
 7686. crystal toribio, United States
 7687. Eric Meyer, United States
 7688. Jon Miller, United States
 7689. Mark Hutton, United States
 7690. christian mogensen, United States
 7691. james thrasher, United States
 7692. Mike Mauro, Canada
 7693. David McAfee, United States
 7694. Steven Dolbey, United States
 7695. Chris Poteete, United States
 7696. Steven Molen, United States
 7697. tristin alger, United States
 7698. Gary Sammons, United States
 7699. Michael Darnell, United States
 7700. Ryan Jenkins, United States
 7701. Richard Ashby, United States
 7702. Brian Miller, United States
 7703. Perry King, United States
 7704. Dale Bennington, United States
 7705. joseph alpaugh, United States
 7706. Phill Galaroza, Philippines
 7707. Jacek Poanowski, United States
 7708. eric duba, United States
 7709. Micheline Hilpert, United States
 7710. Paul Piechocki, United States
 7711. Asher Helmuth, United States
 7712. Gregory Kreger, United States
 7713. Ron Hofmann, United States
 7714. Juan Vilella, United States
 7715. edmond blais, United States
 7716. Mark Storcz, United States
 7717. Donovan Strifler, United States
 7718. Bruce McCullough, United States
 7719. John Willett, United States
 7720. Gabriel Kirk, United States
 7721. Michael Gaona, United States
 7722. Stephen Book, United States
 7723. Brandon Pierce, United States
 7724. Dylan Hageman, United States
 7725. Robert Hively, United States
 7726. Mark Huang, TW
 7727. Jose Andrade, United States
 7728. Corey LeBlanc, Canada
 7729. Jeremy Schouten, United States

7730. Hannah Blumel, United States
 7731. Zein Quraishi, United States
 7732. Conrad Jobst, United States
 7733. brent savage, United States
 7734. zino carr, United States
 7735. David Dumais II, United States
 7736. Paul Hall, United States
 7737. Adam Harner, United States
 7738. cameron arredondo, United States
 7739. Gary Gendel, United States
 7740. Heather Mills , United States
 7741. Arlene Bourguignon, United States
 7742. Kristi Anderson, United States
 7743. sidney hill, United States
 7744. jennifer tolson, United States
 7745. Jon Smith, United States
 7746. jeff steeves, United States
 7747. Brandon Olson, United States
 7748. Samuel King, United States
 7749. Lisa Neisen, United States
 7750. Sean Mollet, United States
 7751. kyle killam, United States
 7752. noe vasquez, United States
 7753. Bill Donegan, United States
 7754. Richard Horwitz, United States
 7755. larry silver, United States
 7756. Ann Walko, United States
 7757. Jerry Miller, United States
 7758. Frank Ray, United States
 7759. Travis Brady, United States
 7760. Joshua H, United States
 7761. Natalie Judge, United States
 7762. Jack Albanese, United States
 7763. Ben Bradley, United States
 7764. patrick ammons, United States
 7765. Jeremy Sundberg, United States
 7766. jacob hardy, United States
 7767. Valerie Green, United States
 7768. mark hart, United States
 7769. Will Turano, United States
 7770. Jason Arra , United States
 7771. don jones, United States
 7772. Mike H, United States
 7773. Matt Bilyk, United States
 7774. Logan Staton, United States
 7775. John Demers, United States
 7776. Michael Schwartz, United States
 7777. Allison Randall, United States
 7778. tyler rollock, United States
 7779. lance woleslagle, United States
 7780. kyle mcclammy, United States
 7781. Bob Gordon, United States
 7782. John Van Buskirk, United States
 7783. Donna Price, United States
 7784. trevor cotton, United States
 7785. Jason Cooley , United States
 7786. narendra sahu, India
 7787. sabrina jutton , United States
 7788. Lew Brown, United States
 7789. Chastidy Garringer, United States
 7790. Laura Hayek, United States
 7791. chester Lohman, United States
 7792. Robert Blackwell, United States
 7793. William Surritte, United States
 7794. Brian Pottak, United States
 7795. Gary Lowe, Canada
 7796. Michael Weaver, United States
 7797. Jose Garcia, United States
 7798. Stephanie Cobb, United States
 7799. Lynette de Anda, United States
 7800. Mike Ryan , United States
 7801. Earl Ventura, United States
 7802. Chandi Schutz, United States
 7803. Douglas Olson, United States
 7804. Eli Baker, United States
 7805. Kara Howard, United States
 7806. Jill Angell, United States
 7807. Lowell Miller, United States
 7808. Richard chapman, United States
 7809. Ross Melby, United States
 7810. Vicky Gibson, United States
 7811. peter clemente, United States
 7812. Trevor Serine, United States
 7813. Oscar Reyes, United States
 7814. Jamie Demers , United States
 7815. Pete Reilly, United States
 7816. Antulio Escobar, United States
 7817. Javier Perez, United States
 7818. Cade Smith, United States
 7819. Les Sharp, TW
 7820. Soledad Osornio, United States
 7821. Douglas Ingram, United States
 7822. Nathan Johns, United States
 7823. Marion Smith, United States
 7824. Marion Smith, United States
 7825. Duke Cardwell, United States
 7826. Gina Kaylor, United States
 7827. julien flesher, United States

7828. Tim Platt, United States
 7829. Brett Watts, United States
 7830. Austin Pick, United States
 7831. Michael Shay, United States
 7832. Baclesse travis, United States
 7833. Jeremy Swanson, United States
 7834. Keith Lowe, United States
 7835. Gary Eades, United States
 7836. hernan alzero, United States
 7837. I. Engle, United States
 7838. Dana Orr, United States
 7839. Joshua Guidotti, United States
 7840. Alexander Smith, United States
 7841. alfredo aguirre, United States
 7842. Thomas Valinoti, United States
 7843. David Rowe, United States
 7844. Byron Peters, United States
 7845. Douglas Carroll, United States
 7846. Damion Steele, United States
 7847. Melanie Cowie, United States
 7848. Eugene keller, United States
 7849. Brian Noland, United States
 7850. william cardwell, United States
 7851. kevin schulz, United States
 7852. Jon Miley, United States
 7853. Victoria Lechelt-Furth, United States
 7854. Calvin Patterson, United States
 7855. Kent McLean, United States
 7856. Michael Schelm, United States
 7857. David Frye, United States
 7858. dan hong, United States
 7859. Daniel Cassidy, United States
 7860. Hailey Batesel, United States
 7861. Dustin Cahall, United States
 7862. kim kauflin, United States
 7863. Daniel Mendoza, United States
 7864. Barry Kot, United States
 7865. Vern Saul, United States
 7866. Patrick McClammy, United States
 7867. IWEKA OTIGBAH, United Kingdom
 7868. Russ Ethridge, United States
 7869. George Berlakovich, United States
 7870. mario arispe, United States
 7871. dan zeabart , United States
 7872. Andrew Misle, United States
 7873. Zac Barron, United States
 7874. jacob kanetzke, United States
 7875. Reynaldo Torres, United States
 7876. Merle Ahrens, United States
 7877. Terry Lindsey, United States
 7878. Mark Brumfield, United States
 7879. Harli lewis , United States
 7880. Jordan Wright, United States
 7881. Sabrina Biery, United States
 7882. Richard Caffee, United States
 7883. Colin Fredericks, United States
 7884. Rick McGiffin, United States
 7885. Mike Wilkins, United States
 7886. Casey Coignard, United States
 7887. Jose Gonzalez, United States
 7888. christopher Knight, United States
 7889. Chris Hoke, United States
 7890. Jacob Toyer, United States
 7891. Michael Typaldos, United States
 7892. Benjamin France, United States
 7893. andy schutt, United States
 7894. zechariah kuiper, United States
 7895. Patricia Keller, United States
 7896. colton moore, United States
 7897. rob brenhofer , United States
 7898. Jason Dahlquist, United States
 7899. William Dunn, United States
 7900. Aaron Bear, United States
 7901. Timothy Shreve, United States
 7902. Josh Petersen, United States
 7903. Dale Stiller , United States
 7904. Parker Mendenhall, United States
 7905. rebecca cripe, United States
 7906. Debra Shreve, United States
 7907. Christopher Simpson, United States
 7908. Chris Butler, United States
 7909. Tyler Williams, United States
 7910. Jason Stephens, United States
 7911. Tyler Campbell, United States
 7912. Patrick R, United States
 7913. Mark Critzman, United States
 7914. Wendell Mullan, United States
 7915. samuel Zehel, United States
 7916. Michael Cynn, United States
 7917. Shawn Badger, United States
 7918. Rick D, United States
 7919. Roger Savoie, Canada
 7920. Robert Burger, United States
 7921. Jesse Stone, United States
 7922. glenn cameron , United States
 7923. heather nunley, United States
 7924. Chris Eps, United States
 7925. Jonathan Gibbs, United States

7926. Tom Ambrosio, United States
 7927. Rachel C, United States
 7928. Justin Lowder , United States
 7929. Draco Sifuentes, United States
 7930. Evan Maddox, United States
 7931. Mark Shaffer, United States
 7932. Christopher Desrosiers , United States
 7933. Fran stepp, United States
 7934. Danny Kim, United States
 7935. Liam Lage, South Africa
 7936. Leah Rippy, United States
 7937. eddie kaio, United States
 7938. peter johnson, United States
 7939. Christopher Pinkert, United States
 7940. Jonathan Harkness, United States
 7941. Steve Revilak, United States
 7942. Jeff Shirts, United States
 7943. Brandin Oberlies , United States
 7944. Carl Offner, United States
 7945. Robert Nill, United States
 7946. Mike Stremick, Canada
 7947. Omeed Golgoun, United States
 7948. Wyatt Jacobs, United States
 7949. William Windsor, United States
 7950. Charles Wasmer, United States
 7951. Grant Ely, United States
 7952. Guilian Lirio, United States
 7953. Gary Wargo, United States
 7954. Paul Lincoln, United States
 7955. ricky rios, United States
 7956. Durwood Robison, United States
 7957. Owen Tang, United States
 7958. Glenda Garrison, United States
 7959. Alex Hicks, United States
 7960. nick terry, United States
 7961. Donna Connell, United States
 7962. brandon martin, United States
 7963. Jaime Gribble , United States
 7964. Wade Trulove, United States
 7965. Nicholas Underwood, United States
 7966. Brian Tucker, United States
 7967. nick skoski, United States
 7968. Ryan Blaine, United States
 7969. Arthur Alban, United States
 7970. Terrence Taylor, United States
 7971. Kim Wilson, United States
 7972. Charlie Rumgay, United States
 7973. Casey Catanzaro , United States
 7974. Anthony Gardinier, United States
 7975. Chadwick Dillon, United States
 7976. Sebastian Aguirre Pedraza, United States
 7977. Alex Trboyevich, United States
 7978. Andrew Kv, United States
 7979. Garrett Shields, United States
 7980. zach ferris, United States
 7981. Chad Eickhoff, United States
 7982. Dori Eickhoff, United States
 7983. Suzanne Edwards, United States
 7984. Heath Bradley, United States
 7985. colin brazee, United States
 7986. Dennis McCoy, United States
 7987. Matt Laird, United States
 7988. Drew Muldrow, United States
 7989. Kody Kirk, United States
 7990. Esteban Oleurre, United States
 7991. Ron Moore, United States
 7992. billy fleming, United States
 7993. Jerry Johnson, United States
 7994. Austin Enger, United States
 7995. Mike Dreckman, United States
 7996. Dionysios Analitis, United States
 7997. mike rajnish, United States
 7998. kevin tawes, United States
 7999. Nathan Hale, United States
 8000. ANDREW JOHNSON, United States
 8001. Anthony Holmes, United States
 8002. dj kosa, United States
 8003. David Smith, United States
 8004. William May, United States
 8005. Adam Borg, United States
 8006. Adam Borg, United States
 8007. brandon correll, United States
 8008. Ty Patterson, United States
 8009. Keegan Merrill, United States
 8010. Bryan Evans, United States
 8011. Wes Crandall, United States
 8012. Michelle Parker, United States
 8013. Collin Wilkinson, United States
 8014. Daniel Riehn, United States
 8015. Clay Crawford, United States
 8016. josh flowers, United States
 8017. Paul Neumann, United States
 8018. Richard BROWN, United States
 8019. Roberto Morelli, United States
 8020. Connor Mcneel, United States
 8021. Keith Crossley, United States
 8022. jonathon hulsey, United States
 8023. Jesse kegarise, United States

8024. Kyle Peters, United States
 8025. Susan Pritchard, United States
 8026. Brady Kay, United States
 8027. joe kelly, United States
 8028. Kyle Newsome, United States
 8029. Bart Jozefiak, United States
 8030. nick maresca, United States
 8031. Lewis Patterson, United States
 8032. Deborah Walden, United States
 8033. steve cusson, Canada
 8034. Karen Hoagland, United States
 8035. Chris Nale, United States
 8036. Theo popilchak, Canada
 8037. Tyler Geiger , United States
 8038. Jim ONeill , United States
 8039. Asher Hockett, United States
 8040. RJ Ortiz, United States
 8041. Ethan Hilligoss, United States
 8042. Travis Shoemaker, United States
 8043. Rick McAdams, United States
 8044. Cody Hopkins , United States
 8045. David Taylor, Canada
 8046. Jeffrey Shell, United States
 8047. Larry Jones, United States
 8048. Wade Schoenberger , United States
 8049. Vern Crawford, United States
 8050. Jeff Anderson, United States
 8051. Tom Hunt, United States
 8052. Terry fehr, Canada
 8053. RJ McNair, United States
 8054. Aleksandar Nikolic, United States
 8055. Aleksandar Nikolic, United States
 8056. Sam Hollis, United States
 8057. Aleksandar Nikolic, United States
 8058. Charles Pitts, United States
 8059. Victor Cunha, United States
 8060. joy rowlett, United States
 8061. Jason Levine, United States
 8062. Derek Warren, United States
 8063. Matt Douglas, United States
 8064. James Birkholz, United States
 8065. Armen Melkonyan, AM
 8066. Phat Nguyen, United States
 8067. Candace Moberly, United States
 8068. Tyrrell Bordenet, United States
 8069. Anthony D, United States
 8070. David Carroll, United States
 8071. Wesley Delk, United States
 8072. Susan Pritchard, United States
 8073. steve king, United States
 8074. Jory Stone, United States
 8075. Cory Ellis, United States
 8076. Giancarlo Silipo, United States
 8077. Spenser Davis, United States
 8078. Troy Schumacher, United States
 8079. Terrason Spinks, United States
 8080. Brandon Braren, United States
 8081. Hector Munoz, United States
 8082. Douglas Maxwell, United States
 8083. Rich Ketch, United States
 8084. STONE POWER and PERFORMANCE,
 United States
 8085. marr woodruff, United States
 8086. George Stone, United States
 8087. Keith Mesecher, United States
 8088. Tony Van Tiel, Canada
 8089. Ryan Esparza, United States
 8090. justin whittenberg, United States
 8091. Amancio Palma, United States
 8092. Devin Roth, United States
 8093. Ryan Rugar, United States
 8094. nate measler, United States
 8095. noah cox, United States
 8096. Marvin Hughes, United States
 8097. Jodie Rivet, United States
 8098. Matthew Rodriguez , United States
 8099. Lenoard Snyder, United States
 8100. Kevin Shaw, United States
 8101. Ron Finger, United States
 8102. Ronald Kingsbury, United States
 8103. Calvin Shoemaker, United States
 8104. Bryce Huegel, United States
 8105. Ed Stevens, United States
 8106. Ward Oliphant, United States
 8107. Roy Allice, United States
 8108. David Ogradnik, United States
 8109. Mel Wisler, United States
 8110. Angie Salvador, United States
 8111. Jim Sanchez, United States
 8112. Jeff Bey, United States
 8113. Matt DeVillier, United States
 8114. Paul Rollins, United States
 8115. Shaen McKee, United States
 8116. Laurence Wolf, United States
 8117. chris reddick , United States
 8118. zachary leal, United States
 8119. aaron ledbetter, United States
 8120. William Nodine, Canada

8121. Heather Davis, United States
 8122. adam rodriguez, United States
 8123. Tyler Readinger, United States
 8124. Travis Dezso, United States
 8125. Ish Rodriguez, United States
 8126. Grant Levy, United States
 8127. Chuck Nicholson, United States
 8128. Joshua Shiver, United States
 8129. Michael Hall, United States
 8130. Mark Henderson, United States
 8131. Richard Spaulding, United States
 8132. Walter Schreiner, United States
 8133. Robert Cole, Canada
 8134. Jared Patterson, United States
 8135. Jeff Webber, United States
 8136. Mike Hubbell, United States
 8137. kyle collins, United States
 8138. Cody Keslar, United States
 8139. Tim Isom, United States
 8140. Tyler Howell, United States
 8141. Art Gayler, United States
 8142. Tommy Underhill, United States
 8143. stephan vanderhee, Australia
 8144. Paul Greenlee, United States
 8145. Jacob Lawrence, United States
 8146. Eddie Johnson, United States
 8147. Stephanie Feinner, United States
 8148. James tenBrink, Canada
 8149. Elias Hart, United States
 8150. Abdullah Mardini, United States
 8151. Melissa Talbi, United States
 8152. Edward Donini, United States
 8153. Reed Orcutt, United States
 8154. Josiah Rojas, United States
 8155. Michael Ramos, United States
 8156. Johnathan Starr, United States
 8157. Joel Whitlock, Canada
 8158. Clayton Sambola, United States
 8159. Brad Haugen, United States
 8160. William James, United States
 8161. matt mazurek , United States
 8162. michael wise, United States
 8163. Alexander Phillips, United States
 8164. Walter Howey, United States
 8165. greg demish, United States
 8166. Robert Keliipio, United States
 8167. Mark Walton, United States
 8168. Elizabeth Kelly, United States
 8169. Carl Clifford-Bauer, United States
 8170. Sandi Jones, United States
 8171. Mike Sedlock, United States
 8172. Mathew Conner, United States
 8173. David Turk, United States
 8174. James Wulff, United States
 8175. Jason Davidson, United States
 8176. jason standiford, United States
 8177. Gary Kammerude , United States
 8178. Sherron C Townsend Jr, United States
 8179. bradley haigh, Canada
 8180. Jeff Huntley, United States
 8181. Jason Sessler, United States
 8182. Austin Carlisle, United States
 8183. Kyle Burrows-Hastey, Canada
 8184. dustin haigh, Canada
 8185. Dean Cowley, United States
 8186. GARY STOREY, United States
 8187. jonathan gallenstein, United States
 8188. Jason Wilson, United States
 8189. Alex Farmer, United States
 8190. Brandon Foxx, United States
 8191. Mark Steinbrecher, United States
 8192. Charles Visio, United States
 8193. J R, United States
 8194. Lindsay George , Canada
 8195. Sasha Lalanne, United States
 8196. mark davidson, United States
 8197. Jesse Cordon, United States
 8198. Austin Kniss, United States
 8199. Jordan Trujillo, United States
 8200. Taylor Hibbing, United States
 8201. denise misner, Canada
 8202. Joel Sharp, United States
 8203. kyle hodge, United States
 8204. Will Ryan, United States
 8205. Nikola Pehar, United States
 8206. Timothyjohn Irwin, United States
 8207. Mark Rubick, United States
 8208. Merrick Westman , United States
 8209. caitlin gallenstein, United States
 8210. Silvia Stephens, United States
 8211. Jack Jones, United States
 8212. Jacqueline Hochbrueckner, United States
 8213. Colby Seigfried, United States
 8214. Kevin Sherrell, United States
 8215. Jason Manaigre, Canada
 8216. Tina Grady, United States
 8217. Billy Patton, United States
 8218. Thomas Manning, United States

8219. Than oliver, United States
 8220. Michael MacDonald, Canada
 8221. Tyler Feakes, Canada
 8222. Edwin Warren, United States
 8223. Dean Sumida, United States
 8224. Chris Holliday, United States
 8225. Leonard Pennock, United States
 8226. Jeff Schmelzer, United States
 8227. Monica Larkin, United States
 8228. Stephanie Readinger , United States
 8229. Shaun Nix, United States
 8230. David Layton, United States
 8231. Johnny Parker, United States
 8232. Timothy Freehoffer, United States
 8233. Hailey McKinnon, Canada
 8234. Eric Falter, United States
 8235. Jon Caples, United States
 8236. J G, United States
 8237. Chad Kassem, United States
 8238. Donna Whiteley, United States
 8239. jessica poston, United States
 8240. James Henry, United States
 8241. Lloyd Hayes, United States
 8242. Darren Farewell, Canada
 8243. roy nelson, United States
 8244. Thomas Anderson, United States
 8245. parker terry, United States
 8246. claire harrison, United States
 8247. Alexander Kinanon, United States
 8248. Anthony Morrone, United States
 8249. Julie Martinez Hayes, United States
 8250. Rick Hartsuyker, United States
 8251. Jason Miclette, United States
 8252. Tom Hacker, United States
 8253. Ryan Tanner, United States
 8254. Toren Honig, Canada
 8255. Cetan whitebull, United States
 8256. Jake Seeger, United States
 8257. levy boronkai, Canada
 8258. joseph knafou, United States
 8259. Bryden Thrasher, United States
 8260. Christine Lamb, United States
 8261. Katie Pajestka, United States
 8262. matthew tompkins, United States
 8263. shiloah douglas, United States
 8264. Richard Holliday, United States
 8265. larry boatman, United States
 8266. nathaniel barry, United States
 8267. Timothy Triana-Davie, United States
 8268. pedro franco, Canada
 8269. James Thomas, United States
 8270. Opal Surritte, United States
 8271. chad smith, Canada
 8272. derek kater, United States
 8273. David Hagan, United States
 8274. todd tigano, United States
 8275. gary scully, United States
 8276. William Fitzgerald, United States
 8277. Robert Williams, United States
 8278. Jeffery St.Pierre, United States
 8279. Zachary Rojas, United States
 8280. Brian McVay, United States
 8281. Adam Dunwoodie, United States
 8282. John Mac Farlane, United States
 8283. Paul Wirth, United States
 8284. Myron Furbee, United States
 8285. blaine Tisdale, Canada
 8286. Andrew Gleason, United States
 8287. Kyle Lacy, United States
 8288. Hugh Bilow, United States
 8289. David West, United States
 8290. Ryan Kennedy , United States
 8291. Allen Krueger, United States
 8292. thomas sherburn, United States
 8293. tony carr, United States
 8294. Carla Marshall, United States
 8295. Patricia Oliver, United States
 8296. john muñoz, United States
 8297. chad halle, United States
 8298. Brandon Bledsoe, United States
 8299. Skeeter Ferrill, United States
 8300. bec marant, United States
 8301. Alex Schmitt, United States
 8302. justin story, United States
 8303. tim rader, United States
 8304. Laura Lee Isom, United States
 8305. Tony Harkins, United States
 8306. boy troll, United States
 8307. Trent Glute, Canada
 8308. Aquil Lahzat, United States
 8309. Jake Musgrave, United States
 8310. Tina Hall, United States
 8311. Ryan Beam, United States
 8312. Andrew Cooper, Canada
 8313. Daniel Riley, United States
 8314. Shane Barnes, United States
 8315. keith davis, United States
 8316. Ben Clobes, United States

8317. Scott Lundberg, United States
 8318. Nathan Thompson, United States
 8319. jessie stevens, United States
 8320. joseph hutton, Australia
 8321. Brice Nethers, United States
 8322. dana allen, United States
 8323. Brandon Washa, United States
 8324. lach moore, Australia
 8325. James fejes, United States
 8326. Jordan Buck, Canada
 8327. Grayson Stewart, United States
 8328. Deanna Perez, United States
 8329. Aiman Diab, United States
 8330. Alexander Buterbaugh, United States
 8331. Steven Jackson, United States
 8332. sean silva, United States
 8333. William Stanczyk, United States
 8334. DaraLee Jackson, United States
 8335. dustan child, United States
 8336. bruce Jackson, United States
 8337. bruce Jackson, United States
 8338. Lukas Kresge, United States
 8339. Yogi Saxena, United States
 8340. Kevin Rockitter, United States
 8341. Alec Sederes, United States
 8342. Kaleb Hagy, United States
 8343. Chris H, United States
 8344. Bryan Hysell, United States
 8345. Travis Serrine, United States
 8346. Ted Heidke, United States
 8347. Cathy Noullett, Canada
 8348. luke schimp, United States
 8349. Bill Green, United States
 8350. James Lambert, United States
 8351. Brandyn Campbell, Canada
 8352. John Mainwaring, United States
 8353. Kaleb Hurley, United States
 8354. Lance Payne, United States
 8355. Jay Portillo, United States
 8356. Richard Montgomery , United States
 8357. Jason Jarvis, United States
 8358. Stevie Redd, United States
 8359. Will Croom, United States
 8360. Chase Howe, United States
 8361. Austen Harp, United States
 8362. nathan noack, United States
 8363. elimatier ortiz, United States
 8364. Joyce Anderson, United States
 8365. chris nattrass, Canada
 8366. Jeffery Simpson, United States
 8367. William McDonald, United States
 8368. Kirk Owen, United States
 8369. Nat Smale, United States
 8370. lucas kallenbach, United States
 8371. Jeremiah Linson, United States
 8372. Ben Felton, United States
 8373. Andrew Bluss, United States
 8374. Michael Kauffman, United States
 8375. Rob Zinsmeister, United States
 8376. ashlee beason, United States
 8377. Chad Cossey, United States
 8378. Jarrod Catron, United States
 8379. ashley chapman, United States
 8380. timothy hecker , United States
 8381. Britny Rath, United States
 8382. Patrick Kane, United States
 8383. alika cruz, United States
 8384. John Giles, United States
 8385. Diedrich Wasserbauer, United States
 8386. Steven Mansueto, United States
 8387. Terrance Colligan, United States
 8388. Mike Speetzen , United States
 8389. Ty Salzmann, United States
 8390. Richard Baker , United States
 8391. Charles Waite, United States
 8392. Mahesh Upadhyay, Canada
 8393. Russ Bailey, United States
 8394. Shane Trew, United States
 8395. Richard Arizola , United States
 8396. Kevin Campanella, United States
 8397. Earl Douglass, United States
 8398. travis kieke, United States
 8399. Fintan Moore, United States
 8400. Mark Kondrich, United States
 8401. William Kemp, United States
 8402. Tracy Johnson, United States
 8403. Malxe Yhhsom'aa, United States
 8404. justin bunce, Canada
 8405. sean mills, United States
 8406. Matt Kiley, United States
 8407. martin adelle, United States
 8408. Sam currie, Canada
 8409. Jason peters, United States
 8410. Jeff Putnam, United States
 8411. Spencer Sigurdson, United States
 8412. adrian parvulescu, United States
 8413. brandon brunner, United States
 8414. Michael Zuna, United States

8415. Sarah Brisebois, Canada
8416. fat block, United States
8417. Ethan Wesley, United States
8418. Sjon T, United States
8419. michael sieg, United States
8420. Rudy Malusa, United States
8421. Nicholas Braga, United States
8422. Rafael Pagan, United States
8423. Shane Wunder, United States
8424. Amir Fayyazi, United States
8425. Nasser Khaghani, United States
8426. debrah scanlon, United States
8427. tanner Johnson-Mork, United States
8428. Janet Jerde, United States
8429. Amanda Vrael, United States
8430. Chris kohles , United States
8431. charles mcfarland, United States
8432. Robin Etienne, United States
8433. Scott Lilliott, United States
8434. Wade Perkins, United States
8435. James Hardy, United States
8436. Sal Desanto, United States
8437. Monique Cole, Canada
8438. David Rheume, United States
8439. Chad Lazeski, Canada
8440. Jacob Fisher, United States
8441. nassir alsuwailem, United States
8442. miguel moore, United States
8443. Jeff Austin, United States
8444. jacob kaiser, United States
8445. Justin Merrill, United States
8446. Brian Moffitt, United States
8447. Jarod Wilson, United States
8448. Damien Jones, United States
8449. chris hodes, United States
8450. Aaron Wadhams, United States
8451. John Eichenberger, United States
8452. Jeremy Bullis, United States
8453. Iuliana Washington , United States
8454. Zack Neale, Canada
8455. Zach Fuller, United States
8456. chad peterson, United States
8457. Harold Buell, United States
8458. Terri Lambert, United States
8459. Mark Williams, United States
8460. Darek Morris, United States
8461. kyle joppa, United States
8462. dino mosbaugh, United States
8463. David taylor, United States
8464. James Van Wingerden, United States
8465. gil rojas, United States
8466. jesse lavelly, United States
8467. Jarrod Thacker , United States
8468. JAMES CAROON, United States
8469. Ari Lowenthal, United States
8470. Ailen Fernandez , United States
8471. Jay Soprano, United States
8472. Michael Wilson, United States
8473. Dana Campbell, United States
8474. Ryan Dussex, United States
8475. Kathleen Ray, United States
8476. cody taylor, United States
8477. Scott Occhiuto, United States
8478. hastey armer, United States
8479. Bert Deaton, United States
8480. Jeremy Adams , United States
8481. Eric Winchester, United States
8482. Drew McLeman, United States
8483. Dolores DePooter, United States
8484. brandon ballweg, United States
8485. Spencer Vanderhoof, United States
8486. Victor Patuzzi, United States
8487. Ivan Garcia, United States
8488. Danielle Rickenback, United States
8489. Derek Koupal, United States
8490. Pieter Besselink, Canada
8491. Patrick Pelletier, United States
8492. miles yoshinobu, United States
8493. Dave Felker, Canada
8494. Greg Antonenko, Canada
8495. michael sieg, United States
8496. dave morales, United States
8497. Andy Kitt, Canada
8498. Marty Bollinger, United States
8499. Elmer Lynn, United States
8500. Ethan Castro, United States
8501. Todd Walton, United States
8502. Morgan Bundschuh, Canada
8503. Aaron Kelly, United States
8504. Dana Calloway, United States
8505. Greg Pisciotta, United States
8506. jerel hendley, United States
8507. Kelton Rainbacher, Canada
8508. J Heine, South Africa
8509. Anne Ray, United States
8510. Eric Aguilar, United States
8511. Richard Martin, United States
8512. Kevin Faraon, United States

8513. Joseph Moritz , United States
 8514. Brian Portelli, United States
 8515. David Timothy, United States
 8516. Regina Holmes, United States
 8517. crystal timothy, United States
 8518. stephen corney, United States
 8519. Anthony Feldman, United States
 8520. Arin Jones, United States
 8521. Clinton Hiestand, United States
 8522. Chris Cowdell, United States
 8523. Sergiy Shemet, UA
 8524. b eman, United States
 8525. Allen Markes-Lyon, United States
 8526. Cameron Stranger, United States
 8527. Kyle Richards, United States
 8528. Stefan Elfstrom, Sweden
 8529. Beth Delsite, United States
 8530. jonathan lugo, United States
 8531. STEVEN STAFFORD, United States
 8532. Shea Rouser, United States
 8533. Stevan Vlaovic, United States
 8534. Brent C, United States
 8535. Jeff Brint, United States
 8536. jenee hunt, United States
 8537. Kristoffer Mitchell, United States
 8538. Darrell Salzman, United States
 8539. Dave Crownover, United States
 8540. Bryan Simonson, United States
 8541. mike breen, United States
 8542. Thomas Powell, United States
 8543. Bill Choate, United States
 8544. Bryan Vaughan, United States
 8545. Rob Brown , Canada
 8546. Charles McHargue, United States
 8547. Collin Krueger, United States
 8548. Steven Thorsen, United States
 8549. thomas mckay, United States
 8550. Clay Cigich, United States
 8551. Daniel Shepard, United States
 8552. Branson Mathess, United States
 8553. Anthony Benton, United States
 8554. Matt davis, United States
 8555. Roger Edington, United States
 8556. Christopher Sumida, United States
 8557. Todd Sutter, United States
 8558. Randy Cheung, United States
 8559. Nathaniel Taylor, United States
 8560. Jackie Rutledge , United States
 8561. Susan Johnson, United States
 8562. blair watson, Canada
 8563. Bradley Roberts, United States
 8564. Joshua Conley, United States
 8565. Roque Flores, GU
 8566. Brian Martin, United States
 8567. Elbert Lemons, United States
 8568. William Lylick, Canada
 8569. Edwin Decamillo, United States
 8570. Anthony Cruz, United States
 8571. Chris Waldorf, United States
 8572. ryan shepherd, Canada
 8573. robby shelton, United States
 8574. Eric Durbiano, United States
 8575. Alexandru TIRB, United Kingdom
 8576. rick gregg, Canada
 8577. Ruurd Bijlsma, Netherlands
 8578. Alex Siebert, United States
 8579. Dan Vallance, United States
 8580. chris daley, United States
 8581. Mitchell Crayton, United States
 8582. Merle Rabenberg, United States
 8583. Kale Locke, United States
 8584. Billy Pitcher, United States
 8585. Cedric Rigler, United States
 8586. Thomas Zarcufsky, United States
 8587. Robert Riddle, United States
 8588. Ryan Acker, United States
 8589. Farzad Mansouri, United States
 8590. Eric Partridge, United States
 8591. Dustin Hoover, United States
 8592. Tyler Peterson , United States
 8593. Edwin Schweizer, United States
 8594. steve jones, United States
 8595. greg leach, United States
 8596. Tom Marchione, United States
 8597. Kevin OMalley, United States
 8598. nicole Gutierrez , United States
 8599. David Rogers, United States
 8600. Robert Rivera, United States
 8601. cathy cox, United States
 8602. Jeffery Webber, United States
 8603. Bartholomew Hauber , United States
 8604. bill stankovic, United States
 8605. Justin White, United States
 8606. Robert Carrick, United States
 8607. Josh Gruis, United States
 8608. Charles Combs, United States
 8609. Jay martin, United States
 8610. Dan Paulhamus , United States

8611. Nathan Knopf, United States
 8612. Charles White, United States
 8613. jeremy pettit, United States
 8614. bryan williams, United States
 8615. William Lay, United Kingdom
 8616. Wes Richardson, United States
 8617. Sean Reed, United States
 8618. Nathan picklyk, Canada
 8619. Terry Weber, United States
 8620. chaz baledge, United States
 8621. Michael Campbell, United States
 8622. jeff bergman, United States
 8623. Travis Behnke, United States
 8624. Jeremy Phillippe, United States
 8625. michael broadfoot, United States
 8626. Joshua Mulford, United States
 8627. Jon Senn, United States
 8628. Ryley Holden, United States
 8629. Jasmine Schuh, United States
 8630. Steven Lea, United States
 8631. philip bacon, United States
 8632. brian saiers, United States
 8633. scott sadowski, United States
 8634. Charles Toothman, United States
 8635. Jeremy Paule, United States
 8636. David Notar, United States
 8637. Igor Neumann, United States
 8638. Gary Smith, United States
 8639. Matt Tebbutt, Canada
 8640. Ryan Smith, United States
 8641. Nick Malone, United States
 8642. Evan Boman, United States
 8643. Jim Norton, United States
 8644. Jorge Pineda, United States
 8645. Shannon Steele, United States
 8646. Andrew Nichols, United States
 8647. Eric Shafer, United States
 8648. Cody Ferguson, United States
 8649. Stephen salum, United States
 8650. Morgan Whinery, United States
 8651. Greg Petrey , United States
 8652. Mike Proctor , United States
 8653. Jerrod Bennett, United States
 8654. Kyler Williamson, United States
 8655. Debbi Henson, United States
 8656. felicia jonovitch, United States
 8657. Mark Stevens, United States
 8658. Skylor Wian, United States
 8659. John Lawrence, United States
 8660. Erica Gurley, United States
 8661. Mateusz Skrzyniecki, United States
 8662. Chuck DeBlois, United States
 8663. Robert Glenn, United States
 8664. Cheryl Jones, United States
 8665. robert weeks, United States
 8666. Karl Hoffman, United States
 8667. Warren Beck, United States
 8668. Casey Bittner, United States
 8669. joshua dixon, United States
 8670. Robert Cossette, Canada
 8671. Chris Ring, United States
 8672. Jeff Larson, United States
 8673. Lonnie Benson, United States
 8674. Margaret Gonzales, United States
 8675. TJ Williamson, United States
 8676. Brock Dvorak, United States
 8677. Kyle Thompson, United States
 8678. AMY COOK, United States
 8679. Mark Scallan, United States
 8680. Kelli Warren, United States
 8681. dan ollivier, United States
 8682. Brandt Munson , United States
 8683. Toni Walbridge, United States
 8684. John Strong, United States
 8685. Tony Laughlin, United States
 8686. Holland Phillips , United States
 8687. Thomas F. Downie, United States
 8688. Scott Marlin, United States
 8689. Bryan Mixson, United States
 8690. Patrick Stachofsky, United States
 8691. Matt Slaughter, United States
 8692. Michael Smith, United States
 8693. Timothy Malone, United States
 8694. Mary Malone, United States
 8695. brayden harper, United States
 8696. Derrek Watkins, United States
 8697. eric stone, United States
 8698. keven schmidt, United States
 8699. Ian Strampher, United States
 8700. Kyler Grandlund, United States
 8701. Brendan Nilsson, United States
 8702. Robert Steele, United States
 8703. Daniel Fisher, United States
 8704. James Holy, United States
 8705. Richard Maner, United States
 8706. frank wix, United States
 8707. Matthew Kennicott, United States
 8708. Peter Pennings, Canada

8709. McCormick Jim, United States
 8710. Ron Albee, United States
 8711. Bryant Evans, United States
 8712. clayton kahmeyer, United States
 8713. Austin sorrells, United States
 8714. Matthew Dahl, United States
 8715. Edward Kauflin, United States
 8716. Alexander Cabrera , United States
 8717. Casey McAuliff, United States
 8718. Reymund Baluyut, United States
 8719. Kaleb Van Ginkel, United States
 8720. Josh Fowler, United States
 8721. Ed Rutledge, United States
 8722. michael paeltz, United States
 8723. Steve Denison, United States
 8724. Laurie Butler, United States
 8725. MICHELE MAGNER, United States
 8726. Hunter McDavid, United States
 8727. Katy Fraley, United States
 8728. Joel Cohen, United States
 8729. Zachary Smith, United States
 8730. Jason Harris, United States
 8731. chuck deblois, United States
 8732. Hayden Thielen, United States
 8733. Shane Merrihew, United States
 8734. johnny muy, United States
 8735. allison weeks, United States
 8736. Teal List, United States
 8737. Lou Skierski, United States
 8738. Kenny Muller, United States
 8739. Jennifer Winters, United States
 8740. Dennis Schroeder, United States
 8741. Michael Abasolo, United States
 8742. Jeffrey Stokes, United States
 8743. Caerleigh Terasaki, United States
 8744. Timothy Rodriguez, United States
 8745. Thomas Morse, United States
 8746. joshua Cook, United States
 8747. John Payne, United States
 8748. Deborah Norton , United States
 8749. Mark Hayward, United States
 8750. Pablo Mazlumian, United States
 8751. Benjamin cook, United States
 8752. Nicki Ferguson, United States
 8753. Adam Duthie, United States
 8754. Oliver Rathlein, United States
 8755. nancy k, United States
 8756. Shannon Koele, United States
 8757. Ashton Thompson, Canada
 8758. Matt Coats , United States
 8759. Robert Carter, United States
 8760. Ryan Sessions, United States
 8761. Ryan Harris, United States
 8762. Henry O'Keefe, United States
 8763. Peter Shelton, United States
 8764. RICHARD JODOIN, United States
 8765. Ryan Roberge, Canada
 8766. sharon karrels, United States
 8767. Michael De Vuyst , Canada
 8768. Robert Miklos, United States
 8769. chris williford, United States
 8770. Tom B, United States
 8771. Jesse Stymiest, Canada
 8772. Joshua crapse, United States
 8773. Gavin Hanover, United States
 8774. devin absher, United States
 8775. Craig Wedge, United States
 8776. Jason Brown, United States
 8777. Dustin Lundmark, United States
 8778. Phillip Reece, United States
 8779. Janet Barcus, United States
 8780. Diesel Specialists, United States
 8781. Loren Njos, United States
 8782. Thomas Luckart, United States
 8783. Jordanlee Thayer, United States
 8784. Colten Njos, United States
 8785. Barbara Angove, United States
 8786. Gary Daniels, United States
 8787. Edward Miller, United States
 8788. Craig Schmidt, United States
 8789. Trent Hall, United States
 8790. Alex Lindeland, United States
 8791. Justin Reigle, United States
 8792. Steven schultz, United States
 8793. Brert Passmore, United States
 8794. Preston Robertson , United States
 8795. Keith Goff, United States
 8796. Bailey Njos, United States
 8797. Justice Njos, United States
 8798. Kirk Schrader, United States
 8799. Trevor Butler, United States
 8800. Wendy Njos, United States
 8801. Garrett Lohse, United States
 8802. Austin Jenson, United States
 8803. Chuck Komprood, United States
 8804. Chris Van Why, United States
 8805. Jay MacNamee, United States
 8806. Nicholas Tomaszewski, United States

8807. Travis Riopka, Canada
 8808. Carlos Pena, United States
 8809. Dan Fox, United States
 8810. brian carter, United States
 8811. Simon holliday, United States
 8812. CRAIG LA BELLE, United States
 8813. charles salvatore, United States
 8814. Justin Lavoie, Canada
 8815. Mario Polanco, United States
 8816. matthew McAllister , Canada
 8817. Sean Elliott, United States
 8818. Alex Wieder, United States
 8819. Matt Brown, United States
 8820. John Benton, United States
 8821. Boddie Knight, United States
 8822. Joseph C Pianta, United States
 8823. Ryan Josephson, United States
 8824. Ray Grams, United States
 8825. casey miser, United States
 8826. Jeff Gibilisc, United States
 8827. Dave Barcus, United States
 8828. Joshua Tolliver, United States
 8829. John Guzobad, United States
 8830. Tyre Stephens, United States
 8831. Roman Lewyckyj, United States
 8832. ryan westgard , United States
 8833. jacob kubisiak, United States
 8834. Melissa Judy, United States
 8835. Vincent Arcurio , United States
 8836. tony gardner, Canada
 8837. collin mayo, United States
 8838. Tyler Ramsey, United States
 8839. steve renzoni, United States
 8840. Matt ONeal, United States
 8841. michael harris, United States
 8842. lisa cornell, United States
 8843. Roberta Schletzbaum, United States
 8844. Adam Pela, United States
 8845. brandon bode, United States
 8846. Patrick Rowe, United States
 8847. Tim Sullivan, United States
 8848. David Roth, United States
 8849. Jesse Van, United States
 8850. Tom Bergen, United States
 8851. Russell Davis, United States
 8852. Bodey Winningham, United States
 8853. Grant Jones, United States
 8854. scott Donaldson, United States
 8855. zak firestone, United States
 8856. David Blais, United States
 8857. William Bailey, United States
 8858. todd rhodes, United States
 8859. Jeff Carpenter, United States
 8860. Brayden Shepherd , Canada
 8861. Jeff Oliver, United States
 8862. nicole patsalides, United States
 8863. chris teays, United States
 8864. john yakel, United States
 8865. chase lewis, United States
 8866. Mohammad waleed, BH
 8867. Peter Winegardner, United States
 8868. Robert Bruce, United States
 8869. Jesse Nichols, United States
 8870. Cory McLean, United States
 8871. Robert Wehner, United States
 8872. thom prentice, United States
 8873. David Moody, United States
 8874. brandon Nelson, United States
 8875. J Palm, United States
 8876. chris gamblin, United States
 8877. cal baker, United States
 8878. Jake Johnson , United States
 8879. Mark Huckstorf, United States
 8880. Lloyd Levine, United States
 8881. jason pond, Canada
 8882. alfredo lem, United States
 8883. MARVIN RIOS, United States
 8884. Timothy Gordon, United States
 8885. adam ayay, United States
 8886. Joshua Smith, Canada
 8887. ryan waltz, United States
 8888. Stephen Creary, United States
 8889. nick Cooper, United States
 8890. jon militello, United States
 8891. Dustin Cravens, United States
 8892. wes ross, United States
 8893. wes ross, United States
 8894. Thierry Oles, Canada
 8895. wes ross, United States
 8896. Fernando Martinez, United States
 8897. Thierry Oles, Canada
 8898. Mitch Oglesby, United States
 8899. Kyle Tipton , United States
 8900. Harvey Arkin, United States
 8901. Josh Drawert, United States
 8902. Thomas Rowe, United States
 8903. kyle mcguffin, Canada
 8904. Dan Peake, United States

8905. dalton Chamberlin , United States
 8906. carissa gruis, United States
 8907. Mike Hruza, United States
 8908. Jayne Cafaro, United States
 8909. Al Turcotte, Canada
 8910. Eugene Hill , United States
 8911. Jace Redmond, United States
 8912. Bill Thomas, United States
 8913. Holly Willis, United States
 8914. paul jensen, United States
 8915. James Hicks, United States
 8916. Jeff Staten, United States
 8917. Amanda Blais, United States
 8918. Justin Rosen, United States
 8919. johnny hinkle, United States
 8920. Hannah Stephens, United States
 8921. Elleen Bernhardt, United States
 8922. Harry Battraw, United States
 8923. Danny Watson, United States
 8924. Earl Irving, United States
 8925. debra turner, United States
 8926. eric roop, United States
 8927. Diesel Specialists, United States
 8928. Mykle Baugh, United States
 8929. Timothy Edgin, United States
 8930. Vincent Barreras, United States
 8931. Victor Castro, United States
 8932. David Sans, United States
 8933. david wason, United States
 8934. braden allison-hall, United States
 8935. Andrew Scott, United States
 8936. JEFF cRAW, United States
 8937. Dustin Collins, United States
 8938. robert wright, United States
 8939. Trevor Warren, United States
 8940. Nick Chiantese, United States
 8941. Kenneth Skinner, United States
 8942. joey McMullen , United States
 8943. Bill Olday, United States
 8944. Randall Jones, United States
 8945. Eric Jason, United States
 8946. Mark Holland, United States
 8947. Michael Miller, United States
 8948. Nick Dalton, United States
 8949. Levi Drude-Huff , United States
 8950. daniel davalos, United States
 8951. Chelsey Hennig, Canada
 8952. austin santos , United States
 8953. Jake LaPierre, United States
 8954. Brandon Wiese, United States
 8955. Casey Samplawski, United States
 8956. Devon Wolfkiel, United States
 8957. john wombacher, United States
 8958. cody curl, United States
 8959. Russell Reid, United States
 8960. Andrew Gordon, United States
 8961. Ryan Rhoades, United States
 8962. Frank Visage, United States
 8963. Jordan Elkins, United States
 8964. Anthony Guntrum, United States
 8965. william mayberry, United States
 8966. Jason Stott, United States
 8967. nic laymance, United States
 8968. shane margaretis, United States
 8969. John Giourdas, United States
 8970. chance holmes, United States
 8971. cheryl kulyk, United States
 8972. Ben Mount, United States
 8973. ed ang, United States
 8974. Henrik Johansson , United States
 8975. alex whitney, United States
 8976. Jessica Reinig, United States
 8977. David Stiles, United States
 8978. Clint Hild, United States
 8979. Laura Andrews, United States
 8980. Ray DiPretoro, United States
 8981. Todd Warren, United States
 8982. Ellen Hall, United States
 8983. Narendra Sookraj, United States
 8984. andres gutierrez, United States
 8985. Jonathan Sauder, United States
 8986. Austin Hopkins, United States
 8987. Luke Bucco, United States
 8988. Brian Sornberger, United States
 8989. Jake Patterson, United States
 8990. jeremy hosick, United States
 8991. Christian Sørheim, Norway
 8992. James Eglseder, United States
 8993. Martin Coffey, United States
 8994. bradley snipes, United States
 8995. Austin Jones, United States
 8996. Terrance Picard, United States
 8997. cody Rinehart, United States
 8998. Christina Morris, United States
 8999. Shariyah Schettini, United States
 9000. Joel Adams, United States
 9001. klayton scholl, United States
 9002. Marjorie Jaszcz, United States

9003. kevin wenz, United States
 9004. John Phelps, United States
 9005. Adrian Lebena, United States
 9006. bill aul, United States
 9007. erik boeselager, United States
 9008. Al Laabs, United States
 9009. Thomas Grohol, United States
 9010. Joshua Beddow, United States
 9011. Mark Gorecki, United States
 9012. Mitch Holzer, United States
 9013. Rick Smith, United States
 9014. Da'Quan Bowrin, United States
 9015. shane nash, United States
 9016. brandy starks, United States
 9017. Jason Farley, United States
 9018. Jake Piwarski, United States
 9019. ralf salcido, United States
 9020. Chris Monell, United States
 9021. Jared Kastner, United States
 9022. Toby Garner, United States
 9023. Tom Carstens, United States
 9024. adam blackburn, United States
 9025. Brett Lodwick, United States
 9026. Oscar Torres, United States
 9027. Todd Festa, United States
 9028. aaron colbert, United States
 9029. Lucas Will, United States
 9030. Michael Arnold, United States
 9031. Lena Arnold, United States
 9032. manuel Iriarte, United States
 9033. amber knopf, United States
 9034. bryce saunders, United States
 9035. brenden mearns, United States
 9036. Jeff McMonagle, United States
 9037. Mitch Carmichael, Canada
 9038. Jaison Tortorea , United States
 9039. Kyle Kishiyama, United States
 9040. anthony wibberg, United States
 9041. Robert Gregory , United States
 9042. Elizabeth Clifford, United States
 9043. Justin Cavazos, United States
 9044. Justin Cavazos, United States
 9045. Justin Cavazos, United States
 9046. Justin Cavazos, United States
 9047. Joseph Belshe , United States
 9048. Brandon Owens , United States
 9049. Brian Kennedy, United States
 9050. Josh Nelson, United States
 9051. Josh Nelson, United States
 9052. michael bottomley, United States
 9053. Isaac Bora, United States
 9054. Buddy Nelson, United States
 9055. David Bettag, United States
 9056. Lindsey Bettag, United States
 9057. Thomas Hudon, United States
 9058. Chris albers, United States
 9059. joel palczer, United States
 9060. Elaine Boeselager, United States
 9061. lisa Fjeldseth, United States
 9062. Luis Fondeur, DO
 9063. John Cargo, United States
 9064. Allen Fischer, United States
 9065. Adam Rice, United States
 9066. luis Rodriguez, United States
 9067. Cindy Aiton, United States
 9068. Kelly Hilliard, United States
 9069. Chad Flynn , United States
 9070. Chris Leeper, United States
 9071. clint sonnier, United States
 9072. Ian Kane, United States
 9073. preston huser, United States
 9074. cody blansett, United States
 9075. Jerry Zumbrock, United States
 9076. Cameron Anderson, United States
 9077. Rustin Hawver, United States
 9078. Rustin Hawver, United States
 9079. Brett Dunn, United States
 9080. Wes Patterson , United States
 9081. Peter Steuerwalt, United States
 9082. Ben hunsaker , United States
 9083. Marshal Drudge, United States
 9084. Matt Lewis, United States
 9085. Rafael Barajas, United States
 9086. Michelle Till, United States
 9087. Skyler Spartan, United States
 9088. aaron oberster, United States
 9089. Joe Quagliano, United States
 9090. Gary Domino, United States
 9091. Dusty Reno, United States
 9092. mitchell mennelle, United States
 9093. Randy Dula, United States
 9094. Jason DeBraux, United States
 9095. Melissa Norris, United States
 9096. Steven Adler, United States
 9097. Timothy Blacketer , United States
 9098. Jared Fox , United States
 9099. Craig Snoyer, Canada
 9100. Jack carpenter, United States

9101. Sandy McDonald, United States
 9102. Brett Stees, United States
 9103. Lisa MacPherson, United States
 9104. alex waldo, United States
 9105. thomas Hampton, United States
 9106. nathan woods, United States
 9107. Bryce Garrison, Canada
 9108. Ben Edwards, United States
 9109. Erin Henderson, United States
 9110. Garrett Hudson , United States
 9111. Mike Sorensen, Canada
 9112. Aaron Keating, United States
 9113. John Nowacki, United States
 9114. shalane formato, United States
 9115. Adam Gaines, United States
 9116. Vicky Neeson , United Kingdom
 9117. Larry Farmer, United States
 9118. Zachary Rietz, United States
 9119. Joshua Collins, United States
 9120. David Veldman , United States
 9121. chas teichman, United States
 9122. Justin Anteau, United States
 9123. Brandon L, United States
 9124. Aaron Rains, United States
 9125. Brandi Gaines, United States
 9126. Stacy Lauren, United States
 9127. Jonathan Hatch, United States
 9128. Steven Sauls, United States
 9129. troy knutson, United States
 9130. Daneille Owen-Bilida, Canada
 9131. Domnic Krawczak, United States
 9132. lynn thorne, United States
 9133. lynn thorne, United States
 9134. Mike Svoboda, United States
 9135. Dabar Pearson, United States
 9136. Joshua Soucy, United States
 9137. Peter Dowsett, Australia
 9138. Michael Grams, United States
 9139. brian hampton, United States
 9140. peter tickle, United Kingdom
 9141. kenneth BOYLE, United States
 9142. Steven Robinson, United States
 9143. Matthew Shogren, United States
 9144. james richardson , United States
 9145. Richard Torres, PR
 9146. robert macdonald, United States
 9147. James Ewing, United States
 9148. Jerry Stultz, United States
 9149. Dean Eklund, United States
 9150. Tom Dowrey, United States
 9151. Amber Layne, United States
 9152. Kyle Wentworth, United States
 9153. Austin Smale, United States
 9154. Brian Wojtowicz, United States
 9155. Shawn Conlon , United States
 9156. julio lopez, United States
 9157. Justin Arnold, United States
 9158. denny burns, United States
 9159. Shane Garzone , United States
 9160. Richard Cobb, United States
 9161. William Otto, United States
 9162. Matt Bluhm, United States
 9163. Mike Lundberg, United States
 9164. ashley mach, United States
 9165. thomas monell, United States
 9166. Michael Hawkins, United States
 9167. Scott Tieskotter, United States
 9168. Thomas Grimmatt, United States
 9169. kyle berdahl, United States
 9170. Barbara Graham, United States
 9171. Mark Monell, United States
 9172. Kyle Hartmann, United States
 9173. Rick Valenzuela, United States
 9174. Brandon Lambkin, United States
 9175. Phillip Sutherland, United States
 9176. Roman Ryvkin, United States
 9177. Robert Hausser, United States
 9178. jason molinar, United States
 9179. Karlen Carpenter, United States
 9180. david hatchigian, United States
 9181. Brittany Davis, United States
 9182. Doris Maxey, United States
 9183. Jay Tillquist, United States
 9184. David Hansen, United States
 9185. Jaeger Souveny, Canada
 9186. Robert Soda, United States
 9187. Jody Conger , United States
 9188. Devin Williams , United States
 9189. Chamille Esteban, United States
 9190. Kent Tucker, United States
 9191. Loretta Tekavec , United States
 9192. Desmond Emberheart, United States
 9193. Sungwon Nam, United States
 9194. Darryl Saegert, United States
 9195. Ian Armstrong, United States
 9196. Vanessa Carter, United States
 9197. Cam Kennedy, United States
 9198. Eric Randolph, United States

9199. Jack Langiano, United States
 9200. Garry Revels, Canada
 9201. Kirsten Blacketer, United States
 9202. philip crockford, United Kingdom
 9203. Marshall carney, United States
 9204. Scott Waddle, United States
 9205. Heinz Bergann, United States
 9206. Josh Taylor, United States
 9207. Thomas Jones, United States
 9208. Brandyn Schneider, Canada
 9209. doug garrick, United States
 9210. Phillip Heller, United States
 9211. Christopher Wood, United States
 9212. brandon hadley, United States
 9213. dana ruthers, United States
 9214. Renars Simenovskis, United Kingdom
 9215. Mark Eisenbies , United States
 9216. Michael Lee, United States
 9217. Don Ward, United States
 9218. Connie R, United States
 9219. William Thompson , United States
 9220. Kerry Branaqm, United States
 9221. Don Flanders, United States
 9222. Morgan Warner valin, Canada
 9223. Pasquale Rinaldi, United States
 9224. James Moran, United States
 9225. Judith Geiger, United States
 9226. Colin Murray, United States
 9227. Aaron Mueller, United States
 9228. Mark Borton, United States
 9229. Jesse Roberts, United States
 9230. Stefan Anderson, United States
 9231. Jerry Black, United States
 9232. Gary McCay, United States
 9233. joseph hovde, United States
 9234. JOHN PHELPS, Canada
 9235. Paul Sychangco, United States
 9236. Brent Fawcett, Canada
 9237. Greg Cosner, United States
 9238. ali stewart, United States
 9239. Justin green, United States
 9240. Patrick Kennedy, United States
 9241. Samantha Simmons, United States
 9242. Paul Hohl, United States
 9243. Robert snider, United States
 9244. Wayne Hardegree , United States
 9245. Michael Keeton, United States
 9246. Dustin Hale, United States
 9247. Jacob Stead, Canada
 9248. derrick dupre, United States
 9249. Justin Witt, United States
 9250. Jean-Pierre De Grazia, United States
 9251. John Struhar, United States
 9252. Nicholas Mantas , United States
 9253. Tyler Stevenson, United States
 9254. Craig Lewis, United States
 9255. Charles stern, United States
 9256. Hugo Remillard, Canada
 9257. Maurice Quintal, United States
 9258. Roberto Quinones, United States
 9259. Jeff Lorentzen, United States
 9260. jose avalis, United States
 9261. Brandy Emerson, United States
 9262. Daniel Rose, United States
 9263. Michael Tedeschi , United States
 9264. John Hamilton, United States
 9265. Paddock Bahlman, United States
 9266. Bob Matthiessen, United States
 9267. Ernie Peters, United States
 9268. joshua rosenbalm, United States
 9269. Erin Anweiler, United States
 9270. savannah williams, United States
 9271. Joe van Ness, United States
 9272. matthew wiseman, United States
 9273. Scott Davidson, United States
 9274. Emil Naslund, United States
 9275. Emil Naslund, United States
 9276. James McMillan, United States
 9277. Christopher Gilbert, United States
 9278. Darren Smith, United Kingdom
 9279. Kelly Caldwell, United States
 9280. Robert Pruss, United States
 9281. stephan nikokovsk, United States
 9282. chris davis, United States
 9283. Mary E. Graham , United States
 9284. Brian Ratliff , United States
 9285. Kevin Jensen, United States
 9286. Michael Lenker, United States
 9287. Charles Reilly, United Kingdom
 9288. S Blyth, Canada
 9289. Wesley Hudson, United States
 9290. austen kopp, United States
 9291. Paul Kirchner, United States
 9292. Kathleen Schutt, United States
 9293. paul brauckmann, United States
 9294. briar moritz, United States
 9295. Dragan Celan, Canada
 9296. Thuan Le, United States

9297. Donald Ogilvie, United States
 9298. Richard Wright, United States
 9299. Brandon Wright, United States
 9300. mark mckague, Canada
 9301. Peter Berson, United States
 9302. Zane Fox, United States
 9303. Josh Griffin, United States
 9304. Jeannette Godbey, United States
 9305. Chris Frick, United States
 9306. Ross Kistner, United States
 9307. john franklin, United States
 9308. Tony Monell, United States
 9309. Dillon Kiel Glavin, United States
 9310. Richard Best, United States
 9311. Gabrielle Ramos, United States
 9312. James Bambury, United States
 9313. Morris Hilton, United States
 9314. karen mitchell, United States
 9315. joe brown, United States
 9316. Moises Ayala Garcia, United States
 9317. David Abner, United States
 9318. jeff giddens, United States
 9319. Mark Richter, United States
 9320. Steve Sturgis , United States
 9321. David Abner, United States
 9322. Joseph Gerth, United States
 9323. Robert Weir, United States
 9324. John Apps, United States
 9325. Gerald Favre, United States
 9326. Nelson Dvorak, United States
 9327. David Shantz, United States
 9328. Joseph Greig, United States
 9329. dawn lacey, United States
 9330. Steven Gatins, United States
 9331. Sheryle Crocker, United States
 9332. charles strobeck, United States
 9333. Robert Poulton, United States
 9334. james west, United States
 9335. Danielle Loehr, United States
 9336. dave sanderson, United States
 9337. John Alderson, United States
 9338. Michael Gaul, United States
 9339. keith haydu, United States
 9340. Aung Chit-Tun, United States
 9341. Khoa Bui, United States
 9342. Bob Thomas, United States
 9343. Graham Billington, Australia
 9344. Rickey Driskill, United States
 9345. Bobby Lyon, United States
 9346. Jeremy Goodman, United States
 9347. James Lauricella, United States
 9348. Kyle Daniels, United States
 9349. jessica nye, United States
 9350. tim wildey, United States
 9351. James Spong, United States
 9352. Shaun Lowe, United States
 9353. tarl johnson, United States
 9354. Andrew Baker, United States
 9355. Keith Fraley, United States
 9356. Christi Fraley, United States
 9357. Alan Mindas Jr, United States
 9358. Bob Thomas, United States
 9359. Justin Rogers, United States
 9360. christopher brecht, United States
 9361. michael schrader, United States
 9362. julio lopez, United States
 9363. esteban estevane, United States
 9364. ray arce, United States
 9365. Percy Braswell, United States
 9366. Derek Watson , Canada
 9367. Haley McCabe, United States
 9368. cody coppage, United States
 9369. Danielle Laub, United States
 9370. Kyle Cope, United States
 9371. Rick O'Neal , United States
 9372. Burak Say, United States
 9373. aaron carlisle, United States
 9374. Scott Cerbone, United States
 9375. Matthew Olson, United States
 9376. Nick Everson, United States
 9377. Michael Nunes, United States
 9378. John Carlisle , United States
 9379. john riggins, United States
 9380. Noel Li, United States
 9381. steve wachsmuth, United States
 9382. michail sarris, United States
 9383. wyatt stewart, United States
 9384. chris sherrard, United States
 9385. Alex Kleinert, United States
 9386. bob ferber, United States
 9387. bob ferber, United States
 9388. Edward White, United States
 9389. Sonya sisemore , United States
 9390. james woodworth, United States
 9391. Ron Giddens, United States
 9392. Mark Mills, United States
 9393. Jason Strecker, Canada
 9394. Brandon Ditzel, United States

9395. Carol Gilbert, United States
 9396. Michael Seidler, United States
 9397. Duane Orr, United States
 9398. Angela Bordbar, United States
 9399. Benny Phipps, United States
 9400. Justin Phipps, United States
 9401. Matthew Koprucki, United States
 9402. CG Hughes, United States
 9403. cody Wilkerson, United States
 9404. matt warner, United States
 9405. Nicholas Hanna, United States
 9406. Dylan Nelson, United States
 9407. Chris Bristol, United States
 9408. Matthew Archambault, United States
 9409. brian Johnson , United States
 9410. Cole Caldwell, United States
 9411. alex breer, United States
 9412. Craig Ambrosetti, United States
 9413. damian kolosik, United States
 9414. sander lelieveld, Netherlands
 9415. Mike Peterson, United States
 9416. Anthony Brownless, Australia
 9417. Eduardo González, Spain
 9418. Kenneth Isbell, United States
 9419. Blair Balden, United States
 9420. Rae-Ann St. Jean, Canada
 9421. glenn colbert, United States
 9422. Michael Vaitkus, United States
 9423. Caydon Miller, United States
 9424. thomas smith, United States
 9425. thomas smith, United States
 9426. thomas smith, United States
 9427. dominic bufton, VG
 9428. Greg Davison, United States
 9429. David Carter, United States
 9430. Tim Cowan, United States
 9431. Brandon Luc, Canada
 9432. Latrell McBeth, United States
 9433. christian Anderson, United States
 9434. Garry Murphy , United States
 9435. Jamie Thurman, United States
 9436. David Clawson, United States
 9437. Art King, United States
 9438. Jeff Scattergood , United States
 9439. Brandon Walline, United States
 9440. James Casmay, United States
 9441. michael sardo, United States
 9442. Dominik landowski, United States
 9443. Christian Rosas, United States
 9444. Mike Morgan, United States
 9445. Robert Wolfe, United States
 9446. Tino Villaroman, United States
 9447. Harold Clubb, United States
 9448. Justin Lundberg, United States
 9449. Michael Reinhardt, United States
 9450. Michael Thompson, United States
 9451. Adam Keith, United States
 9452. Lauren Markosi, United States
 9453. Jonathan Jeffcoat , United States
 9454. isaac flansburg, United States
 9455. Stefan Gudmundsson, IS
 9456. Brent Harkey, United States
 9457. Ryan Heidke, United States
 9458. tom thompson, United States
 9459. David Hassilev, United States
 9460. Laura Ball, United States
 9461. ryan maider, United States
 9462. Scott Rapiet, United States
 9463. jonathan wolff, United States
 9464. Jacob korolewicz, United States
 9465. Zach Cupp, United States
 9466. John Barley, United States
 9467. Joe Foster, United States
 9468. Karen Hoth, United States
 9469. seth daniel, United States
 9470. jacob miller, United States
 9471. rob Vaughn , United States
 9472. Kenneth Bixler, United States
 9473. Celia Cervantes, United States
 9474. Carl Cruz, United States
 9475. jeremy Storrs, United States
 9476. Darrell Plyman, United States
 9477. Peter Smith, United States
 9478. J P, United States
 9479. Randy Lyon, United States
 9480. Eric Chambers, United States
 9481. Christian Guzman, United States
 9482. jesse mayer, United States
 9483. alesha mosher, United States
 9484. ryan lingenfelter, United States
 9485. Mark Reeder, United States
 9486. Bob Marquardt, United States
 9487. Dennis Jones, United States
 9488. teresa walters , United States
 9489. Richard Cimo, United States
 9490. Anthony Harju, United States
 9491. Jay Simons, United States
 9492. Jared Reel, United States

9493. Jessica Larsen, United States
9494. franklin Montgomery , United States
9495. Jarrett Daley, United States
9496. Geoffery Dean Jackson, Canada
9497. Chris Dantone, United States
9498. Jeffrey lazarek, United States
9499. William Tedeski, United States
9500. Charles Hudson, United States
9501. Austin Williamson, United States
9502. R Wong, United States
9503. Carl Cruz, United States
9504. Ocie Ward, United States
9505. edward wellborn, United States
9506. John Burchett, United States
9507. Ken Gordon, United States
9508. John Napier, United States
9509. Michael Ness, United States
9510. Delton Eason, United States
9511. Vincent Schlegelmilch, United States
9512. Juan spreutels, United States
9513. Simeon Petkov , BG
9514. Skylar timmons, United States
9515. Christian Köber, Germany
9516. john dibennideto, United States
9517. Richard Hardesty, United States
9518. russ george, United States
9519. Scott Kirchner, United States
9520. Robert Bond, United States
9521. Robert Delligatti, United States
9522. andrew guzman, United States
9523. Valerie Rawlings, United States
9524. Jaime Cardona, United States
9525. Dawn Brulla, United States
9526. Tarik Sivonen, United States
9527. rene rivas, United States
9528. chase wachendorf, United States
9529. Chris Bechhold, United States
9530. Tom Osieski, United States
9531. Alexander McKinney, United States
9532. Darren Herbert, United States
9533. James Borden, United States
9534. Brian Spears, United States
9535. Cynthia Burrows, United States
9536. Matt Miller, United States
9537. Michael balisky, United States
9538. Christopher Kempin, United States
9539. Benjamin Miller, United States
9540. Darrell brownlee, United States
9541. Marc Senatore , United States
9542. Tyler Howard, United States
9543. Tom Osieski, United States
9544. Schurkey Swanke, United States
9545. Zachary Sinclair, United States
9546. Jeremy Bertoldie, United States
9547. Andrew jarboe, United States
9548. David West, United States
9549. Grady Oakley, United States
9550. Dale Blizzard, United States
9551. Miguel Borrromeo, United States
9552. Michael Weinand, United States
9553. robert ogg, United States
9554. Justin dogali , United States
9555. Ryan Gallagher, United States
9556. Steven Schwarzer, United States
9557. Patrick Lewis, United States
9558. J T, United States
9559. Ranga Krishnan, United States
9560. Christopher Roth, United States
9561. Wendy Pitts, United States
9562. Chris Pollastro, United States
9563. James Kinabrew, United States
9564. david swaim, United States
9565. bruce robertson, United States
9566. kris joshu, United States
9567. Pam Mason, United States
9568. tristan lowen, Canada
9569. Travis Farrant, Canada
9570. Peter Cohrs, Germany
9571. Tom Jones, United States
9572. sean fay, United States
9573. James Kuntz, United States
9574. Johnathan thompson , United States
9575. matthew anderson, United States
9576. Ben Pierce, United States
9577. phoenix almond, United Kingdom
9578. Ellise Williamson, United Kingdom
9579. Matthew threlkeld, United States
9580. Eric Rorrer, United States
9581. Francisco Gonzalez, United States
9582. karl west, United States
9583. nathan johnson, United States
9584. don mclafferty, United States
9585. Ching Khai Boon, MY
9586. Hector Medina, United States
9587. chris busby, United States
9588. alexander Mattson, United States
9589. Siegfried Geringer, United States
9590. Damon Vassar, United States

9591. Jon Vandiveer, United States
9592. Laurel Dasher, United States
9593. jim corrigan, United States
9594. Xandon Johnson, United States
9595. Jason gaboury, United States
9596. brad buccambuso, United States
9597. garrett gladue, United States
9598. shaun Ottoni-Mayer, Canada
9599. Chris Gorud, United States
9600. Nate Harrison, United States
9601. Jacob Tucker, United States
9602. Lukasz Janik, United States
9603. Greg Wege, United States
9604. Richard Scott, United States
9605. derek chambers, United States
9606. Kimberlee Leidich, United States
9607. BRAD HOLCOMB, United States
9608. Warren Huffman , Canada
9609. Andrew Opolski , United States
9610. Donnie Collins, United States
9611. Mike Buonomo, United States
9612. Ariel Shnitzer, United States
9613. Tony Jackson, United States
9614. michael denton, United Kingdom
9615. Steven Whittington, United States
9616. David Werner, United States
9617. daniel jillett, United States
9618. Mauro Cristofori, Italy
9619. Randy Loar, United States
9620. Craig Shawcross, Canada
9621. Tony Torresan , Canada
9622. Justin Clark, United States
9623. Roger Weeks, United Kingdom
9624. Elie Ferguson, United States
9625. Elizabeth Milligan, United States
9626. Denny Millar, United States
9627. david pardue, United States
9628. Gabriel Borscheid, United States
9629. daniel webster, United States
9630. DANNY VAUGHN, United States
9631. Eric Cicalese, United States
9632. Kaylah Vila, United States
9633. Alejandro Vila, United States
9634. Tracy Pardue, United States
9635. Jean Joyce, United States
9636. Sara Baggerly, United States
9637. Raj Subbu, United States
9638. Neil Commenator, United States
9639. cesar moreno, United States
9640. james brogdon , United States
9641. derek rasmussen, United States
9642. hector rosario, United States
9643. Stuart Edwards, France
9644. Gary Starner, United States
9645. clint mitchell, United States
9646. Conrad Edwards jr, United States
9647. Glenn Powers, United States
9648. Clint Requa, United States
9649. Clayton Ward, United States
9650. Jay Groh, United States
9651. Wes Gamble, United States
9652. Peter Harrington , United States
9653. Leslie Nirdlinger, United States
9654. john steller, United States
9655. Brent Coleman, United States
9656. joshua mckinney, United States
9657. Thomas Ketenbrink, United States
9658. Ronald Powell, United States
9659. Harold Wood, United States
9660. Skylar Johnson, United States
9661. Kathleen Cohron, United States
9662. Kaylah Baggerly, United States
9663. Les Shelton, United States
9664. Matthew Kruge, United States
9665. Derek Moudry, United States
9666. Justin Holtz , United States
9667. John Carr, United States
9668. Beau Helton, United States
9669. CLIFFORD STURGILL, United States
9670. Chad Olivieri, United States
9671. Marion Rickard, United States
9672. victor Skorapa, United States
9673. Kim Hensley, United States
9674. Spencer Boland, United States
9675. Rob Gilbert, United States
9676. Chris Warren, United States
9677. JP White, United States
9678. Otmar Ebenhoech, United States
9679. Raphael Jaffey, United States
9680. Hank Stanke, United States
9681. Timothy Byrnes, United States
9682. jeffrey busch, United States
9683. Glen Kirk, Canada
9684. jacob Feigenbutz, United States
9685. Steve Hill, United States
9686. Casey Hatcher, United States
9687. jon stratton, United States
9688. Randall Dail, Jr., United States

9689. Cliff Pekoc, United States
 9690. John Allison, United States
 9691. Collin Kidder, United States
 9692. Roland Ingle, United States
 9693. Tracy Clark, United States
 9694. Edward Brown, United States
 9695. tyler thomas, United States
 9696. Seth Boucher, United States
 9697. Stefan Meyer, Switzerland
 9698. Zubin Menon, United States
 9699. Neil Larson, United States
 9700. Eray Erman, United States
 9701. Lisa Albrecht, United States
 9702. Laura Mullenax, United States
 9703. Michael Giaramito, United States
 9704. James Furth, United States
 9705. James Furth, United States
 9706. Bradley Lindberg, United States
 9707. David Lavan, United States
 9708. Brian Kern, United States
 9709. Matthew Johnston, United States
 9710. john farris, United States
 9711. Brit Churchman, United States
 9712. eva Enriquez, United States
 9713. paul loar, United States
 9714. Curtis Pfefferle, United States
 9715. J Heyduck, Canada
 9716. Paul lenker , United States
 9717. John Davis, United States
 9718. Tim Catellier, United States
 9719. Betty Faye Lawton , United States
 9720. harry coman, United States
 9721. Kenneth Ethridge, United States
 9722. Todd Brunermer, United States
 9723. David Hrivnak, United States
 9724. William moncrief , United States
 9725. heidi miller, United States
 9726. jason miller, United States
 9727. Vadim Zubkov, United States
 9728. Patrick Finley, United States
 9729. Rick Bay, United States
 9730. Fredrick Merritt, United States
 9731. Sam Walletz, United States
 9732. scott molohon, United States
 9733. David Wilkerson, United States
 9734. Roy Carmer, United States
 9735. Nicholas Levensailor, United States
 9736. Scott Robeson, United States
 9737. Steve Dorff, United States
 9738. Randy Hardesty, United States
 9739. A.J. Green, United States
 9740. Kevin hicks, United States
 9741. Andrew Lee, United States
 9742. Steve Witte, United States
 9743. John Annen, United States
 9744. Rodney Rohrmann, United States
 9745. Michael Palmer, United States
 9746. Charles Milliken, United States
 9747. Bryan Harrell , United States
 9748. Christian Reyes, United States
 9749. dmitry dmitriev, United States
 9750. matt mosher, United States
 9751. Isiah Gomez, United States
 9752. Ben Murphy, United States
 9753. Paul Fenimore, United States
 9754. Steve Sollars, United States
 9755. Mason Carlsen, United States
 9756. quinn Ritter, United States
 9757. Jose Alonso, United States
 9758. Michael Polenz, United States
 9759. Gregorio Mensoza, United States
 9760. h banks, United States
 9761. David Leonard, United States
 9762. Kendra Leonard, United States
 9763. Ryan Cappo, United States
 9764. Kevin Sharpe, United States
 9765. Tom Rolofson, United States
 9766. Jeff Leong, United States
 9767. Ken Mitsumasu, United States
 9768. SHANNON SKINNER, United States
 9769. Dwayne Cooper, United States
 9770. Ritchie La Touche, United States
 9771. Neal Cordery, United States
 9772. Mike Dejesus, United States
 9773. Jeff Terry, United States
 9774. dusty kennemore, United States
 9775. Christoffer Toft, Denmark
 9776. Ronald Tracy, United States
 9777. Felix Kruhøffer, Denmark
 9778. Oscar Alfaro, United States
 9779. Quincy Miller, United States
 9780. Alex Blum, United States
 9781. William Mitchell, United States
 9782. Steven Miller, United States
 9783. Kimo Lee, United States
 9784. Ramon Adoni, United States
 9785. Erik Powers, United States
 9786. Αντρέας Ιωαννου, United States

9787. Kim Kittle, United States
9788. mark light, United States
9789. Craig Brantley, United States
9790. Jeffrey Ritenour, United States
9791. Todd Gold, United States
9792. Tom Camarro, United States
9793. Gerald Stevenson, United States
9794. Manfred Frass, United States
9795. rodel caranay, United States
9796. Matthew Sooy, United States
9797. Jonathan pantoja , United States
9798. GARTH THOMPSON, United States
9799. Sean Gaines, United States
9800. Dennis Ryan, United States
9801. john salvey, United States
9802. Jack Brown, United States
9803. Morgan Bateman, United States
9804. zdenka adams, United States
9805. Nick Stry, United States
9806. Nicholas Herrick, United States
9807. DANA ENGER, United States
9808. Ronald Nelson, United States
9809. Perry Feliciano, United States
9810. martin resinger, United States
9811. Gary Scott, United States
9812. Wes Fadely, United States
9813. Steven Billings, United States
9814. Cesar Londono , United States
9815. John Bouregy, United States
9816. Jeff Mangus, United States
9817. Dustin entwistle, United States
9818. robert Deschamps , United States
9819. Walter Meech, United States
9820. James Campa, United States
9821. woodrow kearney, United States
9822. Steven Myers, United States
9823. mary thurman, United States
9824. Rich Anderson, United States
9825. Monique Hickson, United States
9826. Douglas Olson, United States
9827. Gary Seera, United States
9828. Justin Sylsberry, United States
9829. Andre Canona, United States
9830. Oswaldo Arguelles, United States
9831. Casey Hogan, United States
9832. Ronald Sieber, United States
9833. Luke Sares, United States
9834. cunningham thomas, United States
9835. Matt Collins, United States
9836. Sean Stoner, United States
9837. Brian Graves, United States
9838. C. L. Rocinson, United States
9839. Walter Turteltaub, United States
9840. Steve Snyder, United States
9841. Daniel Valdez, United States
9842. Alexander Colac, United States
9843. Seward Gardner, United States
9844. Bill Neuendorf, United States
9845. dan hagrman, United States
9846. Mar Alderete, United States
9847. charles hurlow, United States
9848. Hector Rivas, United States
9849. Dave Mangun, United States
9850. Travis Clark, United States
9851. Jayce Carlucci, United States
9852. Tammy Freitas, United States
9853. chi wong, United States
9854. Annette Ingram, United States
9855. Nicholas Owen, United States
9856. Brad Jones, United States
9857. Steven Totleben, United States
9858. Doug Estey , United States
9859. David Iarussi, United States
9860. Shri Babu, United States
9861. Joseph Schroeder, United States
9862. Anthony Casertano, United States
9863. Robert Slimp, United States
9864. John Pham, United States
9865. Sarah Oldland, United States
9866. Adam Brandt, United States
9867. Dana Drury, United States
9868. Thomas Sciarrino, United States
9869. Kent Nygren, United States
9870. Hudan Safarpour, United States
9871. Hamid Milani-Nia, United States
9872. David Paulk, United States
9873. Ralph Berry, United States
9874. Janella Benitez, United States
9875. Chris Whitney, United States
9876. Mark Guzman, United States
9877. Rich Knapp, United States
9878. Ed Apolonio, United States
9879. Mark Beiderman, United States
9880. Trevor Frost, United States
9881. Allen Jenkins, United States
9882. Jagdeep Singh, United States
9883. patrick lynch, United States
9884. Randall Lucas, United States

9885. Terry LeBlanc, United States
 9886. Robert Wilson, United States
 9887. charles buehler, United States
 9888. mike sogno, United States
 9889. Russell Sharts, United States
 9890. Robert Vandenberg, United States
 9891. Robert McCullohs , United States
 9892. John Raguse, United States
 9893. Justin Alexander, United States
 9894. mike ferguson, United States
 9895. Bruce Christ, United States
 9896. James Thornton, United States
 9897. Jim Schelstrate, United States
 9898. Brian Smith, United States
 9899. Adam Smith, United States
 9900. Forrest Thiessen, United States
 9901. Paul Zigouras, United States
 9902. George Ibarra, United States
 9903. Richard Desrosier, United States
 9904. Stefanie sieder, United States
 9905. Gary Lewis, United States
 9906. David Heston, United States
 9907. Rudy Klancar, United States
 9908. Alfred Jones, United States
 9909. Benji knuckles, United States
 9910. Sergey Ermolenko, United States
 9911. steve gallagher, United States
 9912. Jan Branson , United States
 9913. Cara Hendricksen, United States
 9914. Randy Betz, United States
 9915. Robert Hutchison, United States
 9916. James Marshall, United States
 9917. Howard Lepzelter, United States
 9918. Joseph Uzman, United States
 9919. Sean Hueber, United States
 9920. Cisco Gonzalez, United States
 9921. Karl Pinc, United States
 9922. Dylan Petersen, United States
 9923. Ron Hildebrandt, United States
 9924. GARY COBB, United States
 9925. Dean Orvis, United States
 9926. Patrick Roveda, United States
 9927. Aaron Finato, United States
 9928. Craig Bydume, United States
 9929. lawrence caragnano, United States
 9930. Brian Stanley, United States
 9931. Frank Cole, United States
 9932. tracy jones, United States
 9933. Liam O'Brien, United States
 9934. Natalie Ritenour, United States
 9935. kyle hegg, United States
 9936. Kenneth Cantrell, United States
 9937. Eric Rucker, United States
 9938. Jerry Sweeney , United States
 9939. Michael Norton, United States
 9940. paul gore, United States
 9941. Dewayne Casby, United States
 9942. Sandy Wilkin, United States
 9943. Paul Herrmann, United States
 9944. Jake Farley, United States
 9945. Rose Farley, United States
 9946. jeff Stowell, United States
 9947. Virginia Getzfred, United States
 9948. William Baker, United States
 9949. Frank Brochu, United States
 9950. Adrian Popescu, United States
 9951. James Furth, United States
 9952. John Raney, United States
 9953. Zach Newsome, United States
 9954. George Elkins, United States
 9955. Aaron Stracke, United States
 9956. Craig Dundas, United States
 9957. Ricco Sibi, United States
 9958. Michael Brumley, United States
 9959. JOHN PRUITT, United States
 9960. kristy quillen, United States
 9961. J Pruitt, United States
 9962. Tyler Bell, United States
 9963. William Quinn, United States
 9964. Robert Riggs, United States
 9965. John Butera, United States
 9966. Will Foss, United States
 9967. John Franco, United States
 9968. tony da silva, South Africa
 9969. thomas dimond, United States
 9970. Fred Gonzales, United States
 9971. Peter Thorsett, United States
 9972. Margarito Alcantar, United States
 9973. Gary Southerly, United States
 9974. Raymond Storla, United States
 9975. derick espinosa, United States
 9976. Kenerick Brown, United States
 9977. Thomas Bussell, United States
 9978. Samuel Phippen, United States
 9979. Ulf Wittblad, Netherlands
 9980. chris vrba , United States
 9981. Philip Warren, United States
 9982. Oscar Carrillo, United States

9983. Mario Messina, United States
 9984. Nate Weiner, United States
 9985. Gerald Thompson Jr., United States
 9986. Scott Schwager, United States
 9987. lauri tsili, Finland
 9988. ARRON VASSEL, United States
 9989. Jim Shipley, United States
 9990. James Goodkind, United States
 9991. Jeff Turco, United States
 9992. Frank Ermeti, United States
 9993. Pedro Caballer, United States
 9994. Greg P, United States
 9995. Mike O, United States
 9996. Tommy Molnar, United States
 9997. Dave Burroughs, United States
 9998. John Doe, United States
 9999. Kent Warnick, United States
 10000. gt perez, United States
 10001. Lee Manning, United States
 10002. Cody Show, United States
 10003. Stuart Baker, United States
 10004. matt phillips, United States
 10005. Matt Coss, United States
 10006. Preston Miller, United States
 10007. Timothy Will, United States
 10008. Bruce Jackson, United States
 10009. Josh Stamper, United States
 10010. Evan Rapp, United States
 10011. Wayne Falls, United States
 10012. Robert Cooley, United States
 10013. Chuck Vedra, United States
 10014. Robert McPherson, United States
 10015. Kenneth Soch, United States
 10016. William Daman, United States
 10017. Chris Kong, United States
 10018. Robert Fauci, United States
 10019. Joe Panciarelo, United States
 10020. Barry Brooks, United States
 10021. Dan McClure, United States
 10022. Adam LaFever, United States
 10023. Ryan Simoneau, United States
 10024. Aaron Rushing, United States
 10025. Jake Weaver, United States
 10026. daniel solberg, United States
 10027. Jim Tetterton, United States
 10028. Greg Powe, United States
 10029. Anonymous US, United States
 10030. Jonathan Greenberg, United States
 10031. Tracy English, United States
 10032. Agnieszka Kotula, Poland
 10033. Brian Zick, United States
 10034. Christopher Massey, United States
 10035. Kristopher Cummings, United States
 10036. Justan Brandt, United States
 10037. Don Coleman, United States
 10038. Edward Wilhite, United States
 10039. Steffen Lindner, Germany
 10040. Steve Schmidt, United States
 10041. ted Schram, United States
 10042. Jasmine Friedrich, United States
 10043. Thomas Schmitz, United States
 10044. Alicia Alonzo, United States
 10045. Joe Parker, United States
 10046. Glen Hein, United States
 10047. Richard Fox, United States
 10048. Craig Peterson, United States
 10049. Mike Moriarty, United States
 10050. Nicholas Grayson, United States
 10051. Matthew Walker, United States
 10052. Kelvin Wallin, United States
 10053. Jonathan Behrens, United States
 10054. John Cox, United States
 10055. Joe Pacheco, United States
 10056. aaron lamb, United States
 10057. Tim Marsh, United States
 10058. John Dorton, United States
 10059. Troy Lanphier, United States
 10060. John ward, United States
 10061. David Land, United States
 10062. Dan Vander Ploeg, United States
 10063. Joe Sevigny, United States
 10064. Charles Clancy, United States
 10065. Paul perez, United States
 10066. Paul perez, United States
 10067. Brendan Burke, United States
 10068. jan nebozenko, United States
 10069. Brett Shouse, United States
 10070. Mike Tilkian, United States
 10071. Mike Tilkian, United States
 10072. Peter Leidesdorff, Denmark
 10073. Anthony Oliveri, United States
 10074. Daði Jónsson, IS
 10075. Jennifer Aleshire, United States
 10076. David Stimmell, United States
 10077. Victor Estaba, United States
 10078. Tyler Murset, United States
 10079. maranda lopez, United States
 10080. Thomas Embich Jr, United States

10081. Matthew Lange, United States
 10082. Justin Showalter, United States
 10083. John Carto, Canada
 10084. Darius Rad, United States
 10085. Sarina allen , United States
 10086. Edward Rapa, United States
 10087. john carpenter, United States
 10088. Robert Lazzarini, United States
 10089. Jay Marcus, United States
 10090. Russ Buker Jr, United States
 10091. Ashley Ghoorbin, United Kingdom
 10092. michael floden, United States
 10093. Amaury Rod, United States
 10094. Erik Whiteside, United States
 10095. JONATHAN BEACH, United States
 10096. Joseph Fitzpatrick, United States
 10097. James Cottrell, United States
 10098. Bethany Whitesell, United States
 10099. Anthony Wilkie, United States
 10100. Brian Mancuso, United States
 10101. Isaac Rose, United States
 10102. Joe Papp, United States
 10103. Neil Burrows, United Kingdom
 10104. Don Wood, United States
 10105. John Colagioia, United States
 10106. William Watts, United States
 10107. Josh Gray, United States
 10108. Aaron Rico, United States
 10109. Art Brown, United States
 10110. Andrew Hoernschemeyer, United States
 10111. Patrick Ramsey, United States
 10112. James Patrick, United States
 10113. Travis Walston, United States
 10114. will foley, United States
 10115. Gary Cohn, United States
 10116. angela desmond, United States
 10117. patricia eves, United States
 10118. Troy Guffey, United States
 10119. Alton Blair, United States
 10120. Jared Shales, United States
 10121. Kenneth Hayes, United States
 10122. Ian Robbins, United States
 10123. Frank McBride, United States
 10124. John McCabe, United States
 10125. James Gates, United States
 10126. Kenneth Greuter, United States
 10127. Kevin Garren, United States
 10128. L Kasst, Ireland
 10129. William Cooper, United States
 10130. Steve Haes, United States
 10131. Robyn Burrows, United Kingdom
 10132. Glenn Ellingson, United States
 10133. scott bell, United States
 10134. jeffrey douglas, Canada
 10135. Karl Rove, United States
 10136. Patrick Le Floch, United States
 10137. Todd Perry, United States
 10138. Alexander Padillas, United States
 10139. Ed Banley, United States
 10140. Leonard Hobbs, United States
 10141. Dale Laue, United States
 10142. Simo Novkovic, United States
 10143. Stephen Walker , United States
 10144. Michael Ehrman, United States
 10145. ALEXANDER HOUSEAL, United States
 10146. james bell, United States
 10147. Randy Horst, United States
 10148. Michael Buehler, United States
 10149. Robert Cunningham, United States
 10150. Michael Riskin, United States
 10151. Erich Werner, United States
 10152. Derek Butterworth, Australia
 10153. Stephen Baker, United States
 10154. Deserea Lindsay, United States
 10155. Dan Petrich, United States
 10156. Lew Wallace, United States
 10157. Rick Homer, United States
 10158. David Ainslie, United States
 10159. Charlotte Thomas, United States
 10160. Darren Peters, United Kingdom
 10161. Theodora Kerry, United States
 10162. Steve Tamanaha, United States
 10163. Marti Sullivan, United States
 10164. pollo rey, United States
 10165. Mike Agrippe, United States
 10166. Derek Swaldo, United States
 10167. Scott Whitenack, United States
 10168. MIGUEL LEZAMA, United States
 10169. John Finnell, United States
 10170. louvin rivard, Canada
 10171. gregor Fundaro, United States
 10172. Jasper Sauve, United States
 10173. George Moses, United States
 10174. ben emanuelson, United States
 10175. Kirk Tirakian, United States
 10176. Anna Aldredge, United States
 10177. Alan Larkin, United States
 10178. Cody Gearheart, United States

10179. Adam Frye, United States
 10180. Mark McCormick, United States
 10181. Brian Kardell, United States
 10182. jesse hogan, United States
 10183. Jerry Harp, United States
 10184. Arturo Angulo, United States
 10185. Jeff Cormier, United States
 10186. Sean Ongley, United States
 10187. David Aidnik, United States
 10188. Alberto Donado, United States
 10189. Michael Boswell, United States
 10190. David Thompson , United States
 10191. Terri Groth, United States
 10192. Dwayne Baynard, United States
 10193. ROGER DOWDY, United States
 10194. Brandon Crick, United States
 10195. andy boswell, United States
 10196. Gregg Bremer, United States
 10197. John Jones, United States
 10198. Victor Banuelos, United States
 10199. Mike Greco, United States
 10200. Dena James, United States
 10201. Dean ziad, United States
 10202. ronald burns, United States
 10203. Mike Yates, United States
 10204. joseph white , United States
 10205. Barry Baney, United States
 10206. Kendrick Melville, United States
 10207. Jacob Bryan, United States
 10208. David Wise, United States
 10209. Jenny Hohmann , United States
 10210. Jenny Hohmann , United States
 10211. Neil Hess, United States
 10212. Michael Howell, United States
 10213. Mike Riippa, United States
 10214. Steven Wilson, United States
 10215. Jeff Byerly, United States
 10216. Francis X Gentile, United States
 10217. Noah Commenator, United States
 10218. Kenneth Monda, United States
 10219. Nikolas Mika, United States
 10220. Nhan Nguyen, United States
 10221. CrazyThunder
 catcrazythunder@yahoo.com, United States
 10222. Samuel Di Gangi , United States
 10223. Carlo Pentimalli , United States
 10224. Dominic Lydon, United States
 10225. Stephen Murphy , United States
 10226. Jonas Allen , United States
 10227. David Stuebner, United States
 10228. Richard Sweeten, United States
 10229. Gary Peacock, United States
 10230. Hakan Carlsson, United States
 10231. Evelyn Talmadge, United States
 10232. Brandon Engel, United States
 10233. Morin smquebec@hotmail.com, United States
 10234. Carlos Matos, United States
 10235. Cecil Moss, United States
 10236. Frank Witt, United States
 10237. tabitha messer, United States
 10238. Scott Mauer, United States
 10239. mark hobdell, United States
 10240. David Halloran , United Kingdom
 10241. Tren Watkins, United States
 10242. Barbara Lothian, United States
 10243. David Nelson, United States
 10244. John Liles, United States
 10245. Gordon Gekko, United States
 10246. Jameson Ahern, United States
 10247. Mark Kikuchi, United States
 10248. John V Sessums III, United States
 10249. Damien Rubanick, United States
 10250. Thomas Hullin, United States
 10251. Chris Blood, United States
 10252. Brian Ordway, United States
 10253. Jordan LaVigne, United States
 10254. Ryan Maple, United States
 10255. William Jennings, United States
 10256. Mark Clark, United States
 10257. Mark Welch, United States
 10258. cody schattenkerk, United States
 10259. brandi schattenkerk, United States
 10260. christopher bex, United States
 10261. christopher bex, United States
 10262. Mark Chester, United States
 10263. David Geye, United States
 10264. angie hutchings, United States
 10265. Audrey Stalder , United States
 10266. Joseph Hee, United States
 10267. Steven Fernandez, United States
 10268. Lachlan Mcgilvray, United States
 10269. Jueri Svjagintsev, United States
 10270. Gary Beets, United States
 10271. Kyra EFF Troyan, United States
 10272. Jay Sention, United States
 10273. Dante Pleines, United States
 10274. David Hall, United States

10275. Mike O'Malley, United States
 10276. Cynthia Nguyen, United States
 10277. Breckon Hutchison, United States
 10278. bart bogle, United States
 10279. Quinn North, United States
 10280. Tyler Mendenhall, United States
 10281. Ty Bacik, United States
 10282. JOn Pinieri, United States
 10283. Michael Curtis, United States
 10284. Patrick OBrien, United States
 10285. MARIO Garcia , United States
 10286. Jason Torbet, United States
 10287. Michael Rock, United States
 10288. Johnathon Eppley, United States
 10289. Lisa Dombroski, United States
 10290. Jason Hile, United States
 10291. John Mitchell, United States
 10292. Virgil Grillone, United States
 10293. Tony Johnston, United States
 10294. Mark Strizalkouski, United States
 10295. Sterling Caudill, United States
 10296. Clifford Laubstein, United States
 10297. Amy Murphy, United States
 10298. Troy Bertran, United States
 10299. nick simpson, United States
 10300. David West, United States
 10301. chris sahley, United States
 10302. jesse hogan, United States
 10303. john jackson, United States
 10304. Todd Staples, United States
 10305. Bret Flemmons, United States
 10306. James Johnson, United States
 10307. Kenneth Franckowiak, United States
 10308. Sam Creasey, United States
 10309. Darrell Morrill, United States
 10310. Malcolm Bastron, United States
 10311. Royce Wood, United States
 10312. Priscilla Lee, United States
 10313. patrick sippel, United States
 10314. Scott Poit, United States
 10315. Tom Porupski, United States
 10316. Dan j, United States
 10317. Krishna Manohar, United States
 10318. Jared Breland, United States
 10319. Phil Burre, United States
 10320. Kyle James, United States
 10321. Francis Uy, United States
 10322. Jeffrey Vaughn, United States
 10323. Juan Garcia, United States
 10324. Russell Hall, United States
 10325. Bob Rankin, United States
 10326. Keith Walls, United States
 10327. Paul Dispensa, United States
 10328. Marjorie Kuhn, United States
 10329. Thomas Kettler, United States
 10330. Thomas Burruano, United States
 10331. Nathan Sainz, United States
 10332. aaron gregson, United States
 10333. aaron gregson, United States
 10334. M C Rodgers, United States
 10335. William Dickens, United States
 10336. James Wall, United States
 10337. Bob Guzik, United States
 10338. Daryl Griffin, United States
 10339. Tim Yarberr, United States
 10340. Travis Hays, United States
 10341. Floyd Neal, United States
 10342. jessica black, United States
 10343. Raymond Davis, United States
 10344. Will Heid, United States
 10345. Dave Marino, United States
 10346. Kevin Clark, United States
 10347. Ronald Nurmi, United States
 10348. Stephen Steffan, United States
 10349. Victoria Loebell, United States
 10350. Michael Standiford, United States
 10351. Peter Baca, United States
 10352. Brick Thomas, United States
 10353. Peter Baca, United States
 10354. James Crawford, United States
 10355. Stephen Spires, United States
 10356. Arthur Royce, United States
 10357. lavonne grant, United States
 10358. Stephen L. Wiseman, United States
 10359. Barbara Orwig, United States
 10360. Franklin Kuhn, United States
 10361. Diana Harris, United States
 10362. Theodore Allen, United States
 10363. Raymond Davis, United States
 10364. Raymond Davis, United States
 10365. Raymond Davis, United States
 10366. Scott Remy, United States
 10367. Catherine Rugby, United States
 10368. Greg Hanson, United States
 10369. Ronnie Hodges, United States
 10370. Pat Huwig, United States
 10371. SL Newton, United States
 10372. Linda Granberry, United States

10373. Roger Davis, United States
 10374. John Vaeth, United States
 10375. Adrian Cargill, United States
 10376. Irvine Bobye, United States
 10377. Daniel Crawford, United States
 10378. Darrell H Leacock, United States
 10379. gary robbins, United States
 10380. Howard Koenig, United States
 10381. Paul Muscato, United States
 10382. Peter Baca, United States
 10383. Ival Goodman, United States
 10384. Victor Pankey, United States
 10385. John Miller, United States
 10386. Lois Bruce, United States
 10387. David Baker, United States
 10388. Larry LaPointe, United States
 10389. Richard Fischer , United States
 10390. Jack Bivins, United States
 10391. h ozeran, United States
 10392. John Flynn, United States
 10393. DELBERT WALLACE, United States
 10394. Francis Baker, United States
 10395. Wes Roadan, United States
 10396. Jonathan Abrams, United States
 10397. john silberman, United States
 10398. Howard Kellogg, United States
 10399. Allen Collis, United States
 10400. Robert Breckenridge, United States
 10401. Raymond Davis, United States
 10402. Raymond Davis, United States
 10403. Raymond Davis, United States
 10404. Joann Cook, United States
 10405. Apple Gunther, United States
 10406. Michael Dunham, United States
 10407. Brian Cutler, United States
 10408. Carl Sherwood, United States
 10409. Keith Faust, United States
 10410. William Burke, United States
 10411. Richard Mason, United States
 10412. Donald Munro, United States
 10413. Douglas Nulik, United States
 10414. Gary Tope, United States
 10415. Henry Stevens, United States
 10416. Chad Krupa, United States
 10417. William Goff, United States
 10418. Robert McMichael, United States
 10419. Juan Bobeda, United States
 10420. DEN TREMONT, United States
 10421. David Walters, United States
 10422. JOHN MARCON, United States
 10423. Mary Carson, United States
 10424. Kathy Kearny, United States
 10425. DANNY COX, United States
 10426. Chad Bates, United States
 10427. Caitlyn Byers, United States
 10428. Jason Nicholson, United States
 10429. Jonathan Smith, United States
 10430. Charlene Dryer, United States
 10431. Thomas Gallant, United States
 10432. Thomas Slocum, United States
 10433. Peter Baca, United States
 10434. Jim Huffman, United States
 10435. jessica black, United States
 10436. jessica black, United States
 10437. Raymond Davis, United States
 10438. Raymond Davis, United States
 10439. Raymond Davis, United States
 10440. Raymond Davis, United States
 10441. George Crosby, United States
 10442. Raymond Davis, United States
 10443. Raymond Davis, United States
 10444. Raymond Davis, United States
 10445. Raymond Davis, United States
 10446. Raymond Davis, United States
 10447. C Thomas Ikegwu, United States
 10448. Larry Turner, United States
 10449. Antwan Nicholson, United States
 10450. Hy Do, United States
 10451. James Ertl, United States
 10452. Jon Orr, United States
 10453. Carl Elliott, United States
 10454. Danny Clarke, United States
 10455. Tina Cullinan, United States
 10456. Tom Riley, United States
 10457. R King, United States
 10458. Mel Tubbs, United States
 10459. Julie Monaghan, United States
 10460. Patty Elwood, United States
 10461. Clyde Martin, United States
 10462. Vicente Fresquez, United States
 10463. Annette Naish, United States
 10464. James Cia, United States
 10465. domenico toni, United States
 10466. William Sanderson, United States
 10467. Wendell Collier, United States
 10468. Walter Hansen, United States
 10469. Charles Budd, IV, United States
 10470. William Layman, United States

10471. JAMES HUGHES, United States
 10472. Tom Luby, United States
 10473. Mark Kerns, United States
 10474. J.B. Van Wely, United States
 10475. Darrell Yoshimi, United States
 10476. John Christos, United States
 10477. James Rae, United States
 10478. Michel Cote, United States
 10479. s w edmund, United States
 10480. Nan Uvyn, United States
 10481. John Gregory, United States
 10482. Joe Bellinger, United States
 10483. robert gardner, United States
 10484. Robert Sams, United States
 10485. David Souders, United States
 10486. Larry Patton, United States
 10487. Merle Roberts, United States
 10488. Frank Buhrman, United States
 10489. Gene Bennett, United States
 10490. Charles Ward, Jr., United States
 10491. Cody Davis, United States
 10492. Dorothy Anderson, United States
 10493. Nina Terhaar, United States
 10494. Scott Penwell, United States
 10495. Helen Brown, United States
 10496. Kevin Smith, United States
 10497. Thomas Lauritz, United States
 10498. Robert Marshall, United States
 10499. frank gattuso, United States
 10500. James Reed, United States
 10501. Carolyn Smith , United States
 10502. Chris Ford, United States
 10503. Ronald Spicer, United States
 10504. Doug Jacques, United States
 10505. Andrew Phillips, United States
 10506. John Hall, United States
 10507. Thomas Jeanne, United States
 10508. Michael Lance, United States
 10509. timothy arnett, United States
 10510. Alan Quarfoot, United States
 10511. Mark Davenport, United States
 10512. Kerry Linthicum, United States
 10513. Greg Colman, United States
 10514. Dennis Cote, United States
 10515. Katie Alejo, United States
 10516. Larry Scott, United States
 10517. Jeffrey Elmer, United States
 10518. Maureen Gragg, United States
 10519. Frank Cizek, United States
 10520. James Gould, United States
 10521. John Defelice, United States
 10522. Ed Jacobsen, United States
 10523. David Hartness, United States
 10524. Ted Leger, United States
 10525. Michael McNameee, United States
 10526. Bernard Semark, United States
 10527. Christine Wolfe, United States
 10528. Don Mithell, United States
 10529. bob giles, United States
 10530. Michael Madden, United States
 10531. Mark Poland, United States
 10532. HECTOR CARDENAS, United States
 10533. Ian De Silva, United States
 10534. Jerry Summy, United States
 10535. mike brown, United States
 10536. craig stahl, United States
 10537. Mark Abrams, United States
 10538. Richard Bowker, United States
 10539. Nancy Upchurch, United States
 10540. John Page, United States
 10541. Richard Pence, United States
 10542. Daniel Wiener, United States
 10543. Rick Tous, United States
 10544. john o'meara, United States
 10545. james stinson, United States
 10546. Robert Gerade, United States
 10547. Thera McPherson, United States
 10548. Paul Dyke, United States
 10549. Hillel Aufrich, United States
 10550. Jeffrey Lehn, United States
 10551. Vittorio Matinata Jr, United States
 10552. R C, United States
 10553. James Clark, United States
 10554. Nina Terhaar, United States
 10555. Bryce Nolen, United States
 10556. Michael Brose, United States
 10557. Maryalice Davis, United States
 10558. Michael Bucsek, United States
 10559. James Burns, United States
 10560. David Wasendorf, United States
 10561. Richard Harms, United States
 10562. Judson Lightsey, United States
 10563. tom eyre, United States
 10564. Steele Shane, United States
 10565. john kelly, United States
 10566. John Wollard, United States
 10567. David Moran, United States
 10568. Al Stanley, United States

10569. Kevin Clanton, United States
 10570. Jeff Meyers, United States
 10571. John Hauck, United States
 10572. John Poff, United States
 10573. William Leahy, United States
 10574. David Yoder, United States
 10575. John McCleary, United States
 10576. Steve Rockmaker, United States
 10577. Mary Newton, United States
 10578. Loren Kuta, United States
 10579. JOHN HYATT, United States
 10580. Charlie Dee, United States
 10581. Carol Keck, United States
 10582. Robert Loller, United States
 10583. Michael Harper, United States
 10584. Antoni Madaj, United States
 10585. Gary Bergman, United States
 10586. Daniel Pankiewicz, United States
 10587. beverly harrold, United States
 10588. Walter Friedroch, United States
 10589. Rick Bowling, United States
 10590. Harold Noyes, United States
 10591. Osborne Lamoree, United States
 10592. George Hilton, United States
 10593. Michael Muylaert, United States
 10594. Melanie Goddard, United States
 10595. Maggie Scofield, United States
 10596. Paul & Patricia, 44839
 10597. Thomas Jeanne, United States
 10598. richard taliaferro, United States
 10599. Adrian Hansing, United States
 10600. Gregory Indreland, United States
 10601. Robert Campbell, United States
 10602. Keny Drescher, United States
 10603. David Schneider, United States
 10604. Matthew Peck, United States
 10605. Curtis Carneke, United States
 10606. Robert Moore, United States
 10607. julie m, United States
 10608. Paul Galioni, United States
 10609. William LeClair, United States
 10610. Henry Hofmann, United States
 10611. Frank Berberich, United States
 10612. kathy henry, United States
 10613. kathy henry, United States
 10614. gary hanshe, United States
 10615. William Roller, United States
 10616. alan wike, United States
 10617. Jeri Gray, United States
 10618. Patrick Lyons, United States
 10619. richard taliaferro, United States
 10620. Harvey J Evans, United States
 10621. richard taliaferro, United States
 10622. Herbert DeWitt, United States
 10623. Jaramillo Jaramillo, United States
 10624. Brett Ardiel, United States
 10625. Mary Meskell, United States
 10626. Gary Gordon, United States
 10627. Vincent Alline, United States
 10628. Robert Hays, United States
 10629. Gary Campbell, United States
 10630. Lamar Prosser, United States
 10631. Gary Shrum, United States
 10632. Tyler Ellenberger, United States
 10633. Chris Calabria, United States
 10634. David Frischknecht, United States
 10635. Wayne Bow, United States
 10636. Rick Jerome, United States
 10637. Shawn Gendle, United States
 10638. Delray Gust, United States
 10639. bill wyckoff, United States
 10640. Craig Wetherbee, United States
 10641. Paul Middleton, United States
 10642. Bryan Hanes, United States
 10643. Carl Lhamon, United States
 10644. PD Sterling, United States
 10645. Anonymous Anonymus, United States
 10646. David Morgan, United States
 10647. Eli Mapstead, United States
 10648. Rev. David Farrington, United States
 10649. Tom Vanderpool, United States
 10650. Nelson Cochran, United States
 10651. Roger Parks, United States
 10652. Atadeo Alejo, United States
 10653. Louis Gattman, United States
 10654. Michael Warford, United States
 10655. Duncan Aitken, United States
 10656. Robert Rodier, United States
 10657. Gary Young, United States
 10658. David Knight, United States
 10659. Cathlin Barry, United States
 10660. Jason Crow, United States
 10661. Joan Heisdorf, United States
 10662. James Gould, United States
 10663. Kathryn Payne, United States
 10664. Michael Cox, United States
 10665. David Keller, United States
 10666. Gary Pomraning, United States

10667. Randall Newsome, United States
 10668. Phillip Martin, United States
 10669. Tom Dee, Canada
 10670. Kami Easlick, United States
 10671. Rhonda Fries , United States
 10672. Mark Noda, United States
 10673. Louis P Fortier, United States
 10674. Calvin Banman, United States
 10675. el rees, United States
 10676. Stephen Powell, United States
 10677. Ed Gwin, United States
 10678. Arthur Hunt, United States
 10679. A Bonvouloir, United States
 10680. David Nicklas, United States
 10681. Lori Ierace, United States
 10682. John Waters , United States
 10683. Chopin Cusachs, United States
 10684. James Bryant, United States
 10685. kevin mullis, United States
 10686. Rex Bosse, United States
 10687. Jack Draper, United States
 10688. Marshall Chase, United States
 10689. Jim Rapp, United States
 10690. Les Tubman, United States
 10691. James Green, United States
 10692. Joe Chavez, United States
 10693. Tyler Ratliff, United States
 10694. Diane Dailey, United States
 10695. Stephen Elliott, United States
 10696. Rob Leier, United States
 10697. Reginald Whitworth, United States
 10698. Nathan Ritchie, United States
 10699. Flo Sells77306, United States
 10700. Randy Granger, United States
 10701. reginald williams, United States
 10702. Dave Nulton, United States
 10703. Jerry Collins, United States
 10704. den wom, United States
 10705. Thomas Latzman, United States
 10706. Charles Clover, United States
 10707. Dale Markel, United States
 10708. Jon Snyder, United States
 10709. Charles Whitwothr, United States
 10710. Don Walker, United States
 10711. Joel Gomez, United States
 10712. John Shores, United States
 10713. Teri Rudnick, United States
 10714. Chris Harvey, United States
 10715. Michael Miller , United States
 10716. Nina Eriksson, United States
 10717. Max Blanton, United States
 10718. Jeremy Koshiol , United States
 10719. Karl Zedell, United States
 10720. Roman Lewyckyj, United States
 10721. Mike McPherson, United States
 10722. Michael Montgomery, United States
 10723. Michael Harris, United States
 10724. Judith Jordan, United States
 10725. Andrew Isenberg, United States
 10726. Bonnie Burmeister, United States
 10727. Dick Myatt, United States
 10728. t kropp, United States
 10729. Greg Morris, United States
 10730. William Kaye, United States
 10731. Thomas Brown, United States
 10732. Alex Burton, Canada
 10733. ron schillero, United States
 10734. John Steele, United States
 10735. Raymond Andrieu, United States
 10736. Glynn Brooks, United States
 10737. Ronald Kendall, United States
 10738. Sharon Kickertz-Gerbig, United States
 10739. Frank Blum, Canada
 10740. JIM babbs, United States
 10741. Stephen Earle, United States
 10742. Martty Roe, United States
 10743. Susan Kluger, United States
 10744. shawn lasalle, United States
 10745. Jonah Glunt, United States
 10746. Jeffrey Lewis, United States
 10747. Eugene Pearson, United States
 10748. dennis o'brien, United States
 10749. William Johnson, United States
 10750. anthony moschella , United States
 10751. Stephen Austin, United States
 10752. Anonymous Tuner, United States
 10753. Carol Harrison, United States
 10754. Jerry Murray, United States
 10755. Brett Wade, United States
 10756. James Brill, United States
 10757. Kathy R, United States
 10758. Thomas Elsky, United States
 10759. SAM PIERCE, United States
 10760. John Kelly, United States
 10761. John Wojtaszek, United States
 10762. mark hartman, United States
 10763. Theodore Betts, United States
 10764. Tom Horne, United States

10765. Anton Zavalko, United States
 10766. Tom Drew, United States
 10767. JOSEPH BOSCH, United States
 10768. N.J. Mac, United States
 10769. Linda Caputo, United States
 10770. Elizabeth Williams, United States
 10771. bill z, Canada
 10772. James L Szymanowski, United States
 10773. jeff irgens, United States
 10774. Ian Glennie, United Kingdom
 10775. sanford sell, United States
 10776. Donald Gilcrease, United States
 10777. Franklin Booth, PA
 10778. David Robinson, United States
 10779. David McFarland , United States
 10780. Daniel Cates, United States
 10781. Gregory Czapla, United States
 10782. Ralph Cosh, United States
 10783. DENNIS PARMENTER, United States
 10784. Pat McCreesh, United States
 10785. Everett Gramer, United States
 10786. Scott Velie, United States
 10787. Thomas Lange, United States
 10788. Matt Steinberg, Canada
 10789. Olivia Bear, United States
 10790. randy essig, United States
 10791. Charlie Sword, United States
 10792. Michael OMalley, United States
 10793. Colin Swabey, United States
 10794. Cathy OMalley, United States
 10795. Allen Glessner, United States
 10796. thomas haggerty, United Kingdom
 10797. Cindy F., United States
 10798. Bob Felts, United States
 10799. Bob Parks, United States
 10800. Steve Slosberg, United States
 10801. Gary Dunn, United States
 10802. David Pritchard, United States
 10803. J Sutaria, United States
 10804. walt smith, United States
 10805. Jon Stonebraker, United States
 10806. shelly keller, United States
 10807. con mellios, Australia
 10808. Jim Hudson, United States
 10809. WAYNE ANDERSEN, United States
 10810. George Smith, United States
 10811. Clarence Surls, United States
 10812. Barry Solomon, United States
 10813. Darrel Chapman, United States
 10814. Arnold Christensen, United States
 10815. Richard Bingman, United States
 10816. Harold Netkow, United States
 10817. George Hurd, United States
 10818. Robert Hicks, United States
 10819. Dr. M. Whitfield, United States
 10820. Ken Fish, France
 10821. Edgar Rocha, United States
 10822. brian collum, United States
 10823. James mattis, United States
 10824. Edie Mauro, United States
 10825. Robert Engel, United States
 10826. Steve Carr, United Kingdom
 10827. James Alford, United States
 10828. Joseph Rodriguez, United States
 10829. Robert Horton, United States
 10830. Robert Porter, United States
 10831. joseph Edelmann, United States
 10832. Roger Darden, United States
 10833. Kenneth Dooley, United States
 10834. Phil Lenz, United States
 10835. Steven Marks, United States
 10836. Brian Hanes, United States
 10837. Larry Petz, United States
 10838. Guy Peterson, United States
 10839. Roger Lewis, Australia
 10840. Charles Kane, United States
 10841. Robert Fullbright, United States
 10842. dave volak, United States
 10843. Earle Windenburg, United States
 10844. Joel Nobtos, United States
 10845. j b spence, United States
 10846. Del Huwig, United States
 10847. Jonathan Seder, United States
 10848. Eugene De Lorenzo, United States
 10849. Jo Brown, United States
 10850. Yvonne Soety, United States
 10851. KELLY CRANE, United States
 10852. Mike Connor, United States
 10853. Sam DeProspro, United States
 10854. Richard McConnell, United States
 10855. joseph bear, United States
 10856. Bill Funkhouser, United States
 10857. Bonnie Flickinger, United States
 10858. Kevin Kriz, United States
 10859. Thomas Petz, United States
 10860. Robert Brock, United States
 10861. Matthew Lee, United States
 10862. thomas johnson, United States

10863. Ismael Moreno, United States
10864. Jerome Weidner, United States
10865. Donald Morgan, United States
10866. Lawrence Madaj, United States
10867. virginia dawnswir, United States
10868. Gary Brodock, United States
10869. David Ortega, United States
10870. David Schnupp, United States
10871. Arno Alnutt, United States
10872. wayne herrmann, United States
10873. Ken Massey, United States
10874. Robert Stephens, United States
10875. Ron Braikovich, United States
10876. Robert Stephens, United States
10877. Zach Sroka, United States
10878. Barbara Peterson, United States
10879. Norman Oslik, United States
10880. Jim Perry, United States
10881. Joseph Baker, United States
10882. Thomas Stamps, United States
10883. David Medeiros, United States
10884. Rachelle Lindsey, United States
10885. Dean Hess, United States
10886. Mary Oxborrow, United States
10887. William Brown, United States
10888. Patrick Coppage, United States
10889. nikola bubalo, Canada
10890. Don Branzovsky, United States
10891. D B Campbell, United States
10892. Marty Klopper, United States
10893. Leland Hamilton, United States
10894. Eric Stordahl, United States
10895. Jan Lee, United States
10896. Michael Barnes, United States
10897. William Dawson, Australia
10898. Linda Alnutt, United States
10899. Ransom W Bullard, United States