

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

Reply Comments of the Electronic Frontier Foundation

1. Commenter Information

Mitchell L. Stoltz
Corynne McSherry
Kit Walsh
Electronic Frontier Foundation
815 Eddy St
San Francisco, CA 94109
(415) 436-9333
mitch@eff.org

The Electronic Frontier Foundation (EFF) is a member-supported, nonprofit public interest organization devoted to maintaining the traditional balance that copyright law strikes between the interests of rightsholders and the interests of the public. Founded in 1990, EFF represents over 25,000 dues-paying members, including consumers, hobbyists, artists, writers, computer programmers, entrepreneurs, students, teachers, and researchers, who are united in their reliance on a balanced copyright system that ensures adequate incentives for creative work while promoting innovation, freedom of speech, and broad access to information in the digital age. In filing these reply comments, EFF represents the interests of the many people in the U.S. who have “jailbroken” their cellular phone handsets and other mobile computing devices—or would like to do so—in order to use lawfully obtained software of their own choosing, and to remove software from the devices.

2. Proposed Class 16: Jailbreaking – wireless telephone handsets

Computer programs that enable mobile telephone handsets to execute lawfully obtained software, where circumvention is accomplished for the sole purposes of enabling interoperability of such software with computer programs on the device or removing software from the device.

3. Overview: The Lack Of Opposition To This Proposed Class Bespeaks An Absence Of Any Harm Caused By The Existing Exemption.

EFF asks the Copyright Office to renew the exemption to 17 U.S.C. § 1201(a)(1)'s ban on circumvention of technical measures for those who jailbreak their mobile phones in order to install or remove software. As EFF has shown, the overall markets for smartphones and smartphone software have been a runaway success throughout the five years a jailbreaking exemption has been in effect.¹ At the same time, a robust and valuable ecosystem of independent software development has grown to serve the tens of millions of jailbroken mobile devices in the U.S. with unique, valuable, and lawful software that cannot be run on non-jailbroken devices.² The software ecosystems for jailbroken devices and unmodified devices are mutually reinforcing.³ In short, the exemption for mobile phone jailbreaking continues to be an economic, creative, and technological success story.

Given these facts, it is not surprising that several public interest organizations and over 2,000 individuals filed comments in support of this proposed exemption. Only BSA, a trade association, filed opposition comments of just over two pages in length.

According to the Copyright Office's Notice of Proposed Rulemaking, and the Register's recommendations in prior rulemakings, opponents of a proposal "should provide specific and detailed evidence [of, e.g., asserted alternatives to circumvention] rather than unsupported assertions."⁴ BSA has not done so. It offers no facts or evidence not already placed on the record by proponents of this exemption. BSA simply asserts without support that "[g]ranting the proposed exemption would harm the market for and value of copyrighted works,"⁵ while not refuting EFF's and other proponents' substantial evidence to the contrary. "[S]peculative, hypothetical observations" bear no weight in this rulemaking.⁶

4. The Technological Protection Measures: Cryptographic Verification of Software, Locked Bootloaders, and Denial of "Root" Privileges on Mobile Operating Systems.

In the first round of comments, EFF described the technological measures that prevent the loading of software on mobile phones, restrict the functionality of software, and prevent removal of undesired software.⁷ BSA's comments do not dispute EFF's description of the technological measures at issue.

¹ See In the Matter of Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies, Dkt. No. 2014-07, Comment of the Electronic Frontier Foundation on Proposed Class 16 ("EFF Comment") at 2-3.

² *Id.* at 6-7.

³ See *id.*, App'x A ¶ 1.

⁴ Notice of Proposed Rulemaking, 79 Fed. Reg. 239, 73857 (Dec. 12, 2014) ("NPRM").

⁵ In the Matter of Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies, Dkt. No. 2014-07, Comment of BSA on Proposed Class 16 ("BSA Comment") item 3.

⁶ NPRM at 73857.

⁷ EFF Comment at 4-6.

5. Noninfringing Uses: Installing Lawfully Obtained Software, and Removing Software.

In 2010, and again in 2012, the Register and the Librarian correctly concluded that modifying the firmware in one's mobile phone in order to run lawfully acquired software is a non-infringing fair use.⁸ Court decisions since 2012 lend additional weight to those determinations.⁹ BSA's comments do not dispute the conclusion that jailbreaking, as defined in the proposed class, is non-infringing.

6. Adverse Effects of the Ban on Circumvention: Security, Performance, Consumer Choice and Competition Denied.

EFF has described, with supporting evidence, the substantial adverse effects that would flow from the Librarian's failure to renew the longstanding exemption for phone jailbreaking. These include the inability to fix serious security vulnerabilities on a mobile phone,¹⁰ impaired ability to secure personal information and safeguard privacy,¹¹ the inability to remove unwanted software that can drain battery power and slow the phone's operation,¹² impediments to software development,¹³ the inability to avoid content-based censorship and anti-competitive exclusion of software from app stores,¹⁴ legal uncertainty and potential liability for a vibrant and commercially successful sector of mobile software development,¹⁵ and early obsolescence of functional phone hardware leading to waste.¹⁶

BSA attempts to tell a different story, suggesting that a renewed climate of uncertainty would not occur because consumers have "alternatives."¹⁷ As EFF has explained, the ability of most Android phones to load "apps" from many sources does not alleviate the adverse effects of the ban on circumvention.¹⁸ Nor does the availability of a small number of phone models for which manufacturers provide a means of jailbreaking. Of the hundreds of millions of smartphones in use in the U.S., including Android phones, the overwhelming majority require jailbreaking in order to install or remove many types of software, to install security and privacy fixes, and to install alternative operating systems. Without jailbreaking, Android will not run software that requires access to lower-level functionality on the phone.¹⁹ iOS devices require jailbreaking to install *any* software not approved by Apple.²⁰ Windows Phone devices are similar.²¹

⁸ *Id.* at 7-13.

⁹ *Id.* at 9 n.57, 10.

¹⁰ *Id.* at 13-15.

¹¹ *Id.* at 15-16.

¹² *Id.* at 16-17.

¹³ *Id.* at 18.

¹⁴ *Id.* at 17.

¹⁵ *See id.* at 18.

¹⁶ *Id.* at 19.

¹⁷ BSA Comment item 6.

¹⁸ EFF Comment at 5-6.

¹⁹ *Id.*, App'x A (Statement of Dr. Jeremy Gillula at 1-2).

²⁰ Apple Inc., *iOS Security—White Paper* at 4 (Oct. 2014),

https://www.apple.com/privacy/docs/iOS_Security_Guide_Oct_2014.pdf.

Smartphones are an expensive possession for most people in the U.S. The cost of switching phones is often prohibitive, especially when penalties for terminating a mobile service contract are added. Low-cost, lower-functionality smartphones cost over \$140, full-featured phones cost well over \$500, and terminating a service contract for an existing phone can cost \$350.²² Contrary to BSA’s suggestion, buying a new phone is not an alternative to jailbreaking for most Americans. Buying a new phone is also not a reasonable alternative when a serious security vulnerability like 2014’s Heartbleed is discovered and mobile carriers do not provide a fix. Nor does buying a new phone alleviate the early obsolescence and waste caused by mobile carriers’ lack of timely updates.²³ The Unlocking Consumer Choice and Wireless Competition Act of 2014²⁴ expresses the policy of Congress that buying a new mobile phone is *not* an adequate alternative to circumventing access controls on the phone to make vital, lawful uses.

In 2012, the Register concluded that “a significant number of Android-based devices are ‘locked’ in the same way that Apple’s iPhone is locked,” and queried whether “unlocked devices will become the rule rather than the exception” by 2015.²⁵ As EFF’s undisputed evidence shows, the vast majority of mobile phones on sale and in use in 2015 are still ‘locked’ (i.e., require jailbreaking) as a rule, while ‘unlockable’ phones such as Google Nexus models sold through specific retail channels are still the exception. The status quo observed by the Register in 2012 remains.

Moreover, even when certain manufacturers consent to jailbreaking of particular models, most of the wireless carriers that provide service to those devices, including Verizon and AT&T, do not. Those wireless carriers can threaten suit under §1201(a)(1) despite the manufacturer’s forbearance, absent an exemption.²⁶

In addition to cost barriers, and the reality of hundreds of millions of phones with TPMs already in use, HTC and Google Nexus phones that can be jailbroken with the manufacturer’s permission are not suitable for all uses. In particular, many users need

(last visited April 30, 2014) (“[The] process described above helps ensure that only Apple-signed code can be installed on a device.”).

²¹ Stephen Schenck, *Even Microsoft’s new WP8 sideloading rules are still seriously anti-user*, PocketNow (Aug 14, 2013), <http://pocketnow.com/2013/08/14/windows-phone-sideloading>.

²² Victor H., *Affordable, not cheap: 15 best low-cost smartphones* (2015 edition), Phonearena (March 20, 2015), http://www.phonearena.com/news/Affordable-not-cheap-15-best-low-cost-smartphones-2015-edition_id58696. Amazon, *iPhone 6*, http://www.amazon.com/s/ref=nb_sb_noss_2?url=search-alias%3Daps&field-keywords=Apple+iPhone+6&rh=i%3Aaps%2Ck%3AApple+iPhone+6 (last visited April 29, 2015); Ian Paul, Verizon Wireless just made it more expensive to cancel your contract, PCWorld (Nov. 17, 2014), <http://www.pcworld.com/article/2848405/verizon-just-made-it-more-expensive-to-cancel-your-contract.html>.

²³ EFF Comment at 19.

²⁴ Pub. L. No. 113-144, 128 Stat 1751 (2014).

²⁵ Recommendation of the Register of Copyrights at 76, Section 1201 Rulemaking: Fifth Triennial Proceeding to Determine Exemptions to the Prohibition on Circumvention (Oct. 12, 2012).

²⁶ See *Echostar Satellite, L.L.C. v. Viewtech*, 543 F. Supp. 2d. 1201, 1205 (S.D. Cal. 2008) (holding that satellite TV service provider who is not the copyright holder had standing to bring claim for circumvention).

devices with longer battery life.²⁷ Restoring the ban on circumvention would cast a pall of legal uncertainty over vibrant and successful alternative software markets such as Cydia and the xda-developers community, which create software for a wide variety of phones.

In summary, BSA has not refuted any of EFF's and other proponents' substantial evidence that restoring the prohibition on jailbreaking would cause numerous, significant adverse effects on lawful and important activities.

7. The Nonexclusive Factors of Section 1201(a)(1)(C) Support Granting An Exemption.

All of the nonexclusive statutory factors, plus the additional factor EFF raised, support renewing the proposed exemption for jailbreaking.²⁸ BSA's comments refer only to factors (i) and (iv).

Regarding factor (i), "the availability for use of copyrighted works," there can be no serious suggestion that the exemption for jailbreaking phones, now in its fifth year, has reduced the availability of phones, phone firmware, or software for phones. The number of phones sold, the number of phone operating systems in use, and the number of "apps" sold have continued to increase throughout this period.²⁹ BSA provides no evidence to the contrary. Nor does BSA explain how the ability to jailbreak affects "the right of consumers and application developers to choose between competing platforms."³⁰ The ability to jailbreak has spurred the creation of new software, new markets, and more competition among platforms. For example, the Firefox OS platform was developed and tested through the use of jailbroken devices.³¹

²⁷ For example, phones from Cherry Mobile and Huawei contain very high-capacity batteries. *Cherry Mobile Fuze's specs confirmed!*, Yugatech (Feb. 17, 2014), <http://www.yugatech.com/mobile/cherry-mobile-fuzes-specs-confirmed/>; *Huawei Ascend Mate 2 LTE in the flesh, first impressions*, Yugatech (Jan. 9, 2014), <http://www.yugatech.com/mobile/huawei-ascend-mate-2-lte-in-the-flesh-first-impressions/>.

²⁸ EFF Comment at 19-22.

²⁹ *Smartphone Outlook Remains Strong for 2014, Up 23.8%, Despite Slowing Growth in Mature Markets*, According to IDC, International Data Corporation (IDC) (Aug. 28, 2014), <http://www.idc.com/getdoc.jsp?containerId=prUS25058714> (Showing an increase in global smartphone sales); *A Future Fueled by Phablets – Worldwide Phablet Shipments to Surpass Portable PCs in 2014 and Tablets by 2015*, According to IDC, International Data Corporation (IDC) (Sep. 3, 2014), <http://www.idc.com/getdoc.jsp?containerId=prUS25077914> (predicting that phablets will sell 175 million units in 2014); Adam Lella, *When Mobile Web Dominates Apps in an App-Dominated World*, comScore (July 2, 2014), <http://www.comscore.com/Insights/Blog/When-Mobile-Web-Dominates-Apps-in-an-App-Dominated-World> (stating that in 2013, mobile devices became the leading platform for total time spent online); *How Smartphone Are Changing Consumers' Daily Routines Around the Globe*, Nielsen (Feb. 24, 2014), <http://www.nielsen.com/us/en/insights/news/2014/how-smartphones-are-changing-consumers-daily-routines-around-the-globe.html> (stating that smartphone owners access apps and mobile sites an average of seven times per day.); *Gartner Says Mobile App Stores will see Annual Downloads Reach 102 Billion in 2013*, Gartner (Sep. 19, 2013), <https://www.gartner.com/newsroom/id/2592315> (all URLs last visited April 29, 2015).

³⁰ BSA Comment item 3.

³¹ EFF Comment App'x A (Statement of James Willcox at 1-2).

For the same reasons, overwhelming evidence continues to support the conclusion that phone jailbreaking has increased “the market for and value of copyrighted works” under factor (iv). Again, BSA offers no evidence to the contrary. BSA’s opinion that Apple’s app store is more “reliable” and employs more “quality control” than its competitors is not germane to this proceeding, as both Apple’s app store and its competitors have grown and thrived in an environment where jailbreaking is permitted by an exemption.³²

Tellingly, BSA nowhere suggests, let alone provides evidence, that the ability to jailbreak leads to an increase in infringement. The facts and evidence introduced in this rulemaking, including the staggering growth of sales and revenues in the mobile computing sector in the past three years, lead to but one conclusion: users’ and developers’ ability to jailbreak phones has benefitted the mobile software industry.

Given the overwhelming evidence that the ability to jailbreak mobile phones is beneficial to the mobile computing industry, and the lack of any substantive opposition to this proposal, we ask the Register to recommend renewing the exemption.

³² BSA Comment item 7 n.4.

Appendix A

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

I support EFF's petition for a jailbreaking exemption to the Digital Millennium Copyright Act's anti-circumvention provision. The right to run the software I want on the devices I own is important, and it shouldn't be jeopardized in the name of propping up the digital rights management schemes of manufacturers, carriers, and app vendors.

1. Eric Baldrige, United States
2. Jim Price, United States
3. Claudia Rodriguez, Argentina
4. Hans Erian, United States
5. Hunter Patton, United States
6. Marilyn Wenzel, United States
7. JJ Robinson, United States
8. Jordan Bartlett, United States
9. Will Mason Moses, United States
10. Andrew Dignan, United States
11. John Harris, United States
12. brian g, United States
13. Alexander Findlay, United States
14. Chris B, United States
15. Evan Romo, United States
16. nick guertin, United States
17. Kristian Scott, Canada
18. Brandy Stein, United States
19. Frank Schaffhaeuser, Germany
20. jacob goldfischer, United States
21. Djemal Bamboni, United Kingdom
22. Raivis Berovskis, Latvia
23. Brandon Frateschi, United States
24. Antonio Watkins, United States
25. pablo blasi, United States
26. Jeremy Face, United States
27. Gary Holbrook, United States
28. Steven Garriott, United States
29. dustin choe, United States
30. Jonathan Ware, United States
31. Alice Cooper, United Arab Emirates
32. Lukas Chaloupka, United States
33. kathy taylor, United States
34. Collin Williams, United States
35. Zach Campbell, United States
36. brian norris, United States
37. Josh Schroeder, United States
38. Brock Lindecker, United States
39. Michael Wenrich Jr, United States
40. Morgan Sheeran, United States
41. davis campbell, United States
42. danhyal masood, United Kingdom
43. Chris Cassell, United States
44. James Frederick, United States
45. Gary Wex, United States
46. Roger Cates, United States
47. Dorian Franklin, United States
48. brandon isralsky, United States
49. Daniel Morataya, United States
50. Bob Bever, United States
51. James McKenney, United States
52. james wagner, United States
53. Michael McKenica, United States
54. Lakin Jones, United States
55. Scott Sul, United States
56. Matthew Bauer, United States
57. Hadrian Gable, United States
58. Gabe Chai, United States
59. Mike Fritz, United States
60. Brandon Wright, United States
61. Brian Bailey, United States
62. Jacob Gervais, Canada
63. kyle vogt, United States
64. Roy Meza, United States
65. britt Ashton Kinslow, United States
66. dave wood, United States
67. Jaymes Winger, United States
68. Evelyn Mahasin, United States
69. Jason Perlmutter, United States
70. Lexy Taylor, United States
71. Trent Sprague, United States
72. Nathan Fish, Canada
73. Kilgore Shattuck, United States
74. Ted Rinehart, United States
75. Chris Platika, United States
76. Simon Robl, Germany
77. Ace Taylor, United States
78. Andy Stewart, United States
79. Bryce Christopher, United States
80. Samuel Wallace, United States
81. Sean Carroll, United States
82. Juan Morales, United States
83. Steven B, United States
84. Dylan Cyr, United States

85. Abraham Levine, United States
86. Kade Bohlen, United States
87. John Corbett, United States
88. Amogh Karney, United States
89. William Wingfield, United States
90. Owen Duffy, United States
91. Jose Perez-Carbonell, United States
92. Joseph Kirschbaum, United States
93. Dan Stynchula, United States
94. Ryan Gabriel, United States
95. Ivan Caceres, United States
96. Robert Kurtz, United States
97. Rogelio Dominguez, Mexico
98. roger freeman, United States
99. Norman Santiago, United States
100. Bas Verheul, Netherlands
101. Jacob Tanner, United States
102. Roger Pava, United States
103. John Freelove, United States
104. Adam Butterwick, United Kingdom
105. Edouard Michel, United States
106. Colton Prevost, Canada
107. Mark Fowkes, United States
108. Jamie Davidson, United Kingdom
109. Isamar Gutierrez, United States
110. allen Anderson, United States
111. Deborah Lee, United States
112. zxz zxxz, United States
113. chris lit, United States
114. Anon Ymous, Finland
115. eason avant, United States
116. Rafi Baum, United States
117. Bobby johnson, United States
118. alex ross, United States
119. David Buchanan, United Kingdom
120. Ryan L, United States
121. Trent Townsend, United States
122. Mateusz Sz wajka, United States
123. Robert Vitalis, Jr., United States
124. Brittany Stafford, United States
125. Alex Gallor, United States
126. greg adams, United States
127. Nick Wilson, United States
128. Aaron Clawson, United States
129. Daniel Begovic, Romania
130. oscar anderson, United Kingdom
131. Rory McClymont, United Kingdom
132. Riley Major, United States
133. Tate Steinberg, United States
134. Adrian Lam, United States
135. Zach Dale, United States
136. Justin Yu, United States
137. Isaac Oxendale , United States
138. Hugo Royer, Canada
139. eric arnell, United States
140. Matt Watson, United States
141. Sami Parsegov, United States
142. Ryan Ondrizek, United States
143. Gabriel Bourdages, Canada
144. Cary Memmen, United States
145. Hayes Griesbeck, United States
146. Jacob Zacharias, Canada
147. Muhammad Khan, United States
148. Jason Lourigan, United States
149. Hugh North, United States
150. Andrew Hyatt, United States
151. Gerhard Wimmer, Switzerland
152. Jera Batten, United States
153. Joshua Sciarrino, United States
154. Kiran Reddy, United States
155. Vien Nguyen, United States
156. d thomas, United States
157. Ryan Thornton , United States
158. Nathan Sankowski, United States
159. David Batten, United States
160. Brendan Compton, United States
161. Andrew Velis, United States
162. Ilardo Zhejani, Albania
163. Gabriel Mickel, United States
164. Kevin Dunn, United States
165. Sam Stifter , United States
166. Matthew Wilson, United States
167. Mark Balcerak, United States
168. Kevin Turner, United States
169. Stephen Schlie, United States
170. Mathew Anthony , United States
171. Matthew Ellis, Canada
172. Calob Humble, United States
173. Joshua Poofer, United States
174. Tammy Weeks, United States
175. Pranil Parmar, Canada
176. Jurijs Velicevs, Latvia
177. Dillon Sparkman, United States
178. Max Zel, United States
179. Brent Kostival, United States
180. Daniel Maday, United States
181. Sean Ainsworth, United States
182. joseph pitonyak, United States

183. Steven Pavlushkin, United States
184. Walter Degnan, United States
185. Jordan Wisniewski, United States
186. Tyler Martin, United States
187. Will Gesler, United States
188. Steven Carney, United States
189. Jordan Bonilla, United States
190. Sašo Dajčman, Slovenia
191. JJ La Britt, United States
192. Sebastian Alsina, United States
193. Jordan Terpstra, United States
194. Andrew McClure, United States
195. Anonymous Anonymous, United States
196. Andrew McCullough, United States
197. Sigbjorn Okland, Norway
198. Dean Luga, Albania
199. Bradley Tighe, United States
200. Kyle Dawson, United States
201. Stephen Benton, United States
202. Samuel Alexander, United Kingdom
203. Kathryn Christensen, United States
204. Nick Dorgan, United States
205. sarah hammond, United States
206. John Ross, United States
207. Tim Stoddard, United States
208. Roxanne Franco, United States
209. Eric Price, United States
210. Robert Kluttz, United States
211. charles andershonis, United States
212. Dylan Oyer, United States
213. Anonymous A, United Kingdom
214. Umair Khan , United States
215. Hugo Valenciano, United States
216. Michael Gismondi, United States
217. Dylan Hart, United States
218. Michael Quimby, United States
219. Jonathan Tirador, United States
220. James Engelhardt, United States
221. Bryce Tucker, United States
222. Curtis mccorkle, United States
223. John Kriter, United States
224. Julian Melendi, United States
225. Jon Molnar, United States
226. Jeremy Buseman, United States
227. James Rusack, United States
228. Dionicio Armijo, United States
229. Justin Wrockloff, United States
230. Bryan Weigelt, United States
231. Kevin Albertson, United States
232. Ken Adams, United States
233. Alex Lobrano, United States
234. Paul Gerritse, Netherlands
235. Derek McDowell, United States
236. alex danaci, United States
237. Taimie Cameron, United States
238. Auggie Turchiano, United States
239. Judson Meherg, United States
240. Ryan Moody, United States
241. Ilya Rogers, United States
242. john nightingale, United Kingdom
243. Rohit Kapur, United States
244. Derek Burbank, United States
245. Robert Rosati, United States
246. Nathan Jones, United States
247. Adam Jackson, United Kingdom
248. gilbert silva, United States
249. joe gillaspy, United States
250. Xavier Flores, United States
251. Justin Macias, United States
252. Brandon Jarvinen, United States
253. Michael Alpert-Appell, United States
254. Brian Rogers, United States
255. Kerri Sweet, United States
256. mack lamirand, United States
257. Dustin Holub, United States
258. Michael Barnes, United States
259. Andrew Schwartz, United States
260. ryan handley, United States
261. Nath Terpstra, United States
262. Chevy Guy, United States
263. alexander jackson, United States
264. Donald Goins, United States
265. zack youngren, United States
266. Russell Hodin, United States
267. fuad a, Pakistan
268. Lee McGeough, United Kingdom
269. Ben Webb, United States
270. Zoey Miranda, United States
271. Jett Hudjik, Canada
272. Treyton Zary, Canada
273. Luke Phillips, United Kingdom
274. Simone Azzinelli, Italy
275. eric abraham, United States
276. Chris Bone, United States
277. Joel Vilches, United States
278. Benjamin Grieb, United States
279. Joey Gordon , United States
280. Raj Patel, United States

281. Nicholas Richardson, United States
282. John Underwood, United States
283. Jeffrey Tickell, United States
284. Zachary Hoobler, United States
285. Allen Schreiber, United States
286. Zackary Gibbons, United States
287. Alex Esters, United States
288. James Dale, United States
289. Robert Guthrie, United States
290. Daniel Grayson, United States
291. Frederick Riggs, United States
292. Paul Luhman, United States
293. david mckeen, Canada
294. Blake Turner, United States
295. Zac Evenson, United States
296. Luke Ettenfield-Nann, United Kingdom
297. John Hinnegan, United States
298. Matt Brooks, United States
299. cody worsnop, United States
300. Steven Strauss, United States
301. Rory Regeon, United States
302. Rob Ferguson, United States
303. Korina Palomino, United States
304. Martin Pham, Norway
305. Brennan Custard, United States
306. Cameron Nelson, Canada
307. mason rice, United States
308. Joseph Delaney, United States
309. Jose Jimenez, United States
310. Owen Stenson, United States
311. Krysten Childs, United States
312. Jack Haal, United States
313. Alexander Brown, United States
314. Joshua Curfman, United States
315. Pawan Deshpande, United States
316. Andrés Tarrío, Argentina
317. Michael Pickering, United States
318. jael pijpers, Netherlands
319. Edgar Ramirez, United States
320. Daniel Heppner, United States
321. Keith Thomas, United States
322. Luke Fredrickson, United States
323. Casey Saenz, United States
324. Chet Gassett, United States
325. doug sproston, United States
326. Brian Recchia, United States
327. Durham Travis, United States
328. Bobbie Armstrong, United States
329. Justin Krynski, United States
330. Alexander Schreiner, Germany
331. Alexandre Tostivint, France
332. George Taylor, United Kingdom
333. Ryan Faircloth, Canada
334. Leo McClean, Ireland
335. Harrison Harkey, United States
336. Matthew DePaepe, United States
337. Shlomo Plotzker, United States
338. Paul McManus, United Kingdom
339. Luke Christodoulou, United Kingdom
340. Michael Durio, United States
341. Matthew Clark, United Kingdom
342. Mike Yarbrough, United States
343. Damian Hamilton, Canada
344. james shin, United States
345. Justin T, United States
346. Davis Hough, United States
347. William Christiansson, Sweden
348. Joshua Curfman, United States
349. Jake Ashworth, United States
350. Trevor Weber, United States
351. Bill Sweeney, United States
352. Jordan McEwan, Canada
353. Harrisen Distant, Canada
354. Richard Kazumura, United States
355. Gregory Young, United States
356. Evan Henley, United States
357. John Pirie, United Kingdom
358. Tyler Hughes, United Kingdom
359. Matthew Paya, United States
360. Alden Hunt, United States
361. Neek Spence, United States
362. Justin Brown, United States
363. Deven Lalgee, United States
364. Jonathan Piacenti, United States
365. Rolens Grabovka, Latvia
366. steven johnson, United States
367. Luke Ince, United Kingdom
368. Huib Wolse, Netherlands
369. Adam Fernandez, United States
370. Nils Guillermin, United States
371. bruce bartolf, United States
372. Ian Donnelly, United States
373. MELISSA OBANION, United States
374. Michael Dorrian, United States
375. Al Di, France
376. Drew Doran, United States
377. Shaun Halstead, United States
378. Jeshua Bosaw, United States

379. Antonio Fiol-Mahon, United States
380. Cody Jones, United States
381. meet desai, United States
382. Zack Weiss, United States
383. Victor Braga, United States
384. Ahmed Maksher, United States
385. john lort, Denmark
386. Andrew Richardson, United States
387. Gabriel Munoz, United States
388. Chloe Brown, United States
389. Andrew Ciaravino, United States
390. Michael Moore, United States
391. Jack Gibbs, United States
392. Kay Mead, United States
393. Jordon Holstein, United States
394. David Clark, United States
395. Lucy Florin, United Kingdom
396. Kyle Bohlander, United States
397. Alexander Döllner, Austria
398. Miguel Parramón, Spain
399. Angelo Trevino, United States
400. josh royall, United States
401. Mark Schoch, United States
402. Andrew Cohen, United Kingdom
403. Dustin Helm, United States
404. Nikkora Pra Ankhann, France
405. angel aurelian, Spain
406. Ethan banke, United States
407. Randall Warren, United States
408. Stefan Freeman , United States
409. Wil McGinnis, United States
410. Darij Grinberg, United States
411. Austin Hill , United States
412. Robert Poth, United States
413. Seth Burgett, United States
414. Raymond Muehlman, United States
415. Scott Condrón, Ireland
416. Russell Williams, United States
417. Nikki Schwarz , United States
418. nathan brown, United States
419. Jason Wells, United States
420. Jaime Cayente, United States
421. Billy Brouse, United States
422. Seth Cohen, United States
423. Kameron H., United States
424. Charlie Maguire, Ireland
425. Tyler Krupicka, United States
426. Raphaël Marion Pilgrim, Canada
427. Eik Hvattum Røgeberg, Norway
428. Andy Carreon, United States
429. César Alsina, United States
430. Sean McCarty, United States
431. Niko Montonen, Finland
432. Franz Flintzer, Germany
433. Brett Hicks, United States
434. Ian Shatanoff, United States
435. Nicolas Espinoza, Chile
436. Ali Rabie, United Kingdom
437. Bruce Williams, United Kingdom
438. Joseph Aubrey, United States
439. Bobby Lipps, United States
440. Matthew Kirby, United States
441. Bill Strait, United States
442. John Evans, United States
443. Alex Boateng , United States
444. laur f, United States
445. Jamie Symonds-Taylor, United Kingdom
446. Yuri Vdovichenko, Belarus
447. Kyle Neiswender, United States
448. Sean Gartland, United States
449. Georg Aniskin, Germany
450. Malik Adi, United States
451. Shaun Prescott, United Kingdom
452. Ian Murphy, United States
453. Tom Brown, Canada
454. stephen nettleton, United Kingdom
455. Kyle Hauptner, United States
456. James Vastbinder, United States
457. Timmy Flanagan, United States
458. Mayank Jain, India
459. Nicholas Aranda, United States
460. Ronald Gomez, United States
461. Kjeld Vermeulen, Netherlands
462. Alex Cardell, United Kingdom
463. Christoph Fuchs, Austria
464. alec watson, Canada
465. Matt Prawdzik, Canada
466. hans knecht, United States
467. Nick Raz, United States
468. H S, United States
469. xTheMaster 3x, United States
470. Andrew Canady, United States
471. Russell Riall, United States
472. Brooklyn Schlamp, United States
473. Urnil Dhruv, United States
474. Jesse Haralson, United States
475. Jason Smith, United States
476. First Name Last Name, United States

477. Tyler Armour, United States
478. Aaron ALexion, United States
479. Ben Price, United States
480. gabe boley, United States
481. Joe Cabral, Canada
482. James Reid, United States
483. Ross Justin, United States
484. Steve Trenchard, United States
485. Gabriel Garcia, United States
486. Howard Hicks, United States
487. Roksan Y, Canada
488. Court McAlister, United States
489. Mark Deyarmond, Canada
490. Zorabelke Casad, United States
491. Anthony Wilkes, United States
492. Darren MacRae, United States
493. V B, United States
494. Francis Calarco, United States
495. Michael Lungo, United States
496. Rees Dikeos, United States
497. Jake Ottaviani, United States
498. Israel Acevedo, United States
499. Erik Jones, United States
500. Daniel polanco, United States
501. Nelson Exum, United States
502. Brian Schatzberg, United States
503. jim Knox-Benfer, United States
504. Patrick Budnick, United States
505. Katie Hughes, United States
506. Ben Grant, United Kingdom
507. Frank Sacco, United States
508. louis nayani, United Kingdom
509. mo smith, United States
510. kasim hussain, United Kingdom
511. Gregory Detmer, Jr, United States
512. Ashley Case Duckworth, United States
513. Jacob Waxman, United States
514. Chandler Shewell, United States
515. holden andrews, United States
516. Sara Rosensteel, United States
517. zuan khalik, Netherlands
518. Keyan Fayaz, Canada
519. Chase Coy, United States
520. José Silveira, Brazil
521. Jordan V, Canada
522. Gavin mahon, United States
523. Matthew Helland, United States
524. Hayden Soule, Canada
525. michael kreiser, United States
526. Nicholas Krauss, United States
527. Ayaaz Khalifa, United Kingdom
528. Nicholas Webb, United States
529. alejandro nunez, United States
530. Conor Burrows, United States
531. Adriano Badilla, United States
532. Jack Hall, United States
533. Seth Casas, United States
534. Thomas Thai, United States
535. harutun nersesyan, United States
536. Tim Donahue, United States
537. Binh Mai, United States
538. Yannick Spreen, Germany
539. matthew colley, United States
540. Alex Bechanko, United States
541. Sandeep Thukral, United States
542. Jonathan Navarro, United States
543. Mike Man, United States
544. Nilo Ojan, United Kingdom
545. Samuel Stanton, United States
546. Dillon Wilke, United States
547. Darlene Hibbs, Canada
548. Monther Tariq, United Arab Emirates
549. CJ Guttormsson, United States
550. howard horton, United States
551. Nicholas Mattern, United States
552. Doug Pearl, United States
553. Charles Merrick, United States
554. Daniel Hernandez, United States
555. Michael Dotson, United States
556. Cory Baxter, United States
557. Michael McGrade, United Kingdom
558. George Lawrence, United Kingdom
559. Ian Kelley, United States
560. Josh Harrold, United States
561. Anton Kodinov, United Kingdom
562. Micaiah Joseph, United States
563. Roger William, United Kingdom
564. Jacob Pfeffer, United States
565. Brian Williams, United States
566. Philomena Mattes, United States
567. Deepinder Singh, India
568. Christopher Butler, United States
569. michael woolweaver, United States
570. Kristen Gismondi, United States
571. Tom Jacobs, United Kingdom
572. Brenden Frerck, United States
573. Jonah Updegrove, United States
574. Marc LaPorte, United States

575. Michael Williams, United States
576. Laura Wilkinson, United States
577. Dalton Smith, United States
578. philip wong, Hong Kong
579. Alex Meyer, United States
580. susan brockway, United States
581. Connor Hoffman, United States
582. Charles Bazaar, United States
583. Jean-Pierre Helmich, Germany
584. Richard Cline, United States
585. Juan Brea, Dominican Republic
586. Stephen Belk, United States
587. Cristian Garcia , United States
588. John Roberto, United States
589. Stephen Lee, United States
590. Troy Wahl, United States
591. Thomas Parker, United States
592. Egan Rowe, United States
593. Daisuke Takeda, United States
594. Samuel Rogers, United States
595. Kuba Ober, United States
596. LEIGH PANEK, United States
597. Drake Chen, United States
598. Walter Straub, United States
599. Joshua Belcher, United States
600. Nathan Diddle, United States
601. Rebecca Sasso, United States
602. Houston Raef, United States
603. Jon Reimer, Canada
604. Aaron Watkinson, United States
605. Damon Harrison, United States
606. luke newsome, United Kingdom
607. Simen Stensås, Norway
608. Zaib Ali, United Kingdom
609. Kerry Louis, United States
610. Edward Gough, United Kingdom
611. Ariel Yablonsky, United States
612. Austin Cornelius, United States
613. Anthony Ambrosini, United States
614. Stefan Klek, United States
615. Martin Engler, Germany
616. Garrett Holl, United States
617. Ricardo Rangel , United States
618. Minh Tran, Canada
619. Chris Mongeon, United States
620. Gayle Belcher, United States
621. Logan Deyo, United States
622. Kenny Sam, Australia
623. kevin turner, United States
624. Seth Fulton, United States
625. Dustin Thompson, United States
626. Jay Cotter, United States
627. Phillip Tennen, United States
628. Harrison Oest, United States
629. James Smith, United States
630. Leander Baekel, Netherlands
631. Adam Ortenburger, United States
632. Nelson Rosenberger, United States
633. Dustyn Smock, United States
634. I g, United States
635. Jonah Hinks, United States
636. Amanda Boxie, Belgium
637. Ali Tajiki, United States
638. William Farris, United States
639. Greg Willard, United States
640. Dipan Oza, United States
641. Ben Robertson, United States
642. sasuke uchiha, United States
643. Richard Redding, United States
644. Dietrich Rushing, United States
645. Austin Ray, United States
646. Travis Haspe, United States
647. Eric Denman, United States
648. Michael Maloney, United States
649. Michael Beck, United States
650. Christopher Jones, United States
651. Jeremy Face, United States
652. Jeppe Holm, Denmark
653. Luke Deary, United States
654. Anthony Smith, United States
655. Temur Samiev, United States
656. Matthew Lithgow, United States
657. Christopher Thomas, United States
658. Andrew McLaurin, United States
659. Carter Brehm, United States
660. Robert Almendarez , United States
661. Michael Fernandez, United States
662. Adam Clapsaddle, United States
663. Jake stowe, Canada
664. kalz napz, United States
665. Andrew Dunn, Canada
666. James Whitney, United States
667. Tyler Schrader, United States
668. Bryan Spahr, United States
669. Avery Harnish, United States
670. Elijah Lee, United States
671. Daniel Wilson, United States
672. Kiran Davuluri, United States

673. Otieno Stanford-Asiyo, United States
674. Lochlan Henderson, Australia
675. Jim Steele, United States
676. Mark Radulescu, Canada
677. Nick Hannon, United States
678. Sarah Preston, United States
679. Michael Jacobs, United States
680. Mark McCormick, United States
681. Scott Janssen, United States
682. Matt Luchterhand, United States
683. Clayton Connors, United States
684. Alex Kim, United States
685. Jacob Zimbelman, United States
686. Craig Whitaker, United States
687. Jakob Dietrich, Germany
688. Laura Aravena, United States
689. Corey Martin, Canada
690. David Pohlman, United States
691. Stephen Gurney, United States
692. jalissa torres, United States
693. Neville Mattinson, United States
694. J. Whitson, United States
695. Jens Brink, Denmark
696. peter kim, United States
697. Eric Yu, Canada
698. Nicholas Hernandez, United States
699. Bruce Sisler, United States
700. ali sina, United States
701. kristian Lund, Denmark
702. Thomas Persson, United States
703. Nathan Swinehart, United States
704. James Powell, United States
705. Marwan Steele, Canada
706. Trevor Powell, United States
707. katie h, United States
708. Thomas Aziz, Canada
709. Keith Batesole, United States
710. Abraham El-Negey, United States
711. Christopher Wagner, United States
712. Peter Weisbrod, United States
713. Mike J, United States
714. Saman Modiry, Sweden
715. Jay Kahn, United States
716. Greg Thorne, United States
717. Jacob Thalman, United States
718. Erich Deutsch, United States
719. Robert Brock, United States
720. Mack Crawford, United States
721. Sam Green, United States
722. Boris Simeonov, Bulgaria
723. George Knowles, France
724. Kevin Mahler, United States
725. Brandon Salgado, United States
726. John Jernigan, United States
727. Steven Slyconish, United States
728. Leo Stout, Italy
729. Matthew Wong, United States
730. Parker Webs, United States
731. Graziano Misuraca, United States
732. Omar Abbasi, Canada
733. Nathan Byrne, United States
734. Harmon Herring, United States
735. Hayden Hunter, Australia
736. julie tran, United States
737. Nicholas Dixon, United States
738. Sheri G., United States
739. Dawood Malik, Pakistan
740. Ryan Baxter, Canada
741. Grant Gravitt, United States
742. Anthony Cannady, United States
743. Kyle Miller, United States
744. Nihal Yusof, Singapore
745. Duncan Leng, United Kingdom
746. Richard McCarty, United States
747. Robby Houck, United States
748. Brian Chon, United States
749. Nic Ak, Italy
750. Kevin Rosenberg, United States
751. Jason Smith, United States
752. Brandon M, United States
753. Zia Din, United States
754. Aaron Arlof, United States
755. Jalen Springfield, United States
756. Ethan Shaw, United States
757. Alex kushlan, United States
758. Andrew Case, United States
759. Karin Gudal, United States
760. Courtnee Hamilton, United States
761. Ryan Newsome, United States
762. Kerry Woodburn, United States
763. Alexandre Arsenault , Canada
764. Cardell Whitmire, United States
765. Nathan Iachow , United States
766. Donald Kinderman, United States
767. Robert Mekita, United States
768. alex dinita, United States
769. can atmc, Germany
770. jeff rechtman, United States

771. Simon Mazerolle, Canada
772. Adam Tibbetts, Canada
773. Wade Blessing, United States
774. Philipp Burri, Switzerland
775. Michael Townsend, United States
776. Kellee Studdard, United States
777. Aaron Krainak, United States
778. Jed Hestekin, United States
779. Charlie Turri, United States
780. Benjamin Goodnick, United States
781. steven browning, United States
782. Kenneth Dickson, United States
783. Jamie Jordan, United States
784. Keith Guglielmi, United States
785. Phil Koch, United States
786. Matt Swan, United States
787. Bruno Duregon, United States
788. Derek Studer, United States
789. Cortez Villasenor, United States
790. aaron burd, United States
791. Jack Murphy, United States
792. John Jones, United States
793. Sybil Reisz, Canada
794. Kainan Kidd, United Kingdom
795. jacob nicol, United States
796. John Martin, Canada
797. casey matt, United States
798. JD Schmidt, United States
799. Jan Novak, Slovakia
800. Ryan Holder, United Kingdom
801. jason long, United States
802. Jorge Villarreal, United States
803. Daniel Navetta, United States
804. Sara Clough, United States
805. Marco Deppe, United States
806. Henty Cutright, United States
807. Joe Scharnitzke, United States
808. Omar Almokdad, Canada
809. Anthony Vespoli, United States
810. Robert Grosso, United States
811. Aaron Francisco, United States
812. William Carlsen, United States
813. Rick Algreto, United States
814. Christian Mannion, United States
815. erin perkins, United States
816. Ryan Landon, United States
817. Suresh Kumar, India
818. Anthony Anderson, United States
819. Daniel Alegria , United States
820. ANTHONY FARKAS, United States
821. Brandon Almestica, United States
822. Adam Farkas, United States
823. Jory Hafner, Canada
824. Mikie Swart, United States
825. Harish Sriram, United States
826. Dallas Groot, Canada
827. Caleb Angle, United States
828. Fabrice Schoch, Switzerland
829. Arthur Lou, France
830. Seth Howell, United States
831. Travis Brannen, United States
832. felipe torres, United States
833. Brittany Beshel, United States
834. Emmanuel Duarte, United States
835. Jonathan tran, United States
836. Nick Jenkins, United States
837. gary houck, United States
838. James Shupe, United States
839. Dmitriy Dunin, United States
840. Cristian Bustillo, United States
841. Ronald Lee, United States
842. Daniel White, United States
843. Joseph Omelio, United States
844. Alek Kostov, Macedonia
845. zach moore, United States
846. Corrigan Salerno, United States
847. Jon Sertack, United States
848. Dave Newbern, United States
849. Seth Naumburg , United States
850. Jessica Cowan, United States
851. Philipp Friese, Germany
852. Hannah Warmbier, United States
853. WILLIAM MOULTRIE, United States
854. Andrew Querol, United States
855. Frank Sanchez, United States
856. Mouhamad Ali Alzarkali, United States
857. Darrion Vinson, United States
858. Trey Schisser, United States
859. Michael Smith, United States
860. jeremy Schultz, United States
861. Anje Vogt, United States
862. Alex Fischer, United States
863. Rio Weber, United States
864. Julian Keller, United States
865. Gregory Noble, United States
866. Peter Thai, United States
867. Jeremy Beaumont, United Kingdom
868. Alparslan Karavas , Germany

869. Arian Kolahi Sohrabi, United States
870. Hugo Dinis, Portugal
871. Shaun smith, United Kingdom
872. Nicholas Lebo, United States
873. Allen Haney, United States
874. Justin Cuzzo, Canada
875. Kelley Shann, United States
876. ryan turner, United States
877. Austin Henneberg, United States
878. Aaron Rose, United States
879. Jason Smith, United States
880. Cj Griesmeyer, United States
881. Ali Alsahli, Qatar
882. John Doe, United States
883. Adam Dawson, United States
884. Cole Bennett, United States
885. drew michelini, United States
886. devin grove, Canada
887. Steven Suddes, United States
888. Jason He, Canada
889. Gavin Lancaster, United States
890. Taylor Gardner, United States
891. Brandon Cline, United States
892. David Romero, United States
893. Kyle Sullivan, United States
894. Chad Godfrey, Canada
895. Tyler Audette, United States
896. brad gregg, United States
897. Evan Peterson, United States
898. JT Hicks, United States
899. Robert Thompson, United States
900. Wes Caldwell, United States
901. Stuart Hightower, United States
902. Alex Dumas, United States
903. Odinn Bjarnason, Iceland
904. øystein malt, Norway
905. Plot Christopher, France
906. chris daniels, Australia
907. Lee Perry, United States
908. Justin Barry, United States
909. Mike Palmerini, United States
910. Brandon Wildman, United States
911. Brandon Wildman, United States
912. Royce Neal, United States
913. Egan Ansorge, United States
914. Chris Nelson, United States
915. Harsha Kota, India
916. James Benson, United States
917. Kelley Shann, United States
918. Alex Drees, United States
919. Garrett Skjelstad, United States
920. Bryan Comer, United States
921. Nicholas King-Monroe, United States
922. Joseph Anderson, United States
923. Kyriakos Patoucheas, Canada
924. Serge Zhivotovsky, United States
925. Ferenc Magyar, United Kingdom
926. Zelvin Sandoval , United States
927. Cameron Hunt, United States
928. Sina Sadre, Hungary
929. Chris Nobre, United States
930. Ethan Elsop, United States
931. nareg khokazian, United States
932. Nathan Walker, United States
933. Kishan Chauhan, United States
934. Dylan Drury, Australia
935. Brian Taylor, United States
936. Nathan Walker, United States
937. William Gibson, United States
938. Simon Vandemoortele, Belgium
939. Jordan Hackett, United States
940. Matthew Killian, United States
941. Mark Sorial, United States
942. erica fonseca , United States
943. Christopher Fusco, United States
944. Jamison Chardron, France
945. John Costello, United States
946. zach bressler, United States
947. C M, United States
948. Joshua Pugh, United States
949. Cesar Arreola, United States
950. Dustin Trussell, United States
951. Jop Schouwenaars, Netherlands
952. Chris J, United States
953. Andrew Peplow, United States
954. Alexander Gentilcore, Australia
955. Justin Landry, United States
956. kunaal shah, United States
957. Benjamin Brunner, Switzerland
958. Tyler Barnes, Canada
959. Grant Beery, United States
960. Daniel Arteaga, United States
961. walter solano, United States
962. Austin Nadler, United States
963. Carl Stutz, United States
964. Daniel Lee, United States
965. Josh Milliam, United States
966. Pantelis Kanavitsados, Greece

967. Javier Antelo, United States
968. Andrew Hicks, United States
969. mason hahn, United States
970. Al Sis, Ireland
971. Killian Sherer, United States
972. cameron glidewell, United States
973. Tim Farley, United States
974. Eric Nelson, United States
975. Mark Stone, United States
976. Henry Priess, United States
977. randy mays, United States
978. Bryce McGee, United States
979. Michael Robertson, United States
980. Jim Rivera, United States
981. Lucas Paruch, Norway
982. Erron Sanchez, United States
983. Garrett Burd, United States
984. Jack Mason, United Kingdom
985. Billy Keeney, United States
986. Gregory Mella , United States
987. Eric Pohlman, United States
988. Sal Maniaci, United States
989. Anthony Jaramillo, United States
990. Bryan Sepkowski, United States
991. Nick Mishkin, United States
992. Ray Woodrum, United States
993. Dillon Brown, United States
994. Ágnes Gulyás, United Kingdom
995. Geoffrey Gore, United States
996. marco egizi, United States
997. Tony Amenson, United States
998. Zane DeGraffenried, United States
999. Nicholas Dunbar, Canada
1000. Luke Petelin, United States
1001. David Burger, United States
1002. Simen Røstvik, Norway
1003. Salman Burhab, United States
1004. Rohan Rashid, United States
1005. John Osguthorpe, United States
1006. wade wilding, United States
1007. Kenth Ljung, Sweden
1008. Jacob Scott, United States
1009. Andrew Brick, United States
1010. David Hannaford, Canada
1011. rand may, United States
1012. Alec Hamer, United States
1013. Mauritz Randlehoff, South Africa
1014. Kevin Cross, United States
1015. Adam Skiffington, United States
1016. Aidan Schmidt, United States
1017. Nathan Gurley, United States
1018. Joel Ricard, United States
1019. Mohhand Battah, United States
1020. Isaac Stocklin, United States
1021. Nicolas Metais, United States
1022. Ady Francis, United States
1023. Maxwell Holfelder, United States
1024. Ossi Kronlöf, Finland
1025. Jakub Zálešák, Czech Republic
1026. Kyle Sanders, United States
1027. roy beatty, United States
1028. Guy Sperlazzo, United States
1029. adrian aarland, Norway
1030. Jason Anesini, United States
1031. Kenan John, Azerbaijan
1032. Thomas Payne, United States
1033. Michael Shyu, United States
1034. Filip Koroy, United States
1035. Lisa Woodgate, United States
1036. nick p, Canada
1037. Dan Haney, United States
1038. Johnathon Britz, United States
1039. Robert Ulbricht , United States
1040. Krystle Young, United States
1041. Milly Foal, United States
1042. Charles Jette, Canada
1043. Joshua Snyder, United States
1044. Hudson Hoffman, United States
1045. Addam Burrows, United Kingdom
1046. Rory Silghigian, United States
1047. Santiago Ortiz, United States
1048. Chris Spaulding, United States
1049. Julian Baker, United States
1050. Sean Howland, United States
1051. David Lignore , United States
1052. Ciaran Bowen, United States
1053. calum robb, United Kingdom
1054. Devin Harrington, United States
1055. Jeff Turner, Canada
1056. Reed Albers, United States
1057. Erik Olsen, United States
1058. Ella Holmes, Australia
1059. Blake Fleischer, United States
1060. Patrick Roedl, United States
1061. Zac Shenkal, United States
1062. Paul Dwaileebe, United States
1063. James McNear Jr, United States
1064. Sean Graybeal, United States

1065. Brian Sullivan, United States
 1066. Eric Kroyer, United States
 1067. Matt Doran, United States
 1068. Dan Bosio, United States
 1069. Andrei Milea, Romania
 1070. Mirzet D. Westrich, Germany
 1071. Jorik Withouck, Belgium
 1072. Arif Ullah, United Kingdom
 1073. Tim Norton, United States
 1074. Vincent Vieira, France
 1075. Jonathan Lee , United States
 1076. Mitchell Madden, United States
 1077. Christian Burck, United States
 1078. brandon lee, United States
 1079. Matthew Boldon , United States
 1080. Shahab Babakhani, United States
 1081. Joe Camacho, United States
 1082. Grant Allen, United States
 1083. Corey Alverson, United States
 1084. Lucas Joergensen, Denmark
 1085. Jordan Samuel, United States
 1086. Thomas Brandhorst, United States
 1087. Logan Riegel, United States
 1088. Nils .., Germany
 1089. William Sparrow, United Kingdom
 1090. Christopher O'Bitts, United States
 1091. Sean Pittman, United States
 1092. Jared Orcutt, United States
 1093. Trevor Davies, United States
 1094. eli noe, United States
 1095. Michael Snelling , United States
 1096. Tyler Wolfe-Adam, United States
 1097. Daniel Nunes, United States
 1098. Alex Bussan, United States
 1099. Akira Yuan, United States
 1100. Joyce Xu, United States
 1101. Bradley Clarke, United States
 1102. greg eckstedt, United States
 1103. Joe Samson, United States
 1104. Noam Fine, United States
 1105. alex welch, United States
 1106. Victoria Kuchta , United States
 1107. Rory Kirby, Ireland
 1108. Ryan Pendleton, United States
 1109. Joseph Nguyen, United States
 1110. Alfred Farleigh, United States
 1111. Nicholas Hall, United States
 1112. Nathan Grom, United States
 1113. tyrone agagnier, Canada
 1114. aurelien cumel, France
 1115. jo naouai, United States
 1116. dorian ipavic, Slovenia
 1117. Jose Tamayo, United States
 1118. Chad Huff, United States
 1119. Adam Kenitzer, United States
 1120. Robert Hinzman, United States
 1121. zach rush, United States
 1122. Stefan Burgoyne, United States
 1123. Andrew Snail, United States
 1124. Armando J, United States
 1125. Dan Chrostowski, United States
 1126. Erik Gamon, United States
 1127. Muradan Chhay, United States
 1128. Ludvig Eriksson, Sweden
 1129. Lorena Chavez , United States
 1130. Alexander Scherer, United States
 1131. Christian Bishop, United States
 1132. kerem yilmaz, TR
 1133. Promit Ghosh, United States
 1134. Nathan Oesterle, United States
 1135. Ellie Fellows, United States
 1136. Spencer Sweeney, United States
 1137. chris dlugosz, United States
 1138. Edward Clark, United Kingdom
 1139. jack beekay, Sweden
 1140. Kyle Ladrigan , United States
 1141. Jesse Krynen, Canada
 1142. Ian Kosten, United States
 1143. Christopher Waldo, United States
 1144. Andrew Chapleau, United States
 1145. Daniel Salmonsens, United States
 1146. M G, United States
 1147. Jake Floren, United States
 1148. Julio Vallari, Australia
 1149. Ray Torres, United States
 1150. garyn watkins, United States
 1151. Abdulrahman Aloqaili, Saudi Arabia
 1152. Brad Corwin, United States
 1153. Tyler Bennett , United States
 1154. Chris Ranek, United States
 1155. Anthony Wilson, United States
 1156. Brandon Logan, United States
 1157. Billy Heaney, United States
 1158. Melissa Cohen, United States
 1159. R Eytch, United States
 1160. andrew davis, United States
 1161. Steve George, United States
 1162. Duncan Fox, United States

1163. Eselebor Okojie , United States
1164. Farhad Dhabhar, United States
1165. Ben Smith, United Kingdom
1166. Brian Bandstra, United States
1167. Rafal Sowacki, United States
1168. Christopher Merino, United States
1169. Chris Niles, United States
1170. erik segura, United States
1171. Jamison Daline, United States
1172. Roger Shieh, United States
1173. Matt Nowka, United States
1174. Huy Le, United States
1175. Ruoxuan Zhu, United States
1176. Kendall Durkee, United States
1177. Arsène Matrosov, Canada
1178. John Day, United States
1179. Jesse Jenks, United States
1180. Nicholas Reynolds, United States
1181. Dillon Cooley, United States
1182. Jonathan Knapp, United States
1183. Conor Gomes, United States
1184. Travis Lenker, United States
1185. Rui Saldanha, Croatia
1186. Cori Leader, United States
1187. Sam Gregg, United States
1188. Patricia Reed, United States
1189. Sanket Patel, United States
1190. Travis Rosenbaum, United States
1191. Will Buik, United States
1192. Jurijs Starostins, United States
1193. John Amaya, United States
1194. joseph Yannuzzi, United States
1195. Rocky Lin, United States
1196. charlie bass, United States
1197. Atticus Madden, United States
1198. Joshua Tipton, United States
1199. Eddie Zmitrewicz, United States
1200. Alex Kazmierski, United States
1201. Shannon Dalessio, United States
1202. Joseph Brooks, United States
1203. John Johnson, United States
1204. David Maloney, United States
1205. daniel uribe, United States
1206. andrew Gooch, United States
1207. Christopher Lobsinger , United States
1208. Halley Jacobs , United States
1209. Richard Robinson, Canada
1210. Jason Olszyk, United States
1211. Ariel Morales, United States
1212. Liam Gilpin, Canada
1213. Paul Sharpe, United States
1214. Chris Everglade, United States
1215. Pamela Sustaita, United States
1216. Bryan Laur, United States
1217. Luke Paddock , Canada
1218. pedro leocadio, United States
1219. Rajneesh Serrot, United States
1220. manuel rosas, United States
1221. Jeffrey McClain, United States
1222. Adam Bloom, United States
1223. Youssef hamdoune, Netherlands
1224. Nicholas T, United States
1225. David B, United States
1226. Seth Lee, United States
1227. Nick Smiley, United States
1228. Chuck Solie, United States
1229. julian gutierrez, United States
1230. Jarod Billings, United States
1231. jorge fabian, United States
1232. Neal Weingarden, United States
1233. Nic Orlandini, United States
1234. Arya Shababi, New Zealand
1235. Tim Bauman, United States
1236. David Torcivia, United States
1237. aled batchelor, United Kingdom
1238. Ronin Carter, United States
1239. Cameron Aldridge, United States
1240. miles menuck, United States
1241. jiwani Singh, United States
1242. daniel navarro, Mexico
1243. Alexander Weissman, United States
1244. Thomas Lübner, Germany
1245. Stylianos Mpouras, Greece
1246. Joshua Burkart, United States
1247. beijing steamer, United States
1248. Justin Hassinger, United States
1249. Sam Goss, United States
1250. Kevin Orr, Canada
1251. Christopher Olsen, United States
1252. onkar lally, United States
1253. Ryan Stuckey, United States
1254. Koa Wells, United States
1255. Tyson Lewis, Australia
1256. harsha goli, United States
1257. Adit Kamath, United States
1258. Hunter Gross, United States
1259. Adam Fricke, United States
1260. Caleb Lovell, United States

1261. michael caesario, Indonesia
1262. Byron Li, United States
1263. Brandon Carter, United States
1264. Nicholas Mordano, United States
1265. William Gallon, United States
1266. Julien Dias, France
1267. reynaldo dela pena, Portugal
1268. Erik Graubner, United States
1269. Bradley Hendricks, United States
1270. alex zebi, United States
1271. juan manuel, United States
1272. Kiriakos Nikolaidis, United States
1273. Steven Olson, United States
1274. ashton schrader, United States
1275. Levi Graham, United States
1276. Keith Napier, United States
1277. Matthew Jackson, United States
1278. Yung-Chen Wang, United States
1279. Darrion Burgess, United States
1280. Dalton Beasely, United States
1281. Sam Takara, United States
1282. Rich Schiller, United States
1283. Thilan Tran, United States
1284. Justin S, United States
1285. Aiden Howlett, Australia
1286. Shawn Khan, Canada
1287. Zakkai Markowitz, United States
1288. Didier Catz, Netherlands
1289. Arosh Gunawardena, Australia
1290. Anders Velischek, United States
1291. Dan Powers, United States
1292. George Scriban, United States
1293. Patrick Reimann, United States
1294. Ryan Alvarado, United States
1295. Jake Hughes, United States
1296. Taylor Carpenter, United States
1297. Kristof Philippe, United States
1298. Alejandro Ramirez, United States
1299. Jeremy Haney, United States
1300. Sam Mohyee, United States
1301. Nathan Skyers, Canada
1302. Shade Zepheri, United States
1303. cameron seawright, United States
1304. Jeff Luhn, United States
1305. grant eaton, United States
1306. bryant brown, United States
1307. Cliff morgan, Canada
1308. Marisa Graham, United States
1309. Andrew Kern, United States
1310. Brian Kier, Canada
1311. David Valerio, United States
1312. Kiera Dolighan, Canada
1313. Brian Maas, United States
1314. Ich Will, Germany
1315. Justin Grimes, United States
1316. Tim Masters, Canada
1317. J Del Carpio , United States
1318. Eric Billy, United States
1319. Kyle Lutter, United States
1320. Joseph Haynes, United States
1321. Mason Morehouse, United States
1322. Alexis Magsano, United States
1323. zach sheffler, United States
1324. Kevin Johansyah, United States
1325. James Cotter, United States
1326. robert fett, United States
1327. Luke Shin, United States
1328. Kannin Parker, United States
1329. Eric Ellington, United States
1330. Michael Cummings, United States
1331. Reece Faragher - Lewington, United Kingdom
1332. Michael Hirsch, United States
1333. Sergio Aguilar, United States
1334. Nick Sulica, Canada
1335. Gunnar Leffler, United States
1336. bemio ferdic, Croatia
1337. Warren Lau, United States
1338. Cole Smith, United States
1339. Wessley Gutierrez, United States
1340. Jeff Smith, United States
1341. Steven Trevor, United States
1342. James Timon, United States
1343. Brian Rose, United States
1344. Gurp Khosa, Canada
1345. Thomas Gerke, United States
1346. Don Pattee, United States
1347. christian sanchez, United States
1348. Peter Murrens, United States
1349. Erik Weidner, United States
1350. Timothy Rittenhouse, United States
1351. Joong-Won Seo, Germany
1352. Matthew Abdelnour, United States
1353. Trevor Hall, United States
1354. adrian delgado, United States
1355. Tyler Hurt, United States
1356. Roosevelt Milord, United States
1357. cody davis, United States

1358. Michael Quist, United States
1359. Jonathan Breiner, United States
1360. Zachary Gordon, United States
1361. Kyle Johnston, United States
1362. ivan cruces, United States
1363. Nathan Barstow, United States
1364. Ryan Stacks, United States
1365. Joshua Slik, Netherlands
1366. Christian Zibach, United States
1367. tommaso amici, Italy
1368. Brandon Rademaker, United States
1369. Katie Ferris, United States
1370. Dave Wickham, United Kingdom
1371. arnold borlas, New Zealand
1372. Jason ashton, United States
1373. Mason Nash, United States
1374. Robert Nickell, United States
1375. Avas B, United States
1376. Patrick O'Doherty, United States
1377. Ibrahim Al-Dalaimi, Netherlands
1378. Jack vvvvvvvvv, United Kingdom
1379. Samuel Cramer, United States
1380. Jacob Thompson, United States
1381. Tristan Bodiford, United States
1382. casey hunt, United States
1383. Eric Lake, United States
1384. Sebastian Holzer, Austria
1385. Derek Miller, United States
1386. Parker Medlin, United States
1387. Kegan McIlwaine, United States
1388. Josue Guerrero, United States
1389. Matt Jones, United States
1390. Daniel Johnston, United Kingdom
1391. Dean Nelson, United Kingdom
1392. Cody Sloan, United States
1393. Joey Crum, United States
1394. Cameron Sumpter, United States
1395. Kyle Grewe, United States
1396. Xavier Koenig, United States
1397. Rob Valentine, United States
1398. Bryan Xaysanavongphet, United States
1399. Nestor Menjivar, United States
1400. John Claude, Canada
1401. Conal McGuigan, United Kingdom
1402. kyle smith, United States
1403. Justin Allard, United States
1404. David Etheridge-Bartow, United States
1405. William Bonanno, United States
1406. Matthew Wasser, United States
1407. Robert Garcia, United States
1408. Alex Flaherty, United States
1409. Dakota Grover, United States
1410. Otto Sunday, United States
1411. Matthew Abdelnour, Egypt
1412. Justin Baker, United States
1413. Kevin Windham, United States
1414. Christopher Lipsett, United States
1415. Daniel Grabski, Canada
1416. Joseph Anderson, United States
1417. Carter Kroll, United States
1418. Michael P, United States
1419. Brandon Zhao, Virgin Islands
1420. Michael Sever, United States
1421. Mark Sinteur, Netherlands
1422. Nathan Hart, United Kingdom
1423. Lepape Julien, Belgium
1424. Charlie Hagel, United States
1425. Chantel de Bruin, United Kingdom
1426. Chris McHugh, United States
1427. damon smith, United States
1428. jan ked, Germany
1429. Alex Gonzalez, United States
1430. Thomas Ciano, United States
1431. Max Goldberg, United States
1432. eric Moss, United States
1433. Neil Perry, United States
1434. Per Erik Løkke, Norway
1435. Steven Rivera-James, United States
1436. Shelly Rand, United States
1437. Fernando Ruvalcaba, United States
1438. Kevin Nguyen, Canada
1439. Eoin McCoy, United Kingdom
1440. Mario Gonzalez, United States
1441. Asa DeGroff, United States
1442. Kaichong Huang, United States
1443. Lotta Cootie, Croatia
1444. mysti gilbert, United States
1445. Emily Peterson, United States
1446. William Evans, United States
1447. Carson McGuire, United States
1448. angelo agnello, United States
1449. Noel Johns, United States
1450. Jesse Kitteridge, Canada
1451. Samuel Burke, United States
1452. John Zupancic, United States
1453. Juan Bernal, United States
1454. Read Stanton, United States
1455. Christopher Cline, United States

1456. Joseph Reusing, Canada
1457. Joseph moore, United States
1458. Andy Urich, United States
1459. Sami T., United States
1460. peter doherty, United States
1461. José David, United States
1462. Jared Parr, United States
1463. Darcy kirk, United States
1464. Long Truong, United States
1465. Lim Z, United States
1466. sophia n, Canada
1467. Michael Dobson, United States
1468. Miguel Gutierrez, United States
1469. Jake Buccarelli, United States
1470. taylor cartwright, United States
1471. Ferris Linde, United States
1472. Leonard Pagadala, United States
1473. Kosta Demopoulos, United States
1474. Marco Acri, United States
1475. Joseph Chase, United States
1476. Marko Kladnik, Slovenia
1477. jamie jones, United States
1478. Tristan Payne, United States
1479. Justin Slater, United States
1480. Daniel Sijuade, Canada
1481. Brian Beith, United States
1482. francis busuttil, United States
1483. Horst Lemmers, United States
1484. Dean Stafano, United States
1485. Danielle Russell, United States
1486. max dausch, United States
1487. Andrew Hrlevich, United States
1488. Shane Sharma, Canada
1489. Caidyn El-KadrI, Canada
1490. Elahd Bar-Shai, United States
1491. Erick Monroy, United States
1492. Florian Bury, Germany
1493. Roland Chambers, United States
1494. Robbie Hobson, United Kingdom
1495. Sam Machiz, United States
1496. Cameron Yates, United States
1497. Noah Davis, United States
1498. mark campbell, Canada
1499. rachelle hansen, United States
1500. jose genao, United States
1501. Hans Joerg, Austria
1502. John Herthop, United States
1503. Alexander Byees, United States
1504. Árpád Goretity, Hungary
1505. Allen Natian, United States
1506. Jeremy Dracoulis, United States
1507. Mike Freeman, United States
1508. vegim krasniqi, United States
1509. Steven Adkins, United States
1510. Riki Vallen, Australia
1511. dragon chan, United States
1512. Mark Prozano, United States
1513. Felix Carter, Sweden
1514. shashank bijapur, United States
1515. Alexandru Felker, United States
1516. Jon Okon, United States
1517. Cameron Kast, United States
1518. Adis Gegaj, United States
1519. Justin Bedard, Canada
1520. Brian Bilek, United States
1521. Erik Hansell, United States
1522. Brandon Hebner , United States
1523. arti radani, United States
1524. Tyler Shukwit, United States
1525. devin dickson, United States
1526. Adam Dama, United States
1527. Lewis Chandler, United Kingdom
1528. Timothy Stewart , United States
1529. patrick malesxewski, United States
1530. John Karaplis, United States
1531. Vinujan Thayakaran, Canada
1532. Rebecca Scripture, United States
1533. Michael Conrad, United States
1534. Geoffrey Rogers, United States
1535. Thomas Edmonds Jr., United States
1536. Matt Devlin, United States
1537. Casey P, United States
1538. Daniel Reigart, United States
1539. Christopher Cunningham, United States
1540. John Bouya, United States
1541. Tobias van Driessel, Netherlands
1542. Noah Lange, United States
1543. Colton Halpert, United States
1544. Leo Gasga, United States
1545. Kashif Jeelani, United Kingdom
1546. David Bandy, United States
1547. Paul Cooper, United States
1548. John Smith, United Kingdom
1549. Dustin Rudiger, United States
1550. Rene Petit , United States
1551. George Soto, United States
1552. Jonathan Nani, United States
1553. Vincent Verleye, Belgium

1554. Eli Dilanji, United States
1555. Joshua Bryant, United States
1556. cole dicken, United States
1557. Michael Parker, United States
1558. Darren Jones, United Kingdom
1559. Aoife Nic Chraith, Ireland
1560. cayson hiivala, United States
1561. Andrew Rice, United States
1562. Kenneth Kincade, United States
1563. Joshua Taylor, Australia
1564. Kasey Nelson, United States
1565. James Good , United States
1566. john rickman, United States
1567. Carbon Bat, United States
1568. Joe Tapner, United Kingdom
1569. Jeremiah Miller, United States
1570. Andrew Lois, Cyprus
1571. daniel watters, United States
1572. Alfred Thomas, United States
1573. Tristan Booker, Australia
1574. Stephen Laskowski, United States
1575. Josh Miller, United States
1576. Jeremy Freeman, United States
1577. Janet Blackstad, United States
1578. Julian Torres, United States
1579. Nicj nikes, United States
1580. Jonathan Dale, United States
1581. t b, United States
1582. Craig Wilson, United Kingdom
1583. Matthew Raj, United States
1584. Thomas Rubino, United States
1585. Frank Rende, United States
1586. dimitris stathis, Greece
1587. Joey Mustafa, United States
1588. Gabriel Andrade, United States
1589. Derick Schultz, United States
1590. Jose Luis Rodriguez, United States
1591. Nicholas McCutcheon, United States
1592. Jesse Bryan, United States
1593. adam mogo, United States
1594. JACOB ohana, United States
1595. Mark Tarbell, United States
1596. Stacy Gonzalez, United States
1597. John Fretta, United States
1598. Brendan Ostrander, Canada
1599. Lucan McCloud, United States
1600. Blake Shockley, United States
1601. Edd Yeganian, United States
1602. Jake Steffen, United States
1603. Sterling Dennett, United States
1604. Bart Szelag, Canada
1605. Matthee Oelschlegal, United States
1606. Andrew Ahern, United States
1607. Robert DeBergh, United States
1608. Rhys Kenwell, Canada
1609. Bill Zhang, United States
1610. Devin Rafferty, Canada
1611. Brandon Arbuckle, United States
1612. Deon Renwick-McKinley, United States
1613. Clayton Ketola, United States
1614. Martin Lau, United States
1615. mark merchant, United States
1616. Michael Austin, United States
1617. Ed Smith, United States
1618. Kevin Haigh, United States
1619. Geoffrey Kennedy, United States
1620. Ishmael Perez, United States
1621. Alex Hylton, United States
1622. Titus Custer, United States
1623. Rob T., United States
1624. Dung Nguyen, United States
1625. Steven Marquez, United States
1626. Jerry J Wilson, United States
1627. Nick Kozak, United States
1628. james richardson, United States
1629. Dalton Palaguachi, United States
1630. Dylan Chong, New Zealand
1631. nicholas wilkie, United States
1632. Franddy Nunez, United States
1633. Markus Rueß, Germany
1634. Jonathan Findlay, United Kingdom
1635. Brian Wiese, United States
1636. Logan Garner, United States
1637. Nick Wilhite, United States
1638. Xufei Tan, United States
1639. Johnathan Surmann, United States
1640. marcos Herrera, United States
1641. dylan miller, United States
1642. Jack Karlik, United States
1643. Striar Yunis, United States
1644. Cameron Farzaneh, United States
1645. Ethan Williams, United Kingdom
1646. Brian Sayatovic, United States
1647. Makai Freeman, United States
1648. George Driver, United States
1649. Martin Pl, Germany
1650. Justin Creveling, United States
1651. Jonathan Anderson, Canada

1652. Scott Jones, United States
1653. Johnathan Potter , United States
1654. Alex Merriam, United States
1655. James Harper, United States
1656. Michael Sullo, United States
1657. Brandon Daugherty, United States
1658. Harry Roper, United Kingdom
1659. Rocky Stone, United States
1660. Dimitris Giannakopoulos, Greece
1661. HENRY CALDERON, United States
1662. Trevor Heinzmann, United States
1663. thierno diallo, United States
1664. Sammy Ford, United States
1665. mike dipaola, United States
1666. Leon Sanders, United States
1667. Bradleigh Beach, United States
1668. Arne John, Germany
1669. Tyler Johnson, United States
1670. Mat Borde, Canada
1671. Dan Baik, United States
1672. john hale, United States
1673. Tom Allen, United Kingdom
1674. Sam Wade, Australia
1675. Evan Nunez, United States
1676. Seneca Sharp, United States
1677. Jalil Patten, United States
1678. Kao Vang, United States
1679. Ben Steffen, United States
1680. James Willson, Canada
1681. Sarah Comstock, United States
1682. Kurt Boo, Canada
1683. srujan kaja, United States
1684. Jonathan Vaysman, United States
1685. Taylor Walters, United States
1686. Ander Wake, United States
1687. Thomas Johnson, United States
1688. Ben Street, United States
1689. Payton Gloschat, United States
1690. David Vas, United States
1691. Thomas McConkey, United Kingdom
1692. Valeriy Klychkov, United States
1693. Peter Guempel, United States
1694. Fred Heggenes, United Kingdom
1695. Lloyd Cunningham, United States
1696. sean tewey, United States
1697. Ted Burns, United States
1698. Brandon Bolton, United States
1699. john rousetis, United States
1700. Michael Dinh, United States
1701. Joshua Tompkins, United States
1702. antreas sk, Cyprus
1703. erin jusif, United States
1704. Jonathan Sawyer, United States
1705. Tyler Hawkins, United States
1706. Bace Valon, United States
1707. Daniel Jones, United States
1708. Drew Langston, United States
1709. Reed Lockwood, United States
1710. Sam Burns, United States
1711. Michael Tonelli, United States
1712. Alex Lopez, United States
1713. Sean Rudowsky, United States
1714. Drew Batin, United States
1715. Robert James, Australia
1716. George Taylor, United Kingdom
1717. Claire Barber, Canada
1718. Thomas Martin, United States
1719. Luis Medina, United States
1720. John Whitehead, United States
1721. David Bieber, United States
1722. Andrey Gubanov, United States
1723. Andrés Hernández, Venezuela
1724. allen elledge, United States
1725. Gir Yokota, United States
1726. Jon Prentice, United States
1727. Dan Myers, United States
1728. Ryan Alba, United States
1729. Anthony Torres, United States
1730. David Bailey, United States
1731. Nicholas DeGaetano, United States
1732. srujana ellanki, United States
1733. Ronald Couch, United States
1734. Joseph Anonymous, United States
1735. Gabriel Montoya, United States
1736. Charles Kelley, United States
1737. Ian Ebstein, United States
1738. David Ruppel, United States
1739. james poulsen, United States
1740. Joseph Palmer, United States
1741. Andrew Ballard, United States
1742. mckeon hudson, United States
1743. Korie Leflore, United States
1744. Jensen Hamblin, United States
1745. Roberto Ramirez, United States
1746. cory ginsberg, United States
1747. JACK HECZKO, United States
1748. Gabriel Trisca, United States
1749. Keygun Mitchell, United States

1750. luvy maini, India
1751. Simon Reisig, United States
1752. John Garber, United States
1753. Joshua Harris, United States
1754. Tom Salata, United States
1755. Alexandre Olaf, Canada
1756. Sahil Sidhu, United States
1757. Ana Villarama, United States
1758. Alexander Casey, United States
1759. Nicholas Monson, United States
1760. Connor Perry, United States
1761. Samuel Casey, United States
1762. Jackson Kruger, United States
1763. Charles Forbes, United States
1764. George Monsivais, United States
1765. Max Petersen, United States
1766. Jon Heart, United States
1767. Jay Ricks, United States
1768. Luke Craig, United States
1769. Kevin Beaumont, United States
1770. Braxton Schafer, United States
1771. william barnett, United States
1772. Greyson Phillips, United States
1773. Brandon Figg, United States
1774. Nikos Apostolopoulos, Greece
1775. Joe Smoe, United States
1776. Michael Holoff, United States
1777. Syed Naveed, United States
1778. Tom Hughes, United States
1779. Blake Strauss, United States
1780. Sean Dehban, United States
1781. Callum Hauber, United States
1782. dimitris stathis, Greece
1783. Zack Morris, United States
1784. John Nistler, United States
1785. Nicholas Thurston, United States
1786. Adam Van Horn, United States
1787. john lord, United States
1788. Melodia Crum, United States
1789. James Shatto, United States
1790. Michael Smith, United States
1791. Colin Zinngrabe , United States
1792. Earl Cochran, United States
1793. Julian Piniero, Argentina
1794. Davide Di Febbo, Italy
1795. Julian Pineiro, Argentina
1796. Tayo Abidakun, United Kingdom
1797. Marcus Pritchard, United States
1798. brad watts, United States
1799. Erik Pacheco, United States
1800. Pierce Chin, United States
1801. Noah Pollack, United States
1802. Jo Kin, Ireland
1803. Jessica Pray, United States
1804. Thijs van der Meer, Netherlands
1805. Sam Taha, United States
1806. stephen zahnnow, United States
1807. Cody Burgess, United States
1808. Casberg O'niel, United States
1809. Christian Bustamante, United States
1810. dan griffiths, United Kingdom
1811. cyrano davis, United States
1812. Usman Aftab, United Kingdom
1813. konstantinos messaris, Greece
1814. Linden Krouse, United States
1815. Cody Sim, Canada
1816. Matthew Cardona, United States
1817. Kevin Smetana, Canada
1818. babis iosif, United States
1819. Evan Newlove, United States
1820. Will Taylor, Australia
1821. David Derise, United States
1822. kassie woolweaver, United States
1823. Ryan Binnix, United States
1824. Christian Green, United States
1825. phu duong, United States
1826. Karnbir Saini, Canada
1827. Nicholas Ermolov, United States
1828. Daniel Baran, United States
1829. Kapoios Kapote, Greece
1830. Evan Piascik, United States
1831. Austin O'Mara, United States
1832. Joe Micksay, United States
1833. Arthur Knowles, United States
1834. Qendrim Ademi, United States
1835. Matt Uffer, United States
1836. Nikos Afrati, United States
1837. Nicholas Amoroso, United States
1838. Andrew Katoch, Canada
1839. Jake Gorton, United Kingdom
1840. Evan Reimer, Canada
1841. Daniel Berman, United States
1842. ben florkowski, United States
1843. mike chu, United States
1844. Andrew Helander, Canada
1845. Matthew Ramina, United States
1846. Sarize Perez, United States
1847. Dave Ohlman, United States

1848. tim wong, United States
 1849. Gilbert Camargo, United States
 1850. francisco sands, United States
 1851. Nathan Moore, United States
 1852. Marc Villamayor, United States
 1853. Marisha Abbi, United States
 1854. Clinton Johnson, United States
 1855. Gregor Hermanowski, Germany
 1856. Tommy Allsup, United States
 1857. Garrett Boatman, United States
 1858. Curtis Mortensen, United States
 1859. C. G. Hershey, United States
 1860. Alex Rodriguez, United States
 1861. Theodore Metzroth, United States
 1862. Jose R Blanco, United States
 1863. Joshua Sullivan, United States
 1864. Joey Wang, United States
 1865. Brendan Noble, United States
 1866. John Daybell, United States
 1867. Gilbert Camargo, United States
 1868. Riorden O'Shea, Australia
 1869. Brian Olencki, United States
 1870. Elizabeth Wyeth, United States
 1871. Sunny Makwana, United States
 1872. George Stephanian, United States
 1873. maxwell sabin, United States
 1874. Chris Dees, United States
 1875. Ryan Fernandes, United States
 1876. richard rachford, United States
 1877. Jackson Roberts, United States
 1878. Noah Robertson, Canada
 1879. Adam Ryan, Ireland
 1880. stephen horvath, United States
 1881. Noah Chapman, Canada
 1882. firstname lastname, United States
 1883. Danny Shihabi, United States
 1884. Alexander Teholiz, United States
 1885. Liam Outlaw, United States
 1886. Matthew Gorman, United States
 1887. Davide Andreoli, Italy
 1888. Taylor Kokinos, United States
 1889. Marc De Vera, New Zealand
 1890. Rolston Dyer, United States
 1891. Aaron Schendel, United States
 1892. Patrick McCarron, United States
 1893. Benjamin Abud, United States
 1894. Zack Glaspy, United States
 1895. arnold oshinsky, United States
 1896. Jorge Acosta, United States
 1897. Steve Ungerer, United States
 1898. Andrea De Pasquale, Italy
 1899. Zach Domec, United States
 1900. Richard Osmer, United States
 1901. ian satj, United States
 1902. Gerson Garay, United States
 1903. Joanna K, United States
 1904. luke smith, United States
 1905. carlos ortiz, Mexico
 1906. Chris Smith, Canada
 1907. Jun Kemail, United States
 1908. Tristan Umpenhour, United States
 1909. Maia Cafri, United States
 1910. Matt Santos, United States
 1911. Leah McCoy, United States
 1912. Emilie Feng, United States
 1913. Shane Sparkes, Canada
 1914. jordan mcshane, United States
 1915. Daniel Fernandes, United Kingdom
 1916. Freddie Weir, United States
 1917. Tucker Sowell, United States
 1918. Jergis kapllani, Albania
 1919. Renso Marte, United States
 1920. Phillip Crittendon, United States
 1921. Patrick Prakasam, United States
 1922. John Moakley, United States
 1923. Sebastian St-Jean, Canada
 1924. josh pasholk, United States
 1925. allen oberrona , United States
 1926. Alessandro Montanari, Italy
 1927. Shane Cahill, Ireland
 1928. Mario Reyes, United States
 1929. Casey Weitzel, United States
 1930. Sam Patzer, United States
 1931. Daniel Dapelo, United States
 1932. john smith, United States
 1933. Steven Smith, United States
 1934. Eliza Lowery, Canada
 1935. Jonty Levine, United Kingdom
 1936. Zachary Clark, United States
 1937. shakil adam, United Kingdom
 1938. sam hirsch, United States
 1939. Jonathan Willocks, United States
 1940. Ender Mod, United States
 1941. Ethan Humphrey, United States
 1942. Emile Fleming, United States
 1943. Don Nguyen, United States
 1944. SAM REVIeA, United States
 1945. Adrian Willecke, United States

1946. Marcus Cooper, United States
1947. will scotland, United Kingdom
1948. James Cavanaugh, United States
1949. Rave Dev, United Kingdom
1950. Anthony Cordero, United States
1951. namra faridoon, United States
1952. Joe Streno, United States
1953. chris buford, United States
1954. Marco Scannadinari, United Kingdom
1955. Aleksandr Usov, Canada
1956. Jason Wilkin, United States
1957. Nick Cuzzolino, United States
1958. Berny Calderon , United States
1959. Marco Ramos, United States
1960. Brayde Wolfe, United States
1961. Thiago Lasso, Brazil
1962. Carlos Palmer, United States
1963. Jeremy Sasser, United States
1964. David Teddy, II, United States
1965. Myles Olson, Canada
1966. Robert Caughell, United States
1967. Freddy Fresco, United States
1968. Luke Owen, United States
1969. Kurtis Boos, Canada
1970. Jinseo Hong, United States
1971. Coady Hancock, Canada
1972. Jake Wise, United Kingdom
1973. Akis Stergiou, Greece
1974. Alexander Malmstom, Sweden
1975. Jacob Myers, United States
1976. Chris Conder, United States
1977. Brandon Raikes, United States
1978. Gustavo Plascencia, United States
1979. Marcie Beltran, United States
1980. Ivan Chang, Canada
1981. Greg Ashelman, United States
1982. sharon cheong, United States
1983. Joseph Raymundo, United States
1984. Sawyer Gray, United States
1985. Bryan Villa, United States
1986. Nolan Majka, United States
1987. joshua lowery, United States
1988. Moises Cornelio, United States
1989. Eric Guzda, United States
1990. Gonzalo Chavez, United States
1991. Jonathan Willocks, United States
1992. Edgar Morfin, United States
1993. robert ritter, United States
1994. Jason Mains, United States
1995. Benjamin Formisano, United States
1996. Tobias Andersen, United States
1997. Jason Brown , United States
1998. Gabriel Pinho, Brazil
1999. Brendan Shanks, United States
2000. Eric Bachrach, United States
2001. Sam Toney, United States
2002. Austin Galan, Canada
2003. Andrew Fesmire, United States
2004. Joe Olson, United States
2005. Justin Yentile, United States
2006. Geoffrey Cramer, United States
2007. Joey Ballentine, United States
2008. eglá shabanaj, Albania
2009. Tampasaki eirini, United States
2010. Bo MacIsaac, United States
2011. jacob arbecia sr, United States
2012. Dario Mula, Spain
2013. Sjoerd van Geffen, Netherlands
2014. Manish Thakran, United States
2015. ALom ali, United Kingdom
2016. Daniel Nelson, United States
2017. Jori bunguri, Albania
2018. Lewis Burgin, United Kingdom
2019. jon williams, United States
2020. Katie Willocks, United States
2021. Ryan Magwood, United Kingdom
2022. If0uth Xi0n, United States
2023. Gage Cook, United States
2024. Nick Mackenzie, United Kingdom
2025. Brandan Rummage, United States
2026. Austin Adams, United States
2027. Edward Clothier, United States
2028. Alessio Cesario, United States
2029. Matteo Piccina, Italy
2030. John Paboojian, United States
2031. Stephen Genoff, United States
2032. zrob Madden, United States
2033. Angel Aguilar , United States
2034. Sam Connolly, United States
2035. Erin Talberg, United States
2036. Kevin Landrigan, United States
2037. josh waldner, United States
2038. Carlton Dunlap, United States
2039. Joseph Duffy, United States
2040. Raven Behrens, United States
2041. Tony Hoang, United States
2042. Jonathab Pillon, United States
2043. Robert Tyson, United States

2044. David Munson, United States
2045. scott urquhart, United States
2046. Robert Leeson, United States
2047. Nelson Aguilar, United States
2048. Brad Tompson, United States
2049. Francisco Sierra, United States
2050. Matthew Trigg, Australia
2051. Brandon Silvera, United States
2052. Seth Cottle, United States
2053. mike acri, United States
2054. omer sulejmanii, United States
2055. Richie Lozano, United States
2056. Augustine Barry, United States
2057. allan oberrender, United States
2058. Steve Dubrick, United States
2059. Russell Smith, United States
2060. kevin alavez, United States
2061. elgid kapllani, Albania
2062. Elias Bergquist, Norway
2063. Nickolaos Zachariadis, Greece
2064. Gus Nard, United States
2065. Jose Sanchez , United States
2066. roberto santana, United States
2067. Gregory Bernstein, United States
2068. rainey reitman, United States
2069. Evan Desiena, United States
2070. Arvind Balaji, United States
2071. carrie mah, Canada
2072. Nealon Hager, United States
2073. Johnny Nguyen, United States
2074. Eli Cost, United States
2075. Bruno Andrade, Brazil
2076. Michele Beach, United States
2077. Shloime Fellig, United States
2078. Erik Umhoefer, United States
2079. Sarah B, New Zealand
2080. Asdrubal Lopez, Argentina
2081. Jesse Macias, United States
2082. Rohit Ramnani, United States
2083. Naveed Moein, United States
2084. keaton burleson, United States
2085. Ramon Torres, United States
2086. hector Rdgz, Mexico
2087. Brandon Charles, United States
2088. Pete Reilly, United States
2089. Paul Fischer, United States
2090. Ben Kramer, Australia
2091. pablo aguirre, United States
2092. Grant Grisham, United States
2093. Richard Coton, United Kingdom
2094. Eric Kwan, United States
2095. Anton Bubriak, UA
2096. ippei yasuda, Japan
2097. Firat Ciftci, TR
2098. Max Perham, United States
2099. Ryan Wiseman, United Kingdom
2100. Sequoia Cordero95062, United States
2101. Cal Jacobson, United States
2102. Joseph barra, United States
2103. Justin Gawdi, United States
2104. ringo ng, Canada
2105. Linnsey Miller, United States
2106. Eli Rodriguez, United States
2107. Anthony Nguyen, United States
2108. Adad Avraha, Australia
2109. Steven Lyttle, United States
2110. James Forbes, United States
2111. Erik Samaniego, United States
2112. Jarrett Perkins, United States
2113. Joel Ramos, United States
2114. Zak Lucarelli, Australia
2115. Sotos Sotos, United States
2116. Chris Finestone, United States
2117. Kevin Hublou, United States
2118. Robert Greene, United States
2119. Ama lana, Canada
2120. Sam Jiang, United States
2121. Josh Harrington, United States
2122. Eric Tran, United States
2123. Tyler Bennett, United States
2124. James Downs, United States
2125. Marius Bjerggaard , United States
2126. Jeff Vernier, United States
2127. Alexander Williamson, United States
2128. jacob thomas, United States
2129. jamie miller, Canada
2130. Mike Jacalc, United States
2131. Jacob Houth, United States
2132. Joseph Kaplan, United States
2133. Ashleigh Wallin, United States
2134. Pablo Godoy, United States
2135. Kyle james, United Kingdom
2136. Jesse Rickenbacher, United States
2137. Nino Brakus, Croatia
2138. Daniel Taylor, United States
2139. Valentin Diaz , United States
2140. Jesse Hafner, United States
2141. Jason cizman, Canada

2142. Alex Thorsrud, United States
2143. Fahir Sulejmanovic, United States
2144. Ben Ledoux, United States
2145. Daniel Warren, United States
2146. Sarah Silverman, United States
2147. Jonathan Eckberg, United States
2148. Evan Goode, United States
2149. Ryan Dailey, United States
2150. connor bognar, Canada
2151. clay cameron, Canada
2152. Kourtney Bautz, United States
2153. Luke Watts, Australia
2154. Andrew F, United States
2155. Robert Wilkinson, United States
2156. Richard Martin, United States
2157. Crust Finston, United States
2158. Jeffrey Haworth, United States
2159. Kshitij Karke, United States
2160. Kyle Into, United States
2161. Andy Ma, United States
2162. Josh Clark, United States
2163. Kyoko Gunma, United States
2164. Nicholas Jacob, United States
2165. Chris Barnett, United States
2166. dooy lang, Canada
2167. cesar tapia, United States
2168. Daniel Walsh, United States
2169. Kevin Prusinowski, United States
2170. Felix Laura, United States
2171. Quinn Guerrero, United States
2172. Duncan Walsh, United States
2173. Matthew Davis, United States
2174. Brian Augustine , United States
2175. Alex Leatham, United States
2176. Lucas Salazar, United States
2177. Rick Tewell , United States
2178. Joseph Vig, United States
2179. Blake Everhart, United States
2180. erik hadcock, United States
2181. Aaron McMaster , United States
2182. Chris Abad, United States
2183. Rolf Rolles, United States
2184. Matthew Unsworth, United States
2185. Huggy Huggett, United States
2186. Tyler Green, United States
2187. Brendan Wayne, United States
2188. Andrew Garcia, United States
2189. Daniel Meese, United States
2190. Justin Young, United States
2191. Bob Robert, Canada
2192. Chris Bazzle, United States
2193. Jordan Payne, United States
2194. Matthew Phillips, Canada
2195. tim citta, United States
2196. Sam Suek, United States
2197. Nathan Buckler, United States
2198. Marcin WATOR, United Kingdom
2199. Tim HEdger, Australia
2200. Rajveer Singh, India
2201. Angel Vargas, United States
2202. Jeff Luo, United States
2203. Terri Bosworth, United States
2204. Adam Chiaravalle, United States
2205. darmy calderon, United States
2206. Tyler Anderson, United States
2207. Stephen Hoover, United States
2208. David Fernandez, United States
2209. william pelletier, Canada
2210. Anthony Rinaldi, United States
2211. Joshua Lackey, United States
2212. Justin Wu, United States
2213. Dalton Wyatt, United States
2214. dom s, United States
2215. Jean Teurtrie, United Kingdom
2216. Trent Fox, United States
2217. timothy woods, United States
2218. Franco Trentadue, United States
2219. Carl Johnson, United States
2220. Andrew Young, United States
2221. Daniel McCrea, Australia
2222. David Lauridsen, United States
2223. Russell Varga, United States
2224. Ryan Seagren Seagren, United States
2225. Isaac Vázquez, Mexico
2226. casey mau, United States
2227. Nicholas Arcuri, United States
2228. Lawrence Engleman, United States
2229. chris mckay, United States
2230. Mark Smith, United States
2231. kevin drew, United States
2232. Wilson Chen, Taiwan
2233. kyle weever, United States
2234. Ian Morris, United States
2235. arya habibi, United States
2236. Michael Sena, Australia
2237. John Muschelli, United States
2238. Sean Bugler, United States
2239. Perry Smith, United Kingdom

2240. Jenny Pope, United States
2241. Jay Freeman, United States
2242. josh wright, United States
2243. Ryne Fletcher, United States
2244. Eric Hu, Canada
2245. Manolo Rodero, United States
2246. Mike Akismet, United States
2247. joshua beard, United States
2248. Charles-William Crete, Canada
2249. Daniel Serbicki, United States
2250. John Molenaar, Canada
2251. Cody Heasley, United States
2252. Grant DeAtley, United States
2253. andrew paterson, Australia
2254. Robert Wicker, United States
2255. Um Bongo, United Kingdom
2256. Vince Perez, United States
2257. Matthew Pepe, United States
2258. Tom O'Rourke, United States
2259. Kevin Wanandi, Indonesia
2260. Austin Hanna, United States
2261. yuki abe, Japan
2262. Callum Wilde, Australia
2263. Daniel Medvin, United States
2264. Ashton Oram, United States
2265. Scott Nemmers, United States
2266. Yole Ortiz, United States
2267. Dan Hepworth, United States
2268. Edwin Barron, United States
2269. Michael Lipinski, United States
2270. Kevin Short, United States
2271. Gually DeLaGarza, United States
2272. Fermin Osorio, Panama
2273. Ka Ming Yeung, Singapore
2274. elias cleves, Canada
2275. Micah Pirog, United States
2276. thomas slattery, United States
2277. Sean Huang, United States
2278. Adam Adame, United States
2279. David Grossberg, United States
2280. Orion Kendrick, United States
2281. Mark Brown, United States
2282. Colton Sorensen, United States
2283. Brian Anyau Nyeko Moini Nyeko Moini, Sweden
2284. Nicholas Estrada, United States
2285. Steven Hernandez, United States
2286. matt blanks, United States
2287. Joseph Eilbert, United States
2288. Dallas Ream, United States
2289. J b, United States
2290. Austin Uhlig, United States
2291. Cody Geisler, United States
2292. Jonathan Blank, United States
2293. Brittany Richard, United States
2294. David Garver, United States
2295. Daniel Ponciano, United States
2296. James Elliott, United States
2297. kelvin ng, Canada
2298. joel Clausen, United States
2299. Jeff Dickerson, United States
2300. Luke Thompson, Australia
2301. gabe anaya-guerrero, United States
2302. Alan Bumgarner, United States
2303. Ryan Baldwin, United States
2304. Emmanuel Alesna, United States
2305. Kent Greene, United States
2306. Benjamin Garrett, United States
2307. Mitchell Bartoszyk, United States
2308. Rob Williams, United States
2309. Rhys Grimshaw, Australia
2310. Kevin Davalos, United States
2311. Takao Morigami, Japan
2312. Duncan Umphrey, United States
2313. Sean Booth, United States
2314. luis molina, United States
2315. bob miller, United States
2316. Patrick Ochoa, United States
2317. Brandon Williams, United States
2318. f kiczek, United States
2319. Roy Ratnics, Australia
2320. joseph calicott, United States
2321. Jose Tejada, United States
2322. dylan nguyen, United States
2323. Tyler Gunn, United States
2324. Shaun Price, United States
2325. John Russell, United States
2326. Teresa Dominguez, United States
2327. Kevin Li, United States
2328. Ian Thurston, United States
2329. Vincent Rifice, United States
2330. Robert Petersen, United States
2331. daniel buskariol, Australia
2332. Bryce Betley, United States
2333. Anosh Kermani, United States
2334. Brooks Hassman, United States
2335. sam lioschitz, United States
2336. Daniel Foust, United States

2337. Arturo Hilario, United States
 2338. joseph regan, United States
 2339. David Rowe, United States
 2340. Matt Sooby, United States
 2341. Matt Douin, United States
 2342. Hiroyuki Fujiwara, Japan
 2343. Jackson Adler, Canada
 2344. Jordan Merz, United States
 2345. Mubarak Saari, Burma
 2346. christian dennis, United States
 2347. Logan Close, United States
 2348. Andrew Abosh, Canada
 2349. Ersin Domangue, United States
 2350. Corey Shrader, United States
 2351. Scott Hornberg, United States
 2352. Sebastian Garcia, Canada
 2353. Trent Hilkert, United States
 2354. Patrick Needham, United States
 2355. Makaila Hepburn, United States
 2356. Chris Ploshay, United States
 2357. Eugene Cacciola, United States
 2358. Taylor Watson, Canada
 2359. Patricia Lew, United States
 2360. John Rendleman, United States
 2361. Justin Quinn, United States
 2362. Sean Clifford, United States
 2363. Kevin Do, United States
 2364. Jann Arellano, United States
 2365. Bobby Ubhi, United States
 2366. Simon Burrill, United States
 2367. Jay Ven, United States
 2368. Matt Vorndran, United States
 2369. David Darling, United States
 2370. Adam Claussen, United States
 2371. Daniel Emerick, United States
 2372. Ashish Gupta, United States
 2373. Tyler Johnson, United States
 2374. KasSaundra brandt, United States
 2375. Cameron Blake, United States
 2376. kent wrobel, United States
 2377. Jacob Abellard, United States
 2378. Vegard Sjoen, Norway
 2379. anthony santostefano, United States
 2380. Jimmy O'Keefe, United States
 2381. jon madrid, United States
 2382. edbert wang, United States
 2383. Gregory Hammons, United States
 2384. Moojig Chimid, United States
 2385. Michael Bila, United States
 2386. Jack Spencer, United States
 2387. Zach Russell, United States
 2388. David Caballero, United States
 2389. Ben Barrett, United States
 2390. Jeff Holm, United States
 2391. Brad Morin, United States
 2392. Kevin Gajjar, United States
 2393. Lazaro Sandoval, United States
 2394. graeme elrod, United States
 2395. Ben Weaver, United States
 2396. Matt Jenkins, United States
 2397. YUUKI OKU, Japan
 2398. Josh Viles , United States
 2399. Cody Jaworski, United States
 2400. Clay Giffin, United States
 2401. Ana Cerqueira, Portugal
 2402. Tyler Dolan, United States
 2403. Carrie Malear, United States
 2404. Chris Fraire, United States
 2405. Luke Park, New Zealand
 2406. Tony Kraft, United States
 2407. Austin Smithson, United States
 2408. Dylan Beaulieu, Canada
 2409. Max Mez, United States
 2410. austin kelley, United States
 2411. Matt Davies, United States
 2412. New Jersey For Dummies, United States
 2413. Federico Sandri, Argentina
 2414. Stephen Licare , United States
 2415. Naman Jain, Singapore
 2416. J Bank, United States
 2417. David Evans, United States
 2418. David Pagan, United States
 2419. Chris Conley, United States
 2420. Adam Merrifield, United States
 2421. J C Sordahl, United States
 2422. Joseph Peterson, United States
 2423. Michael Swann, United States
 2424. Robert Dallara, United States
 2425. Emmy Farrell, United States
 2426. Jonathan Barton, United States
 2427. Thomas McKim, United States
 2428. Jed Lippold, United States
 2429. Adam Smith, Canada
 2430. John Smith, United States
 2431. Zachary Wade, United States
 2432. Aaron Farr, United States
 2433. Not Saurik, United States
 2434. Jon Austin, United States

2435. Kishan Sharma, Portugal
2436. Jordan Simpson, Australia
2437. Melanie Ure, Canada
2438. Nick Gilmartin, United States
2439. Robin BrandT, United States
2440. Desmond Murphy, Canada
2441. Robert Wollmann, Canada
2442. Alex Noyle, United States
2443. Ruth Menard, United States
2444. Griffin Mitchell, United States
2445. JohnMark Sill, United States
2446. Mike Darko, United States
2447. Danny Nguyen, United States
2448. Matthew John, Canada
2449. Kyle Bashour, United States
2450. Ashley Russell, United States
2451. Japmeet Singh, India
2452. Michael Marchisin, United States
2453. edward kennedy, Canada
2454. Zach G, United States
2455. roger brandt, United States
2456. Robert Mohns, United States
2457. Gerald Kennedy, United States
2458. Vincent Pagano, United States
2459. Greg Zen, United States
2460. Joshua Connelly, United States
2461. June Pak, United States
2462. Amber Mickler, United States
2463. Ryan Burgess, United States
2464. Pete Hurd, United States
2465. Grant McDaniels, United States
2466. Kenny Wu, United States
2467. Kosuke Isozaki, United States
2468. Jonathan Bravo, United States
2469. Filiberto Beteran, United States
2470. Brandon Eardley, United Kingdom
2471. Trevor Walter, United States
2472. Cody Scheideman, United States
2473. Chris Sheldon, United States
2474. Ossama Alwash, IQ
2475. Rachael rettich, United States
2476. Tyler Babcock, United States
2477. Tyler Babcock, United States
2478. Steven Winn, United States
2479. Matthew Kaho, United States
2480. Mike D, United States
2481. Zaid Saeed, United States
2482. Jakob Parsons, United States
2483. Dylan Goddard, United States
2484. Ethan Loesch, United States
2485. Solomon Davis, United States
2486. Ravi Dhebaria, United States
2487. Josh Albright, United States
2488. Muhammad Redza Ruslan, Burma
2489. Alejandro Zaragoza, United States
2490. trevor pearsol, United States
2491. Stephen Fung, United States
2492. Paul Belz , United States
2493. Jack Urso, United States
2494. Jake Noble, United States
2495. Brian Russell, United States
2496. kevin Johnson, United States
2497. Aaron Barca, United States
2498. Allan Liem, Australia
2499. Jerrad Flaherty , United States
2500. Hayden M, Australia
2501. Jackson Chadfield, New Zealand
2502. Elvin Martinez, United States
2503. Christine McCracken, United States
2504. Binay Sangat, Japan
2505. Madison Taylor, United States
2506. Doni Starabanja, United States
2507. Winston McCracken, United States
2508. mark lopez, United States
2509. Jared Caranto, United States
2510. Kevin keller, United States
2511. Alex McDonald, Australia
2512. josh Siebe, United States
2513. Saksham Kashyap, Canada
2514. Alan Vazquez, United States
2515. Kenneth Cook, United States
2516. josh patch, United States
2517. Adrian Allen, United States
2518. Ascher Ramsay, United States
2519. Dylan Colliss, Canada
2520. Rafael melo, Dominican Republic
2521. Rick Crabtree, United States
2522. Ronald Taxer, United States
2523. Luciano White-Baynes, United States
2524. Knute Betts, United States
2525. rowan hamilton, United States
2526. Julie Overne, United States
2527. Morton Baker, United States
2528. Daniel Nutt, United States
2529. Brandon Olifant, United States
2530. Michael Georgariou, United States
2531. Aramide Gbadamosi, United States
2532. Ethan Webb, United States

2533. Joshua Spence, United States
 2534. Andrew Millikan, United States
 2535. John Bartelt, United States
 2536. Richard Sieben, Canada
 2537. Caetano Melone, United States
 2538. Zhi Z, United States
 2539. Gio Soto, United States
 2540. Nolan I. , United States
 2541. Neel shah, United States
 2542. Alexander Donnenberg, United States
 2543. Derek Fakehany, United States
 2544. Mike Marzuki, United States
 2545. Eric Lewis, United States
 2546. Anton Butnariu, Canada
 2547. Patricia West, United States
 2548. Josh Matthews, United Kingdom
 2549. bob zegler, United States
 2550. Joshua Bloch, United States
 2551. Albert Hsue, United States
 2552. Nathan Latterell, United States
 2553. Ryan Soto, United States
 2554. David Grougan, United States
 2555. Kevin Torres, United States
 2556. Josh Nixon, United States
 2557. Ethan Harris, United States
 2558. Robby beatz, United States
 2559. Shubham Parashar, United States
 2560. Josh Hernandez, United States
 2561. Matt Peders, United States
 2562. Niklas Lohse, United States
 2563. Panagiotis Oflidis, Greece
 2564. Jeron Gaskins, United States
 2565. Jaws Perez, United States
 2566. Colby Killian , United States
 2567. Carter Kane, United States
 2568. juan sanchez, United States
 2569. Ty Morris, United States
 2570. Nick Viste, United States
 2571. Fanuel Zekiros, United States
 2572. Panagiotopoulos Nikos, United States
 2573. Garrett Baker, United States
 2574. Eric Stoll, United States
 2575. kealahn mullen, United States
 2576. Connor McKenica, United States
 2577. Sebastian Viste, United States
 2578. Harrison Thomson, Australia
 2579. Sage Lee, United States
 2580. Miguel Lopez, United States
 2581. Adrian Wacker, United States
 2582. Kristian Odegaard, United States
 2583. Jonny Cavuoto, Australia
 2584. Steven Borders, United States
 2585. Jose Break, United States
 2586. jose beltran, United States
 2587. Eric Paniagua, United States
 2588. Mattis Bodin, Sweden
 2589. Dave Y, United States
 2590. Sean Tobeler, United States
 2591. Andrew Martin, United States
 2592. konstantinos mantsios, Greece
 2593. Jeff Hanson, United States
 2594. John Lock, United States
 2595. Jesper Wegdam, Netherlands
 2596. Andrew Jarmuzek, United States
 2597. Reddit User, United States
 2598. Kostas Kapolas, Greece
 2599. Henri Paulus, United States
 2600. Tyler Grant, United States
 2601. thanos thanasis, Greece
 2602. Dominic Rossi, United States
 2603. Megan Cutter, United States
 2604. Mike Dean, United States
 2605. kyle fischer, United States
 2606. Amirul Imran, Burma
 2607. nikolaos nikos, Romania
 2608. Jerry Kil, United States
 2609. Omar Jaber, PS
 2610. Ernest Veran, United States
 2611. John Lapinski, United States
 2612. Peggy Wang, United States
 2613. Stuart Backstrom, United States
 2614. Sebastian Fierro, United States
 2615. aidan s, United States
 2616. Nikos Rozis, Greece
 2617. Brayden Laws, United States
 2618. Andrew Hocking, Canada
 2619. Tristan Savaria, Canada
 2620. Rufus Caple, United States
 2621. Ethan Campbell, United States
 2622. Shishir Gaire, United States
 2623. Corey Hulley , United States
 2624. Yukihiro Tominaga, Japan
 2625. Brendan Fillmore, United States
 2626. titi bibeau, United States
 2627. Elliott Groves, United States
 2628. Edwin Cha, United States
 2629. umar Haroon, United States
 2630. Jim Tarro, United States

2631. Sacha Martin, Canada
 2632. David Cote-Ouellette, Canada
 2633. bill xiong, Canada
 2634. Dominic Carvalho, United States
 2635. Kevin Lapierre, United States
 2636. Jesus Hernandez, Mexico
 2637. Avery Lewis, United States
 2638. Stephen Hanily, United States
 2639. Lee Pattison, United Kingdom
 2640. Scott Lu, United States
 2641. Alex Bartholomew, United States
 2642. Mike Gonzales, United States
 2643. andre ortiz, United States
 2644. Nick Lanz, United States
 2645. Kaleb Johnsonbaugh, United States
 2646. Sahil Pathak, United States
 2647. Kristian Truman, Australia
 2648. Jacob R, United States
 2649. Dillon Greenberg, United States
 2650. Forcefidele KIEN, KH
 2651. Tyler Lewis, United States
 2652. charles heuglin, United States
 2653. Fernando Bertholdo, Brazil
 2654. Dustin Adams, United States
 2655. jon vitas, United States
 2656. Aaron Lay, United States
 2657. Brian Neale, Japan
 2658. Pie Guy, United States
 2659. d s, United States
 2660. Bruno Sales , United States
 2661. Florian Istrefi, United States
 2662. Liliana Rodriguez, United States
 2663. Nick Vandenberg, United States
 2664. george spiliopoulos, United States
 2665. Tits Magee, United States
 2666. Bob Smith, United States
 2667. Reddit Leadmehere, United States
 2668. Club Penguin, United States
 2669. Hayden Maher, Canada
 2670. Liam Smith, Canada
 2671. Mario Lemus, United States
 2672. Comron Safarian, Canada
 2673. Kyle Heaton, United States
 2674. Alex Starkey, United States
 2675. Kevin Miller, United States
 2676. Derek Rose, United States
 2677. Franklin Thorne, United States
 2678. Peter webster, United States
 2679. Imer Dervisi, United States
 2680. Ethan Freeman, United States
 2681. Nicholas Sharkey, United States
 2682. jonathan cook, United States
 2683. John Tolos, Greece
 2684. Reynaldo Arosemena, Panama
 2685. James Atkinson, United States
 2686. nick zacharias, United States
 2687. Stephen King, United States
 2688. John Grasso, United States
 2689. Douglas Lindsay, United States
 2690. Alex Brutton, United States
 2691. pantelis rizos, United States
 2692. Jacob Morgan, United States
 2693. Alex Marek, United States
 2694. Chad pruit, United States
 2695. andrew stieber, United States
 2696. BEN WU, United States
 2697. John Smith, Australia
 2698. Michael Zelnick, United States
 2699. J.J. Avila, United States
 2700. Tanner George, United States
 2701. Ben Giles, United States
 2702. Jonathan Gonzalez, United States
 2703. Juliet Benjamin, United States
 2704. CJ Maccarrone, United States
 2705. Danny Escobar, Australia
 2706. Panagiotis Polychronopoulos , Greece
 2707. Andrei Tudoran, United States
 2708. Sean Ng, United States
 2709. Shivam Dua, India
 2710. Andy Wei, United States
 2711. francesco Vincitore, United Kingdom
 2712. sergio ruelas, United States
 2713. Blake Nichol, Australia
 2714. Vyash Puliyadi, United States
 2715. Charles dela Cuesta, United States
 2716. dardan jonuzaj, United States
 2717. Hiroki Seya, Japan
 2718. Denis Polouček, Czech Republic
 2719. William McIver, United States
 2720. Caleb Williams, United States
 2721. Andre Cunha, United States
 2722. nick Gencarelli, United States
 2723. Seamus Berkeley, United States
 2724. Matt Maglalang, United States
 2725. jon yeh, United States
 2726. Angel Papadaki, Greece
 2727. Derek Vandercook, United States
 2728. George Savakis , Greece

2729. Simerjeet Singh, United States
2730. Trent Doran, United States
2731. Luke Abell, United States
2732. Joakim Koed, Denmark
2733. Akasha Purohit, United States
2734. anthidis dimitris, United States
2735. Jack Biles, United Kingdom
2736. Jonathan De la torre, United States
2737. alberto davila , Mexico
2738. Ricky Thakkar, United States
2739. Alex Ranes, United States
2740. Karthick Senthil, India
2741. Katrina Swanson, United States
2742. Akhil Batheja , United States
2743. Tony Montana, France
2744. Anonymous 0, United States
2745. Juan Moreno, United States
2746. Elijah Garris, United States
2747. Andrew Chang, United States
2748. George Turner, United Kingdom
2749. Andrew Yee, United States
2750. Alon Itzhaky, IL
2751. Michael Chu, United States
2752. Jeffrey Williams, United States
2753. Martin Carney, United States
2754. Kostas Kanuris, Greece
2755. Ivano Bilenchi, Italy
2756. Austin shea, United States
2757. Abdul Latif, United Kingdom
2758. calvin fung, United States
2759. Michael Stefanakis , Greece
2760. Jayden Weaver, United States
2761. Martin Charchar, Australia
2762. Hudson Weber, United States
2763. Teillet Rémi, France
2764. Methuselah Biddle, New Zealand
2765. Matt Sater, United States
2766. Philip Karas, Greece
2767. Delis Encarnacion , United States
2768. Robert Marrero, United States
2769. Ainharan Subramaniam, Australia
2770. stelios theodosis, United States
2771. Rasmus Mikkelsen, Denmark
2772. Brian Palacios, United States
2773. Rory McKenzie, United Kingdom
2774. Ryan Davis, United States
2775. Beth Rau, United States
2776. Andrew Bates, United States
2777. Сержан Саке, KZ
2778. Krystian Owoc, PL
2779. Chris Corum, United States
2780. Erik Vabrit, EE
2781. Alex Marston, United Kingdom
2782. Mario Treviño, Mexico
2783. Ellinas Elladas, Greece
2784. chris air, Canada
2785. Marwan Ansari, United Arab Emirates
2786. Manoell Gjokaj, Switzerland
2787. Geordie McGrath, Australia
2788. Madan Vivek, India
2789. Aran Shavit, IL
2790. Sean Prodigalidad, United States
2791. geo kas, Greece
2792. john theodore, United States
2793. Javier Corral, United States
2794. Jimmy Ortiz, United States
2795. Keir Lawson, United Kingdom
2796. Eric Woods, United States
2797. stelios koutmour, Greece
2798. Jenna Bernardo, Canada
2799. Kris Braunberger, United States
2800. frank randall, United States
2801. Jamie Reddin, Australia
2802. karolos karolos, Greece
2803. Michael Pink, United States
2804. theo ntopa, Cyprus
2805. Stephen Cruz, United States
2806. Rifqi Khoirurrijal, Indonesia
2807. Jim Karas, United States
2808. Georges Graire, France
2809. Johnnie Faire, New Zealand
2810. Jeffrey Houtsma, Netherlands
2811. Neil Smith, United Kingdom
2812. Jonathan Weaver, United States
2813. William Hansen, Denmark
2814. jake buroker, United States
2815. pierre piques, France
2816. Myank Singhal, India
2817. Patrick Shortall, United States
2818. Michalis Konstantinou, Cyprus
2819. Victorio Hitomi, Japan
2820. Michael Stormo, United States
2821. Julian Worland, United States
2822. Jonathan Raj, India
2823. Thomas Bucsecs, Austria
2824. Anestis Terzopoulos, Greece
2825. Michael Papafilis, United States
2826. Pedro Byd, Switzerland

2827. ana anu, Albania
 2828. Kyan Baird, United States
 2829. Andrew Wells, United Kingdom
 2830. Mitch TB, United States
 2831. Toomi Azoozi, United States
 2832. sharzil huss, United States
 2833. Tommy Maric, Australia
 2834. Trung Nguyen, Australia
 2835. Steven Rolls, United Kingdom
 2836. Travis Shultz, United States
 2837. chuck eaton, United States
 2838. Emmanuil Apostolakis, Greece
 2839. Pedro Chavez, United States
 2840. Roberto Adaya, United States
 2841. Matthew Armstrong, United Kingdom
 2842. Cj Gochanour, United States
 2843. Cola' Bickford, United States
 2844. elay barlev, IL
 2845. Themis Kalogridis, Greece
 2846. Erik Blackstad, United States
 2847. Phillip Windsor, United States
 2848. Ryan Wudtke, United States
 2849. H Lutfi, United States
 2850. Priit Eylandt, EE
 2851. Simon Green Kristensen, Denmark
 2852. Christos Stereakis, United States
 2853. Matt Baloga, United States
 2854. Guillermo de Lucas, Spain
 2855. Ryan Matthews, United States
 2856. Nathan V, United States
 2857. Ahmad Saad, United States
 2858. DrGreem Lampard, Greece
 2859. CH Muk, Singapore
 2860. juan rodriguez, United States
 2861. Mikael Eriksson, Sweden
 2862. Metehan Turna, Netherlands
 2863. Gannon Combs, United States
 2864. Shannon Claxton, United States
 2865. Faiz Saleem, United Kingdom
 2866. Dallas Cummings, United States
 2867. sakis minou, United States
 2868. Ronald Schroeder, United States
 2869. Stephen Silber, United States
 2870. Sheyne Anderson, United States
 2871. Lance Leukel, United States
 2872. Shrijit Singh, India
 2873. Christopheher Bailey, United States
 2874. Sanjay Athwal, United States
 2875. Josh Moccia, United States
 2876. Stefanos Tanq, United States
 2877. Jonathan Gautreau, United States
 2878. Bailey Perry, United States
 2879. Darrell McClure, United States
 2880. Noah Maranesi, Australia
 2881. Shyam Bhadresa, United Kingdom
 2882. Derek Langley, United States
 2883. Kristian Admiraal, Australia
 2884. Geoffrey Caston, Australia
 2885. kostas thomadakis, United States
 2886. Veron Reci, Macedonia
 2887. mie ag, Singapore
 2888. Garrett Larson, United States
 2889. Rick Kreuk, Netherlands
 2890. Mike Sherman, United States
 2891. fotios bakas, United Kingdom
 2892. Lionel Ieri, Switzerland
 2893. linus m, United Kingdom
 2894. Larry Fisherman, United States
 2895. Tan Justin, Singapore
 2896. Jake Warren, United States
 2897. colin mcgarrigle, United Kingdom
 2898. Evan Felix, United States
 2899. Bryce Balentine, United States
 2900. Ryan Dowsett, Australia
 2901. Miles Shinsato, United States
 2902. Tommy Le, United States
 2903. Michael Kostelnik, United States
 2904. Panagiotis Tsamitropoulos, Greece
 2905. Seb Jansen, Netherlands
 2906. Adam Koewler, United States
 2907. Ted Wiederhold, United States
 2908. Auke Van der Kuil, Netherlands
 2909. Solomon Kim, United States
 2910. Ruben Skov, Denmark
 2911. Ajit Chauhan, United Kingdom
 2912. Ryan E, United States
 2913. Christos Petrou, Cyprus
 2914. Markus Fenn, Germany
 2915. Andrew Park, United Kingdom
 2916. Muhd Haziq Mofe, Singapore
 2917. Andy Conroy, United Kingdom
 2918. Kieran Wilson, New Zealand
 2919. Freya Helstrup, Denmark
 2920. Roberto Sanchez, United States
 2921. Tiffany Bowe, United States
 2922. Rachael cutter, United States
 2923. david fadini, United States
 2924. Raymond Kwok, Canada

2925. Sam Walton, United Kingdom
 2926. Chris Fenger, United States
 2927. kara wilkins, United States
 2928. Eric Montgomery, United States
 2929. Bo0tn1c Industries , United Kingdom
 2930. Anthony James, United States
 2931. Daniel Montgomery, United States
 2932. Kevin Kratowicz , United States
 2933. William Bamber, United States
 2934. elliot Mayfield, United States
 2935. Thomas Crites, United States
 2936. MacKenzie Honnick, United States
 2937. Mohammed Alyami, United States
 2938. abdalaziz dawoud, Saudi Arabia
 2939. Dale Visser, United States
 2940. Steven Combes, United States
 2941. David Powell, United States
 2942. Mark Skaret, United States
 2943. Simon Hoke, United States
 2944. Andrew Hembree, United States
 2945. Bryan Bandera, United States
 2946. William Sawyer, United States
 2947. Trevor Hart, United States
 2948. Jacob Dubach, United States
 2949. Jesus beltran, United States
 2950. Jereme Schenerlein, United States
 2951. Lew Curtiss, United States
 2952. Cody Jackson, United States
 2953. James Chesky, United States
 2954. Branden Verhasselt, United States
 2955. J.L. Holland, United States
 2956. Julian Eason, United States
 2957. Robert Ventura, United States
 2958. Kathy Zelaya, United States
 2959. Brett McIver, United States
 2960. Jerry Wong, United States
 2961. Nikos Nikos, United States
 2962. Sven Parker, Sweden
 2963. Steve Kampas, Greece
 2964. Donna ARNICAR, United States
 2965. Daniel Andrasko, United States
 2966. Robin Vekety, Hungary
 2967. ahmed serafy, Egypt
 2968. Luke Castro, United States
 2969. Francesco Bagolini, Italy
 2970. Ben Johnson, New Zealand
 2971. Levent Unsal, TR
 2972. Mark Kallini, United States
 2973. Furqan Sayeed, United States
 2974. Boris Dirl, Austria
 2975. Stan Gerasim, Germany
 2976. Chris Niner, United States
 2977. Patrick murphy, United States
 2978. Filip Klíma, Czech Republic
 2979. Diego Ignacio Díaz Rodríguez, United States
 2980. will mcchesney, United States
 2981. Donavin Wenger, United States
 2982. George Tsinikos, United States
 2983. Guillaume Niethoven, Netherlands
 2984. Alvin Ng, Singapore
 2985. Aristos In, United States
 2986. Gavin Hedstrom, United States
 2987. Sai TanLwin, MM
 2988. Lazaros Kovacevic, Greece
 2989. Cecilio Rosario, United States
 2990. Ryan Rhodes, United States
 2991. asmodeos asmodeos, Greece
 2992. Alec Z, United States
 2993. filippas stavrou, United States
 2994. Ryan Nanhoe, Netherlands
 2995. Taras Usyk, Canada
 2996. Billy Pugsley, United States
 2997. David Neskes, United States
 2998. Никита Спиридонов, RU
 2999. Danny Field, Ireland
 3000. Sean Duane, United States
 3001. man pit, Greece
 3002. Isaac Horstmeyer, United States
 3003. Erich Dison, United States
 3004. Dino's papagiannakis, United States
 3005. Alex Harms, United States
 3006. Aaron Friedman, United States
 3007. Michael Honan, Australia
 3008. Jacob Levinger , United States
 3009. takis liberas, Greece
 3010. Juan Parra, Chile
 3011. Carlos Bello, United States
 3012. zenivo renoad, United States
 3013. Piyush Kumar, India
 3014. Dan Matthews, United States
 3015. Antony Lunness, United Kingdom
 3016. عبدالعزيز عبدالعزيز, IQ
 3017. Matthew Hinds, New Zealand
 3018. anonymous anonymous, United States
 3019. Juan Ballesteros, United States
 3020. Harry West, United Kingdom
 3021. Jancarlos Reyes, United States
 3022. tzoofe cohen, United States

3023. Varun Kamath, United States
 3024. Nguyen Nguyen, VN
 3025. Nikos Stavros, Greece
 3026. j lapham, United States
 3027. Adithya Suresh, United States
 3028. Victor Nguyen, United States
 3029. ericson angeles, Italy
 3030. Makoto Harada, Japan
 3031. john vlachakos, Greece
 3032. juan carlos, United States
 3033. Willian Metcalf, United States
 3034. Aswath Raja, India
 3035. AMARILNTO MOUTSONTEMI, United States
 3036. alex groves, United States
 3037. Jason Bradley, United States
 3038. Tim Peierls, United States
 3039. Ryan Hendry, United Kingdom
 3040. John Colbert, United States
 3041. David Harvey, United States
 3042. victor skantalakis, United States
 3043. David Cerqueira, Portugal
 3044. João Pereira, Portugal
 3045. Alex Lambson, United States
 3046. Dakotah Long, United States
 3047. PANTELIS PAPAMARKAKIS, United States
 3048. anon anon, United States
 3049. Angel estrada, United States
 3050. Jeroen D, Netherlands
 3051. Philipp Ertl, Germany
 3052. Emmanuel Flores, United States
 3053. Tim Crothers, United States
 3054. Brian McNeff, United States
 3055. blake lovagi, Canada
 3056. Anonymous Jailbreaker, IL
 3057. Man Genius, Burma
 3058. mike fabrizi, United States
 3059. Rysom Coffell, United States
 3060. Nicholas Harris, United States
 3061. chuck testa, United States
 3062. Ann Price, United Kingdom
 3063. John Schmidt, United States
 3064. Phillip Windsor, United States
 3065. Nick Szumila, United States
 3066. George Costanza, United States
 3067. Chris Nutter, United States
 3068. Topher Souza, United States
 3069. Trick Kiste, United States
 3070. Robert Lee, United States
 3071. Alex Mitra, Canada
 3072. Stefan Maier, Germany
 3073. Iasonas Karlaftis , Greece
 3074. Carlos Puerta, United States
 3075. Ryan Lewe, United States
 3076. Amanda Tycholaz, Canada
 3077. michael synnott, Canada
 3078. Dan Cauchois, United Kingdom
 3079. Robert Sample, United States
 3080. David weaver, United States
 3081. Alex Arend, United States
 3082. Jonas Ekerhovd, United States
 3083. Kyle Hevey, United States
 3084. Ross Miller, United Kingdom
 3085. Vincent Yankey, United States
 3086. Peter Foley, United States
 3087. prodromos markopoulos, United States
 3088. Soft Touch, NG
 3089. manos Karpathiotakis , Greece
 3090. Jason Addison, United States
 3091. Matthew Rohr, United States
 3092. Connor Gerth, United States
 3093. vince Cullinan, United States
 3094. Derek Gans, United States
 3095. Mark Wold, United States
 3096. Ahmad Syazwan Sahdom, Burma
 3097. Alican Dökmen, United States
 3098. mergim meta, United States
 3099. Jacob Cliff, United States
 3100. John Orr, United States
 3101. Rick M, United States
 3102. Maksimiljan Dornik, Slovenia
 3103. Nick William, United States
 3104. Matthew Daniel, United States
 3105. Edwin Moo, United States
 3106. Theunis Moll, United States
 3107. Luke Biles, United Kingdom
 3108. John Roland, United States
 3109. Truong Dang, VN
 3110. Scott Friedman, United States
 3111. Luciano Coelho, United States
 3112. Jam Leripa, France
 3113. Simon Demeule, Canada
 3114. Travis Matchett, Canada
 3115. jerry meno, United States
 3116. Matt Burger, United States
 3117. Jacob DeLeon, United States
 3118. Ioannis Skatoulis, Greece

3119. Joshua Villwock, United States
 3120. Shanon Guillory, United States
 3121. Brandy Myers, United States
 3122. Gilang Purnama, United States
 3123. Noah Saso, United States
 3124. Jonathan Mercado, United States
 3125. Dykastis Dykas, United States
 3126. Nick Shayan, Netherlands
 3127. Jonathan Riley, United States
 3128. Matt Nelson , United States
 3129. Raymond Vega, United States
 3130. Hakan Er, TR
 3131. Matt Reeve, United States
 3132. isaac cortes, United States
 3133. will fuckyou, United States
 3134. jessica s., United States
 3135. Tomáš Ferko, Slovakia
 3136. Ethan Legg, United States
 3137. Jared Dowlin, United States
 3138. Nick B, United States
 3139. Eian Thomas, United States
 3140. Ryan Noel, United States
 3141. Traevon Bohannon, United States
 3142. Russel Brooks, United States
 3143. ronald cook, United States
 3144. David Desmond, United States
 3145. James Stuhlmacher, United States
 3146. Nick Gaetano, United States
 3147. Andrew McGrath, United States
 3148. Jay Sutaria, United States
 3149. Jakob Dorn, Germany
 3150. Donald Bridger, United States
 3151. Mason Ehas, United States
 3152. Bryce Schroeder, United States
 3153. Jack Cazenovia, United States
 3154. anthony reilly, Canada
 3155. enedino fernandez, United States
 3156. garrett craig , United States
 3157. Sylvain Bourcier, Canada
 3158. William Burnworth, United States
 3159. Florin Mehedinti, United States
 3160. Kevin ten Thij, Netherlands
 3161. Matt White, Canada
 3162. Alex Christodoulou, United States
 3163. john clabaugh, United States
 3164. George Chiotis, Greece
 3165. brady bumpaous, United States
 3166. Oscar Herrera, United States
 3167. Rafael Horvat, France
 3168. J. Corn, United States
 3169. Zachary Randazzo, United States
 3170. Vlad Bondarenko, United States
 3171. Camo DeWillis, United Kingdom
 3172. Earl Matthews, United States
 3173. Matt Taylor, United States
 3174. Panagiotis Stavrakas, United States
 3175. richard portillo, United States
 3176. Nick DIMITRIADIS, United States
 3177. Matthew Laverick, United Kingdom
 3178. Richard hysell, United States
 3179. Chris Sudderth, United States
 3180. Chris Reilly, United States
 3181. Jack Treble, United Kingdom
 3182. Tolgahan Durmaz, TR
 3183. Mark Haynick, United States
 3184. Christian Hagar, United States
 3185. Stanton Faulk, United States
 3186. Ramsey Yunis, United States
 3187. Muhamed Sherifi, United States
 3188. scott dumire, United States
 3189. Ammar Ghaffar, Norway
 3190. Charles Comerford, United States
 3191. Kostas Alex, Greece
 3192. Alexander Yasgar, United States
 3193. george paraskevas, Greece
 3194. Aaron Dunbrack, United States
 3195. dayyan kiani, Australia
 3196. Brandon Marcum, United States
 3197. Esteban Sarmiento, United States
 3198. Ashish Maheshwari, India
 3199. Stanley Slater, United States
 3200. Dale Lewis, United States
 3201. Paul Coad, United States
 3202. will pham, United States
 3203. Tom Peeraer , Belgium
 3204. jacob roark, United States
 3205. Cameron Hooton, United Kingdom
 3206. Tyler Wolf, United States
 3207. stan sheggeby, United States
 3208. Grant Gagaza, United States
 3209. Junior Ortiz, United States
 3210. Max Schecter, United States
 3211. Jack Cooper, United States
 3212. Mayomy Navarrete, United States
 3213. A Carner, United States
 3214. Fred Gray, Canada
 3215. Victor Gonzalez, United States
 3216. Tyler Osborne, United States

3217. Edward Ferguson, United States
 3218. William Yeung, United States
 3219. sam marsh, United States
 3220. Devin Mims, United States
 3221. Salvador Leyva, Mexico
 3222. Joseph Macatee, United States
 3223. Benjamin Johnson, United States
 3224. Shimakawa Yuto, Japan
 3225. William Monroe, United States
 3226. Adam Parr, United Kingdom
 3227. enes imamoglu, Austria
 3228. Phil McIntosh, United States
 3229. Maryam Ilkhani, United States
 3230. Nathan Coffield, United States
 3231. Garry M. Doll, United States
 3232. george g, United States
 3233. Mike Williams, United States
 3234. Roger March, United States
 3235. John Ring, United States
 3236. Levi Bostian, United States
 3237. Lisa Wright, United States
 3238. michael schultz, United States
 3239. Michael Atkins, United States
 3240. Edward Matthews, United States
 3241. Valkyrie Savage, United States
 3242. Christopher Cornwell, United States
 3243. Lucas Schneider, United States
 3244. Jonathan Bright, United States
 3245. Allen Forsyth, Canada
 3246. David Bristor, United States
 3247. Daniel Miramontes, United States
 3248. Mike Monson, United States
 3249. Paul Jurczak, United States
 3250. Drew Phillips, United States
 3251. Fr. Tony Begonja, United States
 3252. Seren Thompson, United States
 3253. Dana Schwartz, United States
 3254. Cliff Mullican, United States
 3255. Nathan Thoms, United States
 3256. Blake Swopes, United States
 3257. Robert Clyne, United States
 3258. Tom Nielsen, United States
 3259. michael bennett, United States
 3260. Caryn Cowin, United States
 3261. Joshua McGlaughlin, United States
 3262. Ben Delaney, United States
 3263. Will Heid, United States
 3264. Christopher Trower, United States
 3265. Keith Comess, United States
 3266. T B, United States
 3267. monroe edwin jeffrey, without prejudice ucc
 1-207, United States
 3268. Mark Woon, United States
 3269. Bharath Lohray, United States
 3270. David McCarty, United States
 3271. Rich Hladky, United States
 3272. Robert Esplin, United States
 3273. jason peek, United States
 3274. Sarah Meador, United States
 3275. Donald Owens, United States
 3276. Lee Johnson, United States
 3277. Aazim Haque, United States
 3278. Daniel Chace, United States
 3279. Felipe Mellado, Chile
 3280. K.G.H. Nicholes, United States
 3281. Boguslaw Kulesza, United States
 3282. richard williamson, United States
 3283. Jason Smetters, United States
 3284. elias nawfal, LB
 3285. Corey Cohen, Canada
 3286. Lisa Gosnell, United States
 3287. elvis castillo, United States
 3288. Len Johnson, United States
 3289. Neal Piche, United States
 3290. Ian Burgwin, United States
 3291. Ruth Frick, United States
 3292. Claiborne Smisson, United States
 3293. Ruth Castle, United States
 3294. Brandon Murphy, United States
 3295. Joelle Tuinstra, United States
 3296. Mike Tessier, United States
 3297. joshua zane, United States
 3298. ben phillips, United States
 3299. Bradley Turner, United States
 3300. Russell Adams, United States
 3301. Marek Ziska, Czech Republic
 3302. Sal Trupiano, United States
 3303. Name Withheld, United States
 3304. Doug Schwartz, United States
 3305. Carlos Rivera, United States
 3306. Robert Burton, United States
 3307. Rick Roberts, United States
 3308. Bill Hamm, United States
 3309. Paul Cobbs, United States
 3310. Brendan Ramos, United States
 3311. Ahmed Hameed, United States
 3312. Michael Perry, United States
 3313. Patrick Fisher, United States

3314. Ryan Munster, United States
3315. Captain James Vermillion, United States
3316. Isaac G, United States
3317. Aljameik Cowan, United States
3318. Joseph Holder, United States
3319. Per Kjeldaas, United States
3320. William Solomon, United States
3321. Eriksen Stewart, United States
3322. William New, United States
3323. Ben Johnston, Australia
3324. Nathan Plant, United States
3325. ms yav, United States
3326. Michelle Gale, United States
3327. Kirill Katsnelson, United States
3328. Chloe Castro, United States
3329. garry star, United States
3330. amy stellhorn, United States
3331. Robert Reyes, United States
3332. Matthew Moore, United States
3333. Alexey Zapparov, Spain
3334. Alan Goggins, United States
3335. Carl Howard, United States
3336. Stephen McMillan, United States
3337. John M. Davis, United States
3338. Wendy Harper, United States
3339. James Brock, United States
3340. Chyun Yuan FanJiang, United States
3341. gary byrd, United States
3342. Ed Patterson, United States
3343. Benjamin Adler, United States
3344. Gary Bamber, United States
3345. John Martin, United States
3346. Derek Cheney, United States
3347. Adam Botsford, United States
3348. Duncan Brown, United States
3349. William DuSold, United States
3350. Bruce Honer, United States
3351. Teresa Brooks, United States
3352. Benjamin Boaz, United States
3353. John Verdon, Canada
3354. Dan Niyazov, United States
3355. Jeffrey Bates, United States
3356. David Beckerich, United States
3357. Kyle Ridolfo, United States
3358. Mary Workman, United States
3359. D Jones, United States
3360. Cameron Banville, Canada
3361. Martin Emde, United States
3362. Ryan Jessup, United States
3363. Harold Bloom, United States
3364. Brian Weck, United States
3365. Ryan Hoy, United States
3366. Bob Nelson, United States
3367. Anne Schiff, United States
3368. Christopher Nosko, United States
3369. Dan Withrow, United States
3370. Matthew Gordon, United States
3371. Brian Galat, United States
3372. Chris Gaeden, United States
3373. Ken Rose, United States
3374. William McIntyre, United States
3375. Garrett Thomas , United States
3376. Richard Gingras, United States
3377. Joseph Kuzma, United States
3378. Avery Musbach, United States
3379. Marvin Feil, United States
3380. Michael Bierlein, United States
3381. James Norris, United States
3382. Shaun Stuart, United States
3383. Dylan Laws, United States
3384. Scott Abadjian, United States
3385. Ivan Greenspan, United States
3386. Gary Griswold, United States
3387. Carlos J Orthez, United States
3388. Jailbreaker Is not a crime, United States
3389. Scott Wegener, United States
3390. Philip Gregory, United States
3391. Thomas Simpson, United States
3392. Craig Lee Burket, United States
3393. James Moore, United States
3394. Rodney Harris, United States
3395. Kris Lewis, United States
3396. Brian Hurley, United States
3397. Keith Carter, United States
3398. Allen Wright, United States
3399. Jon Graff, United States
3400. Ryan Stone, United States
3401. Jeremy Davis, United States
3402. Jack Zektzer, United States
3403. Christopher Kennard, United States
3404. Nicholas Fournier, United States
3405. erik Duran, United States
3406. Andrew Enoch, United States
3407. Gary Gilardi, United States
3408. zak schoff, United States
3409. Daniel Quintiliani, United States
3410. George Granados, United States
3411. Lillian Deslandes, United States

3412. Gordon Mehrten, United States
3413. Patrick Cherry, United States
3414. Arsham Skrenes, United States
3415. Max Moulds, United States
3416. Ted Kaehler, United States
3417. Christina Lange, United States
3418. charlie wallace, United States
3419. mark hodgen, United States
3420. Dave Franzen, United States
3421. jimmies rustled, United States
3422. Julia Wade, United States
3423. Josh Sayers, Canada
3424. Peter Buck, United States
3425. Adam Burke, United States
3426. David Merrill, United States
3427. Matthew Baer, United States
3428. Rolfe Bergstrom, United States
3429. Scott Russo, United States
3430. Gerry Myers, United States
3431. Anthony Lai, United States
3432. Jenna Fuller, United States
3433. Shannon Winter, United States
3434. Joel Frye, United States
3435. David Xia, United States
3436. Richard Garlick, United States
3437. Chad Brandon, United States
3438. Barry Schwartz, United States
3439. David Zabriskie, United States
3440. Nicholas Pechlaner, United States
3441. Cole Jackowski, United States
3442. Johnathan Dougharty, United States
3443. Molly McCormack, United States
3444. Jay Johnson, United States
3445. Jesse Oster, United States
3446. Gary Ross, United States
3447. shawn ellis, United States
3448. Eugene Brodetski , United States
3449. W. Grubaugh, United States
3450. mark tomlinson, United States
3451. Michael McBride, United States
3452. Sondra Gail Adam, United States
3453. Roger Underhill, United States
3454. Jeffrey Feazell, United States
3455. Clifton Hillmann, United States
3456. Dawn Jackson, United States
3457. jesus b ochoa jr, United States
3458. Andrew Johnson, United States
3459. Patrick Mills, United States
3460. Carlos Orta, United States
3461. Justin Lai, United States
3462. garrett craig , United States
3463. justin vanhalanger, United States
3464. David Filemyr, United States
3465. Chris Young, New Zealand
3466. Max Borgella, United States
3467. Gian Gomez, United States
3468. MacsImus DestIny dev, Australia
3469. Tomasin Quinones, United States
3470. Lillian Thomas, United States
3471. Players Delu, Singapore
3472. henry prz, United States
3473. Logan Rogers-Follis, United States
3474. Milton Bosch, MD, United States
3475. Keith Wineka, United States
3476. Christopher Thorpe, United States
3477. John Gorman, United States
3478. Bryan Aguirre, United States
3479. wilber hernandez, United States
3480. Kevin Boyer, United States
3481. Lokesh Chinniah, United States
3482. parijat mukherjee, India
3483. Adam Savett, United States
3484. David Tuckey, United States
3485. Josh David, United States
3486. Veronica Kirk, United States
3487. Will Mueller, United States
3488. Seyoon Choi, United States
3489. John Jovino, United States
3490. james lucius required)4126260288, United States
3491. Edward Wakefield, United States
3492. Ansel Taft, United States
3493. Amy Spingola, United States
3494. Joseph Still , United States
3495. Ken Padilla, United States
3496. Ellen Barron, United States
3497. Carlos Ortiz, United States
3498. Larry Cutshaw, United States
3499. Alejandro Espericueta, United States
3500. casimiro chapa, United States
3501. Cedirc Klentz, Canada
3502. Raul Alonso Orci, United States
3503. Tristan Donofrio, United States
3504. Jesus Acevedo, United States
3505. niklas kniesche, United States
3506. Denise Millet, United States
3507. Ethan Breton , United States
3508. Bryant Quiroz, United States

3509. John Berger, United States
 3510. Michael Montano, United States
 3511. Mary Glanville, United States
 3512. carl jiml, United States
 3513. Daniel Subach, United States
 3514. john ferchak, United States
 3515. Elijah Jackson, United States
 3516. Malik Brooks, United States
 3517. Patrick Kemp, United States
 3518. Adhemar Leonardo, United States
 3519. Guido Ponce, United States
 3520. Musawwir Spiegel, United States
 3521. Joseph Moey, Burma
 3522. scott cromer, United States
 3523. Kyle budd, United States
 3524. Brendan Ramos, United States
 3525. Aung Maw Oo, MM
 3526. reginald brown, United States
 3527. Frankie Ortiz, United States
 3528. Cameron Meuhlen, United States
 3529. Andrej Tusicisny, United States
 3530. wes walls, United States
 3531. jeff li, Canada
 3532. Steve Taffee, United States
 3533. Jay Lee, United Kingdom
 3534. Anthony Cruz , United States
 3535. Jahleel Dowdy, United States
 3536. Jeff Altaffer, United States
 3537. Moheemad Ali, Romania
 3538. Jaaron Smith, United States
 3539. Kevin Morales, United States
 3540. Warren Fisher, Canada
 3541. Noah Schiemer, United States
 3542. Amauris Gomez, United States
 3543. Daniel Molina, United States
 3544. billy littman, United States
 3545. Jon Katka, United States
 3546. Alonso Rivas, Mexico
 3547. Aaron Goh, Singapore
 3548. Charles Baumann, United States
 3549. Bryant V, United States
 3550. Karen Buenrostro, United States
 3551. Bill Blank, United States
 3552. Risa Sabara, United States
 3553. eva corpus, United States
 3554. Shane Kamu Harris, United States
 3555. Christian Alcantara, United States
 3556. Gerard Betz, United States
 3557. Eugenio Rivas, Mexico
 3558. Rocco Sementelli, United States
 3559. Daniel Dobkin, United States
 3560. Jason Wu, United States
 3561. Maria Valdez, United States
 3562. Ryan Hernandez, United States
 3563. Chris Valdez, United States
 3564. Domingo Valdez, United States
 3565. Mike Billig, United States
 3566. Anonymous A, United States
 3567. Garrett Socling, United States
 3568. Shaun Keeney, United States
 3569. Jose Pacheco, United States
 3570. C S, United States
 3571. Edward Rivera, United States
 3572. Thomas Via, United States
 3573. Nick Thengkhram, United States
 3574. Byron R., United States
 3575. Aaron Beard, United States
 3576. Alan Aguilar, United States
 3577. ahmed muhamed, United States
 3578. Ferdinand Figueroa Jr, United States
 3579. Robert Rogers, United States
 3580. Cory Kornowicz, United States
 3581. Jeff Cold, United States
 3582. Peter Nguyen, United States
 3583. Dennis Ross, United States
 3584. Alexis Saez, United States
 3585. Anthony Grannis, United States
 3586. Allen Nunez, United States
 3587. Alfredo Romero, United States
 3588. David Markland, United States
 3589. Jeff Fernandez, United States
 3590. Carlos Almanza, United States
 3591. Robert Burke, United States
 3592. Thomas R Work, United States
 3593. Olivier D'Anjou, Canada
 3594. Uriel Arts, United States
 3595. Anthony Wilson, United States
 3596. Barry Lerner, United States
 3597. Penny Pascoe, United States
 3598. Carlos Rosario, United States
 3599. Nick Bailey, United States
 3600. Dylan North, Canada
 3601. Miguel Adames, United States
 3602. Billie Cain, United States
 3603. Stephen Hawkins, United States
 3604. Jose A De Leon, United States
 3605. Garret Lydon, United States
 3606. Tom Lynch, United States

3607. Bobette Jones, United States
 3608. Jackson Waltner, United States
 3609. Ray Hricik, United States
 3610. Jason Peralta, United States
 3611. Michael Mischon, United States
 3612. Jon Hartwell, United States
 3613. Michael Jinks, United States
 3614. Alex Peterson, United States
 3615. Nestor Alvarez, United States
 3616. Bryan Wyatt, United States
 3617. David Sanchez, United States
 3618. Justin Hastings , United States
 3619. elizabeth crockett, United States
 3620. Mike Welsch, United States
 3621. Joshua Bargo, United States
 3622. Daniel Cass, United States
 3623. Michaela Brown, United States
 3624. Natarajan Krishnaswami, United States
 3625. Xavier Fuentes, United States
 3626. John Wayne, United States
 3627. Michael LaCock , United States
 3628. Rodney Fischer, United States
 3629. Sergii Datsenko, Australia
 3630. J Z, United States
 3631. howard hooker, United States
 3632. Matt Mastro, United States
 3633. tom ino, Japan
 3634. 悠佑 川原, Japan
 3635. Dipesh Neupane, United States
 3636. Eldon Blancher, United States
 3637. Emil Fridriksson, Iceland
 3638. Herbert Holter, United States
 3639. Jon Harper, United States
 3640. Eduardo Martinez, HN
 3641. Jesse Stevenson, United States
 3642. 荒金(Arakane) さとみ(Satomi), United States
 3643. Masuo Yamada, Japan
 3644. Jack Malloy, United States
 3645. Malcolm Keyes, United States
 3646. Bob Saget, United States
 3647. JIANG ZHIYOU, China
 3648. JIANG ZHIYOU, China
 3649. Dezri Dean, United States
 3650. Nolan Wilson, United States
 3651. Jeremy Drain, United States
 3652. Mark Lapinski, United States
 3653. Ed Ouellette, United States
 3654. Kevin Rojas-Muniz, United States
 3655. Nathan Oram, United States
 3656. Paul Jackson, United States
 3657. Robert Weld, United States
 3658. Alex Holthaus, United States
 3659. Phuc Truong, United States
 3660. Jesse Ducos, United States
 3661. Brian Meskil, United States
 3662. Domonick Leffler, United States
 3663. Paul Dail, United States
 3664. Brian Cooper, United States
 3665. Jake Moore, United States
 3666. Ryan Moore, United States
 3667. Brandon Provost, United States
 3668. kent mollohan, United States
 3669. Earving Morales, United States
 3670. Paul Sheridan, United States
 3671. tomas morales, United States
 3672. Kevin Martinez, United States
 3673. Pedro Calderon, United States
 3674. Luis Ramirez, United States
 3675. Anthony Sidlowski, United States
 3676. Brian Darby, United States
 3677. Clayton Slingerland, United States
 3678. Zachary Hernandez, United States
 3679. Jesse Morris, United States
 3680. George Betts, United States
 3681. JOANN BASS, United States
 3682. Evan Campbell, United States
 3683. Michelle Samuel, United States
 3684. Angel Lopez, United States
 3685. Aaron Rudloff, United States
 3686. David Smith, United Kingdom
 3687. Sergio Ortiz, United States
 3688. Zackary Bennett, United States
 3689. Zavier Ortiz, United States
 3690. Kathryn Quinn, United States
 3691. Joseph Bazan, United States
 3692. Anthony Quinn, United States
 3693. TIM MENTZER, United States
 3694. Randy Whitney, United States
 3695. Hallie Saber, United States
 3696. Larry Fish, United States
 3697. Ian Mayo, United States
 3698. Juan Reyes, United States
 3699. brad davis, United States
 3700. Kyle Engel, United States
 3701. Scott Bentley, United States
 3702. oscar ortega, United States
 3703. Giovanni Garcia, United States

3704. David Talbert, United States
 3705. David Lawson, United States
 3706. Raul Rodriguez, United States
 3707. Jhoan Romero, United States
 3708. Trevor Buydos, United States
 3709. Sam Carr, United States
 3710. Ty Trav, United States
 3711. Ian Rodarte, United States
 3712. Adam Seiter, Australia
 3713. blayn beck, United States
 3714. Thomas Beck, United States
 3715. carlos Gonzalez , United States
 3716. william moore, United States
 3717. Pratham Patel, United States
 3718. N Pettingill, United States
 3719. John Kraft, United States
 3720. Robert Grimm, United States
 3721. hector martinez, United States
 3722. John Wehrle, United States
 3723. Daniel Valdez, United States
 3724. Aiyanna Looney, United States
 3725. DJ Daniel, United States
 3726. Omar Sayouty, United States
 3727. Robert Casias, United States
 3728. Ezra Conner, United States
 3729. juan gmez, United States
 3730. Nick Marchelos, United States
 3731. Justin Hastings, United States
 3732. Justin Hastings, United States
 3733. Stuart Fletcher, United States
 3734. Nicholas Johnson, Australia
 3735. Stephen Bradley, United States
 3736. Tiffany Zhao, United States
 3737. Anthony Marquez, United States
 3738. Joshua Estrada, United States
 3739. John Vahos, United States
 3740. Adolfo Camacho Humphrey, United States
 3741. Francis Rodriguez , United States
 3742. peter quick, United States
 3743. ervin soriano, United States
 3744. Daeshon Maynard, KN
 3745. Noah Neuhoff, United States
 3746. Dominick Brokks, United States
 3747. edwin vera, United States
 3748. Gavin Gericke, United States
 3749. GIOVANNI PAGAN, United States
 3750. Les Capri, United States
 3751. brendan wilson, Australia
 3752. John Howard, United States
 3753. Jacob Hall, United States
 3754. Andrew Sawyer, United States
 3755. Tempest Thornton, Australia
 3756. David Carr, Australia
 3757. Chris Sicilia, United States
 3758. Jonathan Carré, Canada
 3759. Ronnie Arneja, United States
 3760. ROSE MENDOZA, United States
 3761. Tarik Thaleb, United States
 3762. Christ Calderon, United States
 3763. Matthew Guzman, United States
 3764. Jonathan Mak, Hong Kong
 3765. anonymous bro, United States
 3766. duany urena, United States
 3767. Carlos Davila, United States
 3768. Michael Hansen, Denmark
 3769. rebecca stratton, United States
 3770. Pat Brunson, United States
 3771. Zeke Vargas, United States
 3772. Xavier Harris, United States
 3773. Cam Perry, United States
 3774. Lynnne Neal, United States
 3775. Bryan Clamens, United States
 3776. Jared Whited, United States
 3777. Justin Norsworthy, United States
 3778. Simone Williams, United States
 3779. Brian do, United States
 3780. Darwin Gonzalez, United States
 3781. Kevin Gonzalez, United States
 3782. Mikel Duffy, United States
 3783. Jalen Hudson, United States
 3784. Jeffrey Hornsby, United States
 3785. Edward Wendt, United States
 3786. Bill Anthony III, United States
 3787. Edgar Mendoza, United States
 3788. Martin Salinas III, United States
 3789. joshua acevedo, United States
 3790. Alfredo Trinidad, United States
 3791. Brian Ramsden, United States
 3792. snyder scott, United States
 3793. Kevin McIntyre, United States
 3794. meet desau, United States
 3795. Jameell Adjei, United States
 3796. Jacob Kieser, United States
 3797. Brdf Bf, United States
 3798. David L Smith MD, United States
 3799. Linus Brogan, United States
 3800. Deb P, United States
 3801. gabriel feinstein, United States

3802. Gary Webber, United States
 3803. Ocean Epperly, United States
 3804. Josh Westenskow, United States
 3805. Richard González, United States
 3806. Ivan Garcia, United States
 3807. David Poulos, United States
 3808. Luke Kohler, United States
 3809. Mitchell Henderson, United States
 3810. Sander Gjuraj, United States
 3811. Brett Jordan, Canada
 3812. Skyler Kelly, United States
 3813. Martin Ponce, United States
 3814. Matthew Dennington, United States
 3815. Adam Smith, United States
 3816. Garrett Chisholm, United States
 3817. Joseph Bazan, United States
 3818. Robert Settles, United States
 3819. Oscar Vasquez, United States
 3820. nick taylor, United States
 3821. Eduardo Villa, United States
 3822. Albert Quesada, United States
 3823. Aris Abesamis, United States
 3824. Rui Cong Su, Canada
 3825. john stickney, United States
 3826. David B. Chandler, United States
 3827. Michael Tsakaris, United States
 3828. Connor B, United States
 3829. Grant Mackenzie, United States
 3830. LuRetta Fairman, United States
 3831. Gordon Parker III, United States
 3832. Edward III Trainor, United States
 3833. David Zhuravel, United States
 3834. Mitch Soto, United States
 3835. Thanh Hung, United States
 3836. Jordan Gray, United States
 3837. Simon Kalolo, ZM
 3838. Jesus Guzman, United States
 3839. Victor Mizov, Bulgaria
 3840. sukhmeet singh, India
 3841. Joshua Davidson, United States
 3842. Sultan Abusaif, United States
 3843. Brian DuBose, United States
 3844. Laurence Cole, United States
 3845. jacob meyers, United States
 3846. Brayden Meinhardt, United States
 3847. Ray Sandusky, United States
 3848. Cosmo Qwapa, United States
 3849. Harvey Liszt, United States
 3850. Allen Ren, United States
 3851. Michael Koulian, United States
 3852. Christopher Gomis, United States
 3853. Katelyn Knochelmann, United States
 3854. Max Bk, United States
 3855. stephanie hayes, United States
 3856. Robin Debes, United States
 3857. Jedediah Cali, United States
 3858. Aldon Chen, United States
 3859. Joey Edde, LB
 3860. Hallyma Gauthier, United States
 3861. johnny ramirez, United States
 3862. johnny ramirez, United States
 3863. Armin Samaei, United States
 3864. jose pena, United States
 3865. josue valerio, United States
 3866. Eric Robi, United States
 3867. george fierro, United States
 3868. Milton Horst, United States
 3869. jorge Fierro , United States
 3870. Eboni Graham, United States
 3871. nick topi, United States
 3872. Antonio Lara, United States
 3873. Ben Copenhaver, United States
 3874. Andrew Nemece, United States
 3875. Robert Watson, United States
 3876. John Cunningham, United States
 3877. Jil Jimenez, United States
 3878. Alex Cutler, United States
 3879. William Manning, United States
 3880. ahears@gmail.com ahears@gmail.com,
 United States
 3881. Onilk Deleon, United States
 3882. Richard Tonsing, United States
 3883. michael adeyemi, United Kingdom
 3884. Charles Wegrzyn, United States
 3885. Gerard Gendron, United States
 3886. Joseph Gil, United States
 3887. Victor Hernandez, United States
 3888. Duke Bautista, United States
 3889. Ivar Sanders, United States
 3890. Thomas Glancy, United States
 3891. KOSTAS POLYXRONAKHS, Greece
 3892. Richard Littlefield, United States
 3893. Alfonso Pruneda, United States
 3894. Arturo Cheng, United States
 3895. Jake Waterhouse, United States
 3896. Kenneth Mcwhorter , United States
 3897. Edwin McCready, United States
 3898. Tyler Acorn, United States

3899. Alejandro Rivera, HN
 3900. Aldon Chen, United States
 3901. Jane Simpson, United States
 3902. Melissa Perkins, United States
 3903. lynn ball, United States
 3904. Vedran Vukovic, Croatia
 3905. William Ward, TH
 3906. jorge fierro, United States
 3907. Antonio Suarez, United States
 3908. Aldon Chen, United States
 3909. Aldon Chen, United States
 3910. Bob Dernbach, United States
 3911. rafael de leon jr, United States
 3912. Walt Roth, United States
 3913. Taylor Reno, United States
 3914. Alex Torres, United States
 3915. Ashton Stephens, United States
 3916. Jordy Cuiriz, United States
 3917. Matt Gaul, United States
 3918. Ronald Pate, Canada
 3919. Perry Bruns, United States
 3920. Antonio White, Australia
 3921. Ryan Pelowski , United States
 3922. William Manning, United States
 3923. Fernando Sepulveda, United States
 3924. Robert Vasquez, United States
 3925. Whitney Chen, Canada
 3926. John Cassy, United States
 3927. Eric Howard, United States
 3928. Stanley Guzman, United States
 3929. Michael P McAleenan, United States
 3930. Jamal Jones, United States
 3931. Edward Sanchez, United States
 3932. Juan Miguel, United States
 3933. Matty Bourke, Australia
 3934. Solomon Jones, United States
 3935. Christ Hilton, United States
 3936. Ali Buyuknisan, United States
 3937. Joel Curl, United States
 3938. Anton Sychugov, RU
 3939. Nathan Sullenberger, United States
 3940. Stone Sanders, United States
 3941. E K, United States
 3942. Austin Allen, United States
 3943. Seth Golub, United States
 3944. kamal gill, Canada
 3945. Hansel Castro, SV
 3946. Hamli Othman, Singapore
 3947. WILLIAM VANKIRK, United States
 3948. Chris Meurer, United States
 3949. Ariel Santos, United States
 3950. Gragg Vaill, United States
 3951. Daichi Bisbee, United States
 3952. Christopher Vigil, United States
 3953. Stm m, Greece
 3954. Bruce Lenhart, United States
 3955. Pedro Gonzalez , United States
 3956. William Gaieck, United States
 3957. Klaus Lichtenwalder, Germany
 3958. Al Lowe, United States
 3959. Korum Schreiner, United States
 3960. Siebe Tolsma, Netherlands
 3961. jonathan hellström, Sweden
 3962. Jordan Williams, United Kingdom
 3963. Jeff Coumo, Germany
 3964. Hilal Mohideen, LK
 3965. Adan Snover, United States
 3966. Devorah Soodak, United States
 3967. Kevin Smith, Canada
 3968. Logan Caldwell, Australia
 3969. justinas beinorius, Spain
 3970. josh kuhn, United States
 3971. Robert Collins, United Kingdom
 3972. Russ Spollin , United Kingdom
 3973. Jose Reyes, United States
 3974. Adrian White, RU
 3975. Dave Mehl, United States
 3976. Bryan Waller, United States
 3977. Alex Booz , United States
 3978. Roger Imai, United States
 3979. Nelson Saballos, United States
 3980. Ron Goldman, United States
 3981. Colbie Downs, United States
 3982. Gabe Budhai, United States
 3983. patrick malone, United States
 3984. Phillip Graczyk, United States
 3985. William White, United States
 3986. Todd Miller, United States
 3987. Ching Ling , United States
 3988. Matthew Ponce de Leon, United States
 3989. william ritthaler, United States
 3990. Mark varouyfis, United States
 3991. Alex Flhr, Greece
 3992. Amanda Lewis, United States
 3993. Lewis Brown, United States
 3994. Diego Garcia, United States
 3995. Enrique Tapia, United States
 3996. ATHANASIOS TRIANTAFILLOU, Greece

3997. Calvin Comer, United States
 3998. luis hernandez, United States
 3999. Andrew Sudiswa, United States
 4000. efrain moreno, United States
 4001. Pablo Nieves, United States
 4002. Nikitas Georgiades, United States
 4003. Ash Vincken, United States
 4004. Van Van, United States
 4005. Pete Wade, France
 4006. Arnold Levi, United States
 4007. lucky Meresen, PH
 4008. Jeremiah Snider, United States
 4009. KOSTAS SERDENES, Greece
 4010. Allan Yarbrough , United States
 4011. alexander wallace, United States
 4012. Orne Montgomery, United States
 4013. Martin Zachariassen , United States
 4014. William Cumming, United Kingdom
 4015. brett kjeer, United States
 4016. George Thomas, United Kingdom
 4017. Nathan Kee, Canada
 4018. Haja Skdkd, United States
 4019. Milad Farjadian, IR
 4020. Jan Flaška, Czech Republic
 4021. Samuel Booker, United States
 4022. Brandon Garrison, United States
 4023. Eric Voorhies, United States
 4024. Kali Drosen, United States
 4025. Charles Bloch, United States
 4026. Nick Melander, United States
 4027. Rahul Avtar, France
 4028. Aaron Aycock, United States
 4029. Daniel Toth, Hungary
 4030. Gino Brugman, Netherlands
 4031. Julian Verweij, Netherlands
 4032. Eric Guzman, United States
 4033. Charles Mattern, United States
 4034. jordan williams, United Kingdom
 4035. Robert Field, United States
 4036. Muhammad Mohideen, New Zealand
 4037. Fabio König, Germany
 4038. George Wood, United States
 4039. Jordan Smith , Australia
 4040. Bruce Hyatt, United States
 4041. marvin miller, United States
 4042. Bj Payne, United States
 4043. Peter Lee, United States
 4044. con pap, Greece
 4045. Raul Torres, United States
 4046. sam spennacchio, United States
 4047. Emil Abraham, United States
 4048. Noljaami Vinonen, Finland
 4049. James Jarrett, United States
 4050. Scott Forrest, United States
 4051. Mickey Dekkers, Netherlands
 4052. John Greathead, United States
 4053. Frank Fuentes, United States
 4054. Juan Mojica, United States
 4055. Saif Alzubaidi, IQ
 4056. Finn Davies, United Kingdom
 4057. James Willeke, United States
 4058. Humza Siddiq, United Kingdom
 4059. Joel Powell, United Kingdom
 4060. Jennefer Ertem, Netherlands
 4061. Taro Kimura , United States
 4062. Marcus Sellers, United States
 4063. David Dennen, United States
 4064. Ali Hashemi, United Arab Emirates
 4065. Johnathon Perez, United States
 4066. Ali Hashemi, United Arab Emirates
 4067. Kadowaki Itsuki, Japan
 4068. Charmaine Lim, Singapore
 4069. tommy m, United States
 4070. Richard Balint, United States
 4071. Yasuyuki Takano, Japan
 4072. kenny martin, United States
 4073. Wenkang Feng, China
 4074. lejuan mcaliley, United States
 4075. John Schafluetzel, United States
 4076. jessie johnson, United States
 4077. Umeda Ryuya, Japan
 4078. Douglas Hendershot, United States
 4079. Gary Kappel, United States
 4080. Matthew Truong, United States
 4081. nicholas boss, United States
 4082. Tom Lipovec, Croatia
 4083. Miura Tadahiro, Japan
 4084. Yuuki Yamada, United States
 4085. Eusebio vestias, United States
 4086. Ali Hashemi, United Arab Emirates
 4087. Doug Wright, United States
 4088. 智凯 唐, China
 4089. Aysha Kamal, BH
 4090. Cory Gaboury, United States
 4091. Taveer Bolden, United States
 4092. petros charitopoulos, Greece
 4093. luis gutierrez, United States
 4094. 高尚, China

4095. Yuta Ooka, Japan
 4096. William McDowell, United States
 4097. Julian Bailon, United States
 4098. Thomas Ott, United States
 4099. John Venus, Japan
 4100. Huso Kama, Japan
 4101. Kim Baptista, United States
 4102. Durgesh Prajapati, United States
 4103. Shimabe Tatsuya, Japan
 4104. y takachi, Japan
 4105. ale vera, United States
 4106. Ronald Peterson, United States
 4107. Michael Keller, United States
 4108. nikitats petsanidis, United States
 4109. Stephen Cholet, United States
 4110. phil vanasse, United States
 4111. Yoa Romero, United States
 4112. Morena Rosales, United States
 4113. 熊雄 大野, Japan
 4114. Jon Malone, United States
 4115. Jon Malone, United States
 4116. Jessica Malone, United States
 4117. Emma Lam, United States
 4118. Jose Velasquez, United States
 4119. Justin Tirado, United States
 4120. Duncan Macomber, United States
 4121. Xavier Gallo, United States
 4122. Nakayama Shunsuke, Japan
 4123. Gerardo Hernandez, United States
 4124. Chase Hanson, United States
 4125. Reilly Small, United States
 4126. Dan Flo, United States
 4127. Kevin Doran, United States
 4128. Mark Moreno, United States
 4129. Richard mills, United States
 4130. Samuel Williams, United States
 4131. Richard Niejelski, United States
 4132. kirk preston, United States
 4133. Michael Wang, United Kingdom
 4134. Daniel Henderson, Norway
 4135. Tolga Torun, Netherlands
 4136. John Dieck, Australia
 4137. Mike Woloshin, United States
 4138. Sameer Kankali, United Kingdom
 4139. p Chalobster, United States
 4140. Owen McCarthy, United States
 4141. Sander van de wouw, Netherlands
 4142. Parth Agarwal, United States
 4143. luke dunne, Ireland
 4144. Jean Lindgren, United States
 4145. Otha Holloway, United States
 4146. Kyle Dolby, United States
 4147. Steve Wendt, United States
 4148. Omar Jbeily, LB
 4149. Wessel Wolfrat, Netherlands
 4150. Ioannis Giamalis, United States
 4151. Omar Jbeily, LB
 4152. Gabriel Miranda, United States
 4153. C.J. Deckers, Netherlands
 4154. Hiew LS, Burma
 4155. Nasser Shakhtour, JO
 4156. Audrey Jordan, United States
 4157. William Berryman, United States
 4158. Thomas Reesink, Netherlands
 4159. Ashley Wheller, United Kingdom
 4160. Pranay Singh, India
 4161. Darren Seet, Singapore
 4162. moriah greenwood, United States
 4163. Alice Sievert, United States
 4164. Do Et, United Kingdom
 4165. Brylie Oxley, United States
 4166. george papas, Greece
 4167. eulalio barbero espinosa, Spain
 4168. Johan Beronius, Sweden
 4169. Axel Winberg, Sweden
 4170. Tim Goodwin, United Kingdom
 4171. Lewis Hopkins, United Kingdom
 4172. Mohammad Assaad, Sweden
 4173. William Stahler, United States
 4174. Brian Baublitz, United States
 4175. Edward Carire, United States
 4176. George Stotis, United States
 4177. Auston Wang, United States
 4178. First Last, United States
 4179. Aaryaman Sharma, Qatar
 4180. Terry Heck, France
 4181. sam emam, United Kingdom
 4182. Robin Gape, United Kingdom
 4183. Joshua Berson, Germany
 4184. John Space, United States
 4185. Richard Sullivan, United States
 4186. james stegemeyer, United States
 4187. Mark Grazer, United States
 4188. Margarita Marte, United States
 4189. Bob Martin, United Kingdom
 4190. Judith Wiggs, United States
 4191. Joseph Hadidjojo, Indonesia
 4192. brandon repetowski, United States

4193. Akkus Kursat, Belgium
4194. Wade Corun, United States
4195. juan moya, United States
4196. Martin Torres, United States
4197. Jihad Elkhalf , United States
4198. Jonathan Humphries, United States
4199. Robert Hedges, United States
4200. Brandon Smith, United States
4201. Edward Dicino, United States
4202. Derrick Kowalczuk, United States
4203. Alik Widge, United States
4204. Patrick Hanley, United States
4205. lefteris psychogioudakis, United States
4206. Andrew Rembrandt, United Kingdom
4207. Inugai Ryo, Japan
4208. Michael Keepper, United States
4209. jean john, United States
4210. Malik Vilamar, United States
4211. Ladarian Campbell, United States
4212. Ali Hashemi, United Arab Emirates
4213. Nishikawa Daiki, Japan
4214. Jonas Hammar, United States
4215. Jonas Hammar, Sweden
4216. Y. T. (Initial), Japan
4217. Timothy Lyons, United States
4218. Steven Kostis , United States
4219. Santino Florio, United States
4220. Ayano Kuki, Japan
4221. Kathleen View, United States
4222. brandon taylor, United States
4223. Rod Nicholls, United Kingdom
4224. Roshan Chetram, United States
4225. f david tucker, United States
4226. Victoria Holland, United Kingdom
4227. Johnny Wilson, United States
4228. Joseph Nelson, United States
4229. Carlos Cornejo, United States
4230. Rey Cortez, United States
4231. Jihwan Ryoo, United States
4232. Viljami Nojonen, Finland
4233. Joaquim Sarmiento, Brazil
4234. Joseph Dowling, United States
4235. Tobias Ammann, Switzerland
4236. Marton Sass, United States
4237. fidan mustafa, KV
4238. Dilan LeL, Portugal
4239. Angelo Markusse, Netherlands
4240. Amit Singh, India
4241. sallehawang awang, Burma
4242. Mitchel Zemel , United States
4243. Genco Demir, TR
4244. Patrick Sagal, United States
4245. timothy trochelman, United States
4246. William McMullen, United States
4247. Hammie Stein, Australia
4248. Steven Perez, United States
4249. Zoë Seal, United States
4250. Wallace Coffman, United States
4251. Aung Phone Myint Kyaw, United States
4252. Joe Feely, United Kingdom
4253. kusa unko, United States
4254. Vitor Caires, Brazil
4255. Yoshikaz Matsubara, Japan
4256. y yskawa, Japan
4257. Nakagaki Riku, Japan
4258. Spencer ONeil, United States
4259. Patrick Martin, United Kingdom
4260. Riku Nakagaki, Japan
4261. Michael Urtnowski , United States
4262. Moemen Karoui, TN
4263. Fumiaki Kondo, Australia
4264. Pranav Bhat, India
4265. Kara Loftus, United States
4266. pranav bhat, India
4267. Hitoshi Nishimiya, Japan
4268. Matt Dexter, United States
4269. jacquelyn nelson, United States
4270. Shion Aoshika, Japan
4271. Kaishu Satake, Japan
4272. Wesley Lim, Singapore
4273. Masatoku Kamigawara, Japan
4274. John Wallace, United States
4275. Yasutaka Chikui, Japan
4276. Wesley Lim Siok Wei, Singapore
4277. James Kerns, United States
4278. Hideyuki akiyama, Japan
4279. George Cooper, Canada
4280. Yuki Takahashi, Japan
4281. Alex Lopez, United States
4282. Douglas Frye, United States
4283. Mori Yuki, Japan
4284. Jephthe Astreide, United States
4285. Oliver Hansen , United States
4286. Matthew Dowd, United States
4287. Yukino Hinase, Japan
4288. Mathieu Margier, France
4289. John Kearney, United States
4290. Scott Penwell, United States

4291. gregory bryte, United States
 4292. Michael Tria, United States
 4293. yuuya yasuma, Japan
 4294. Wm Glesener, United States
 4295. Michael McGurrin, United States
 4296. Anthony Hong, United States
 4297. C W, United Kingdom
 4298. Patrick SERRU, PE
 4299. roy gerbile, United States
 4300. Jimmy Herron, United States
 4301. Wilton Gorske, United States
 4302. Ryoma Yamasaki, Japan
 4303. Hirokazu Doi, Japan
 4304. Daniel Quigley, United States
 4305. Van Vangor, United States
 4306. Rick van der Weide, Netherlands
 4307. Ricky Miranda, United States
 4308. YANASE TAKUMA, Japan
 4309. Akinobu Kato, Japan
 4310. Uchida Task, Japan
 4311. The BigCat, United Kingdom
 4312. 役牌 狙います, Japan
 4313. jorge fierro, United States
 4314. hide pp, Japan
 4315. nicholas hillman, Canada
 4316. Trevor Slougher, United States
 4317. Luv Sreeniband, MU
 4318. Amanda Gott, United States
 4319. David Campbell, United States
 4320. Joshua Goins, United States
 4321. Patrick Burke, United States
 4322. David Pham, United States
 4323. greg collins, United States
 4324. Donik Lenjani, United States
 4325. James Cullingford, United Kingdom
 4326. Robert S, United States
 4327. Muata Spann, United States
 4328. Dr. Alexander Henrich, Germany
 4329. John Rodriguez, United States
 4330. Shay Harding, United States
 4331. YI KE, China
 4332. sam hakimane, Denmark
 4333. Duncan MacAskill, United States
 4334. Josh Miller, United States
 4335. xiaoG Liu, China
 4336. yiting sun, China
 4337. Colin Prothero, United States
 4338. Juan Velazquez, United States
 4339. Norm Christiansen, United States
 4340. Scott Smereczniak, United States
 4341. Adam Van Kirk, United States
 4342. Rick Bills, United States
 4343. Doug Stiebler, United States
 4344. Nick N, United States
 4345. loreta mccullough, United States
 4346. Brandon Becker, United States
 4347. Lin tao Li, China
 4348. Michael Murphey, United States
 4349. Lucius Hu, United States
 4350. Mohammed Hussain, United States
 4351. Dyck Sir, China
 4352. Ethan Curry, United States
 4353. Vu Nguyen, United States
 4354. robert garskof, United States
 4355. austin white, United States
 4356. Create Chaoss, United States
 4357. andy domalis, United Kingdom
 4358. jonathan wu, United States
 4359. Justin Bella, United States
 4360. Robert Whitney, United States
 4361. Anthony Severo, United States
 4362. George Giouras, Greece
 4363. Deborah Filipelli, United States
 4364. Hinderikus Boelen, Netherlands
 4365. Dylan Kelly, United States
 4366. Doug Jenkinson, United States
 4367. Bryan Perry, United States
 4368. Douglas Fisher, United States
 4369. rogelio arroyo, United States
 4370. lah halili, Italy
 4371. Craig Howland, United States
 4372. Mohamed salama, United States
 4373. Uriel Art, United States
 4374. Steve Campbell, United States
 4375. Knut Kennedy, United States
 4376. Yolanda Linney, United States
 4377. MARK WATTERS, Australia
 4378. Dave Cardosi, United States
 4379. cristian flores, United States
 4380. Paul Ghenoiu, United States
 4381. Nemanja Mikić, RS
 4382. Tristan Ham, United States
 4383. Fujii Koki, Japan
 4384. Jasmina Bricic, United States
 4385. Jacob Evelyn, United States
 4386. Drew Carter, United States
 4387. Arthur Fore Jr, United States
 4388. Marco Kotala, Finland

4389. Lee Patterson, United Kingdom
 4390. Jean Bile, United Kingdom
 4391. Brenden Caruso, United States
 4392. mac smith, United States
 4393. Romeo Lungu, France
 4394. Kenta Fukushima, Japan
 4395. carlton gaines, United States
 4396. Cameron Koroleva, United States
 4397. George Worthley, United States
 4398. hou wei, China
 4399. kimi sun, China
 4400. weidong yao, China
 4401. Alok Acharya, United States
 4402. Kevin Colon, United States
 4403. Daniel Zhu, China
 4404. Richard Monahan, United States
 4405. Phillip Aguirre, United States
 4406. Mauricio Herrera, United States
 4407. Dennis Radliff, United States
 4408. Joyce Hawes, United States
 4409. Shima Yusho, Japan
 4410. Alika Taylor, United States
 4411. Mahiro S, Japan
 4412. Jon Lewis, United States
 4413. Chris Miller, United States
 4414. ilias pap, United States
 4415. Jack Chan, China
 4416. Alex Cox, United States
 4417. Justin Sweet, United States
 4418. Ty Threet, United States
 4419. yuji munaksta, Japan
 4420. Adan Mendoza, United States
 4421. Haruki Eguchi, Japan
 4422. Tony Luciano, United States
 4423. Waiha Kun, United States
 4424. Waiha Kun, Japan
 4425. Jimmy Laude, United States
 4426. K Antoniou, Greece
 4427. Robin Baker, United States
 4428. Aidan Licker, United States
 4429. Nick Van Dusen, United States
 4430. Scott Eisert, United States
 4431. Mihaela Manea, Romania
 4432. Steven Zhang, China
 4433. Bob Harrington, United States
 4434. jim LESTER, United States
 4435. hughes tony, United States
 4436. Wu Yue, China
 4437. Jason Andy, United States
 4438. Jose Ramos, United States
 4439. ruibing mo, China
 4440. HIDEKI SUZUKI, Japan
 4441. hayashi hitomi, Japan
 4442. Juan Perdomo, United States
 4443. Paul Schreiber, United States
 4444. Jessie Gomez, United States
 4445. Terry Reid, United States
 4446. Matt Kaczynski, United States
 4447. Nereyda Ruiz, United States
 4448. Joseph Rochester, United States
 4449. Justin Cruz, United States
 4450. Kristal McClain, United States
 4451. Keith Youaintknow, United States
 4452. Leon Kaltenbrunn, Germany
 4453. John Hunter, United States
 4454. Erin Blakeford, United States
 4455. Daniel Sanford, Spain
 4456. John Appleseed, United States
 4457. Raleigh Thornhill, United States
 4458. Gerald Flores, United States
 4459. Matthew Dillingham, United States
 4460. jeremy beldi, United States
 4461. Robert beverley, United States
 4462. Ricardo Cibrian, United States
 4463. Eduardo carranza, United States
 4464. bahtiyit radjnf, United States
 4465. Juan Sole, Argentina
 4466. Petter Danielsson, United States
 4467. Wrogbe Nepe, United States
 4468. Graham Steed, United States
 4469. Hannes Schroeder, Germany
 4470. Steven Gultz, United States
 4471. Curtis Green, United Kingdom
 4472. Mike Kapusta, United States
 4473. steve smith, United States
 4474. Stanley Overman, United States
 4475. jeffrey whitaker, United States
 4476. 郝玉龙, China
 4477. Scott Puckett, United States
 4478. Mohammad Memon, United States
 4479. Daniel Brennan, United States
 4480. Randall Paugh, United States
 4481. Kylin Liu, China
 4482. Matthew Gerhardstein, United States
 4483. Sean Miranda, United States
 4484. Tim Hanson, United States
 4485. Hasan Uddin, Canada
 4486. Dennis Leal, United States

4487. Nathan Olufsen, United States
 4488. minakami kaya, United States
 4489. Kyle Lanchman, United States
 4490. Yusuke Arai, Japan
 4491. Kintai Lai, Hong Kong
 4492. paul davila, United States
 4493. Yuhei Yamaguchi, Japan
 4494. stavros chatziantoniou, United States
 4495. E B, United States
 4496. shuai hao, China
 4497. Anthony Pichardo, United States
 4498. joquetta lewis, United States
 4499. Enmanuel Munoz, United States
 4500. FRANK DECOLA, United States
 4501. armando jimenez, United States
 4502. Leonardo Thibau, Brazil
 4503. chris morrow, United States
 4504. Yaser Marrero, United States
 4505. janislav alexandrov, Ireland
 4506. Rodny Rodriguez , United States
 4507. Christiano Cochrane, United States
 4508. Hatcher Chalkley, United States
 4509. Kirusi Pirapa, United Kingdom
 4510. Paul Matthews, United Kingdom
 4511. Marcus Arnett, United States
 4512. Robert Miller, United States
 4513. NIKOLAOS PAPADOPOULOS, Greece
 4514. Gerard Mundo Bosch, United States
 4515. chris bivins, United States
 4516. Toshiya Tamura, Japan
 4517. Marshall Greene, United States
 4518. Rodrigo Cibrian, United States
 4519. Ricardo Cibrian, United States
 4520. Rodrigo Cibrian, United States
 4521. Eli Montoya, United States
 4522. yiqing yu, United States
 4523. Aidan Alman***, United States
 4524. Conner Sweeney, United States
 4525. Travis Potter, United States
 4526. Ben Byers, United States
 4527. Jason Kay, Ireland
 4528. Danny Mortimer, United Kingdom
 4529. Nathaniel Mundy, United States
 4530. Miguel Gonzalez, United States
 4531. Benjamin Rees, Canada
 4532. Jeff Fork, United States
 4533. Marvin Chua, PH
 4534. Dunromin Keegan, United States
 4535. Ralph Tuscher, United States
 4536. Aaron Muench, United States
 4537. Clay Buxton, United States
 4538. David Hopp, United States
 4539. Eric Coleman, United States
 4540. Wang Xin, China
 4541. Alex Collicott, United States
 4542. Juan Hernandez, United States
 4543. tariq almazyad, United States
 4544. hao liu, China
 4545. Bryan Gutierrez, United States
 4546. David Jeske, United States
 4547. Joshua Baker, Canada
 4548. Lenny Younan, United States
 4549. Fernando Belmares, United States
 4550. Blake Rudiak, Canada
 4551. Andre Hill, United States
 4552. John Turner, United States
 4553. Camden Lindsay, United States
 4554. Corey LaBove, United States
 4555. frederick ople, United Arab Emirates
 4556. Max Cruickshanks, Canada
 4557. frederick ople, PH
 4558. paul turley, United Kingdom
 4559. levi lenson, Canada
 4560. Param Upadhyaya, Canada
 4561. Kathryn Rutherford, United States
 4562. Scott Bennett, United States
 4563. Jason Botha, South Africa
 4564. jake glaser, United States
 4565. Jay Rosete, United States
 4566. Devil Skourtis, United States
 4567. David Grant, United States
 4568. Jesus Quesada, United States
 4569. Guai Zheng, United States
 4570. roberto lopez, United States
 4571. d m, United States
 4572. Connor McHugh, Australia
 4573. h d, United States
 4574. Thomas McNicholas, Ireland
 4575. steve zhou, China
 4576. Joshua Muller, United States
 4577. Kieran Nolan, Ireland
 4578. Bradley O'Brien, United States
 4579. Chris Allen, United States
 4580. Andrew Forbes, United Kingdom
 4581. Michael Fong, United States
 4582. Edgar Lemus, United States
 4583. Matt Bellows, United States
 4584. Douglas Fresch II, United States

4585. Diguán Pigot, United States
 4586. Michal Jeřábek, Czech Republic
 4587. yoshikazu kozawa, Japan
 4588. Massimiliano Zecca, United Kingdom
 4589. Philip Shook, United States
 4590. matt g, United Kingdom
 4591. SAMUEL CAMACHO, United States
 4592. Mitsuo Shibagaki, Japan
 4593. Lukas Bochtler, Germany
 4594. Michael Domino, United States
 4595. Sho Fukui, Japan
 4596. Trevor Hebert, United States
 4597. Trevor Hebert, United States
 4598. Trevor Hebert, United States
 4599. Daniel Jones, United States
 4600. Andrew Perron, United States
 4601. Ivan Soto, United States
 4602. Nelson Moreno, France
 4603. Ron Unger, United States
 4604. Taha Broachwla, India
 4605. Christopher Phillips, United States
 4606. Blue Rahaf, Saudi Arabia
 4607. Antonio samora, United States
 4608. Jane Spaulding, United States
 4609. Michael Savich, United States
 4610. Isaac Rosete, United States
 4611. Charles Dorsey, United States
 4612. David Raymond, United States
 4613. Elena Uriarte, Spain
 4614. Benjamin Homer, United States
 4615. Richard Clark, United States
 4616. Angelos Nikoloulopoulos, United States
 4617. Waldo Hamilton, United States
 4618. Dexter Smith, Norway
 4619. Anderson Lagarmann, Norway
 4620. Fred Arthur Tenzer, United States
 4621. josh burg, United States
 4622. Amy Crawford, United States
 4623. joseph huff, United States
 4624. Katrina Rodriguez, United States
 4625. ina lofranco, United Arab Emirates
 4626. Shuma Mori , Japan
 4627. Christian Townsdin, United States
 4628. kyle Wolfert, United States
 4629. Anthony Genella, United States
 4630. Steven Rivera, United States
 4631. Adolfo Armijo, United States
 4632. homer almanza, United States
 4633. Brad Evans, United States
 4634. daniel almanza, United States
 4635. Afrika Black, United States
 4636. Dustin Cannon, United States
 4637. van buuren, United States
 4638. Shin Yoshida, Japan
 4639. S D, Japan
 4640. Makoto Inadomi, United States
 4641. Ben Rall, United States
 4642. omar musick, United States
 4643. Ilya Zhivkov, Bulgaria
 4644. Jake Guy, United States
 4645. Glenn Gonzalez, United States
 4646. Chris Edes, United States
 4647. Jacob Cruson, United States
 4648. Elijah Melo, United States
 4649. LIAM GARCIA, United States
 4650. Garrett Sparks, United States
 4651. jacquie mason, United States
 4652. Nicholas Feeley, United States
 4653. Nezaam finch, United States
 4654. Bibi Eng, United States
 4655. Edward Murphy, United States
 4656. ryan ramjas, United States
 4657. allan hamilton, United States
 4658. Keyon Wise, United States
 4659. Colby Rogers, United States
 4660. Jerry Hernandez, United States
 4661. Caleb Bird, United States
 4662. Bruce Parsley, United States
 4663. Tom Osypka, United States
 4664. Justin Stephens, United States
 4665. 石田 昭雄, Japan
 4666. Matt Brooks, Canada
 4667. 池田 翔稀, Japan
 4668. Benjamin Robinson, United States
 4669. Garland Wood, United States
 4670. Irvin Lopez, United States
 4671. Daisuke Shishime, Japan
 4672. Allissa Mann, United States
 4673. David Carachure, United States
 4674. guadalupe mendoza, United States
 4675. jack Hearn , United States
 4676. daniel pose, United States
 4677. Kay Pitchen, United Kingdom
 4678. enrique duran, United States
 4679. Andrew Chase, United States
 4680. Sidd Rajput, United States
 4681. Benjamin Dul, United States
 4682. defrim brahaj, United States

4683. David Shantz, United States
 4684. minh vo, United States
 4685. Erika Cibrian, United States
 4686. John Thobois, United States
 4687. kieran ballard, United Kingdom
 4688. Eric Wells, United States
 4689. Luke Chop, United States
 4690. Stacy spoonley, United States
 4691. Ben Johnson, United Kingdom
 4692. Mark Warholak, United States
 4693. Matthew Rojas, United States
 4694. Taku Muto, Japan
 4695. Robert Wilson, United States
 4696. Kevin Rolfes, United States
 4697. David Cardenas, United States
 4698. Juan Urquiza , United States
 4699. Robert Fuentes, United States
 4700. Kyle Bischof, United States
 4701. Rio Ehara, Japan
 4702. Juan Ibarra, United States
 4703. David Rouleau, United States
 4704. Jonathan Altuzarra, United States
 4705. Matt Walker, United States
 4706. Michael Sowerwine, United States
 4707. Bob Ton, United States
 4708. Brian Beinlich, United States
 4709. Stephen Marney, United States
 4710. james yu, United States
 4711. Sasha Kirichenko, UA
 4712. Zach Day, United States
 4713. Kiavash Assad, United States
 4714. Seita Sakai, Japan
 4715. Jayveon White, United States
 4716. Private Individual, United Kingdom
 4717. Jeremy Krall, United States
 4718. Abhinav Pappu, United States
 4719. Alex Riddle, United States
 4720. Robert Congdon, United States
 4721. rex reinke, United Kingdom
 4722. cullen gallagher, United States
 4723. jason swanson, United States
 4724. Fredy Gonzalez, United States
 4725. mina hoku, Japan
 4726. Alex Alferez, United States
 4727. Jonathan Arreola, United States
 4728. jean tobar, United States
 4729. Allen Haney, United States
 4730. ikenaga masaki, Japan
 4731. samir butt, Norway
 4732. James Jennett, United States
 4733. kumihiko mizuno, Japan
 4734. joshua cox, United States
 4735. Andres Rojas, United States
 4736. franky mora, United States
 4737. Glenn Conover, United States
 4738. Trent Jurrians, United States
 4739. 高木 奥, United States
 4740. Michael Galvan, United States
 4741. kearmte norman, United States
 4742. Drew Miller, United States
 4743. 駿 菅野, Japan
 4744. Eric Arp, United States
 4745. Mark Ogra, United States
 4746. Teri Greene, United States
 4747. Shaun Haltz, United States
 4748. Soren Stoutner, United States
 4749. Tony N, United States
 4750. Ryan Ye, China
 4751. Kip Duggin, Australia
 4752. shani shafir, United States
 4753. Daquan Pierce, United States
 4754. Daquan Gomezano', United States
 4755. Daquan Peirce, United States
 4756. Osi C, China
 4757. dharmik kothari, India
 4758. Edwardo Gonzalez, United States
 4759. H Leon Bradlow, United States
 4760. Anthony Wilhoit , United States
 4761. Anthony Matsanka, United States
 4762. thomas f, United States
 4763. Blaze Vincent, United States
 4764. Raphael Schatzmann, Switzerland
 4765. Jackson Crowther, United States
 4766. Kazuhiro Iwanaga, Japan
 4767. Jin Shang, China
 4768. Wu Nanshi, China
 4769. Ming Tian, China
 4770. Dongpeng Wu, Canada
 4771. Vincent Zhou, China
 4772. Ethan Weirick, United States
 4773. perry pheang, United States
 4774. Jess Martinez, United States
 4775. Anthony McCollum, United States
 4776. Abdul AL-Alsheikh, Saudi Arabia
 4777. Guillaume Dormeus, United States
 4778. Kensuke Yamaguchi, Japan
 4779. Adelino Gonzales, United States
 4780. Gerardo Hernandez, United States

4781. Charles Reffett, United States
 4782. Andy Benson, United States
 4783. Roderick Hargrove, United States
 4784. William Phillips, United States
 4785. Eric Probola, United States
 4786. Anthony Miller, United States
 4787. erica riddick, United States
 4788. Jesse McGovern, United States
 4789. SETH HIRSH, United States
 4790. Riley Madsen, United States
 4791. Brian Nguyen, United States
 4792. Alex marklew, United States
 4793. KIMURA FUMITERU, Japan
 4794. Sam McKee, United States
 4795. Tom Andraos, Australia
 4796. Michael Kintner, United States
 4797. Travis Owens, United States
 4798. Walter Thornton, United States
 4799. Marcin Szczupider, United States
 4800. Kohei Yamaga, United States
 4801. Scott Kintner, United States
 4802. ryuta okabe, United States
 4803. Nick Sizemore, United States
 4804. Irving Escamilla, United States
 4805. Sandra Atkins, United States
 4806. Zeeshan Hooda, Canada
 4807. Jonathan Singpradith, United States
 4808. austin genge, Canada
 4809. Kota Noguchi, Japan
 4810. Jorge Lopez, United States
 4811. Brenden gonzalez, United States
 4812. braden bley, United States
 4813. Brinly Taylor, Australia
 4814. Jordan Corona, United States
 4815. yuan liu, China
 4816. Kahlil Arnone, United States
 4817. gul jabeen, United Kingdom
 4818. Randy holcomb, United States
 4819. Joshua Marich, Australia
 4820. Max Sadrieh, United States
 4821. Kevin Kraft, United States
 4822. Christian J, United States
 4823. Matthew Hawk, United States
 4824. Uriel Juarez, United States
 4825. Billy Breuer, United States
 4826. Nathan Foster, United States
 4827. Mark Roberts, United States
 4828. schyler helms, United States
 4829. Teppei Takenaka, Japan
 4830. david michie, Canada
 4831. Levi Franklin, United States
 4832. Masaaki Nishiiri, Japan
 4833. Bobby Young, United States
 4834. Esteban Parente, United States
 4835. Carlos Salas, United States
 4836. matt snowy, United States
 4837. Tomoyuki Takahashi, Japan
 4838. Joe Velez, United States
 4839. Dan Davidenko, United States
 4840. Ia Neg, United States
 4841. Leonard Defriend, United States
 4842. Enrique Sanson , United States
 4843. Hunter Zuel, United States
 4844. Junior Felix, United States
 4845. ted carr, United States
 4846. Glen Anglin-Ingersoll, United States
 4847. Josh Farley , United States
 4848. Xavier Hart, United States
 4849. yang fan, China
 4850. joy jones, United States
 4851. janissa velez, United States
 4852. cam myers, United States
 4853. Seth Bowen, United States
 4854. Jacob Olson, United States
 4855. Jacob Bollinger, United States
 4856. Another Anonymous , United States
 4857. Michael Brennan, United States
 4858. Mindy Lichtman, United States
 4859. braden wood, United States
 4860. T M, Japan
 4861. Takashi Nakajima, Japan
 4862. Branden Knab, United States
 4863. DaQuan Jackson, United States
 4864. Cyril Hao, China
 4865. Dave Landon, United States
 4866. Scott Tutskey, United States
 4867. Amol Arora, New Zealand
 4868. Scott Roberts, New Zealand
 4869. Zhuo Yiwei, China
 4870. Sirak Araya, United States
 4871. zang pengkun, China
 4872. Iliana Dennis, United States
 4873. Gus Irons, Australia
 4874. Tsao Jeremy, China
 4875. lamp cat, China
 4876. Spencer Hersom, United States
 4877. Joshua McElwain, United States
 4878. Tatehiko Horikoshi, Japan

4879. Peter Farver, United States
4880. John Ristine, United States
4881. Tyrone Tamma, United States
4882. Leif Justham, Australia
4883. Tina Navarro, United States
4884. Horácio Freitas, Portugal
4885. Frank Rodgers, United States
4886. Daniel Smith, United States
4887. baolin wang, United States
4888. Jimmmy Jim, China
4889. Jim Coats, United States
4890. Nick Culver, United States
4891. xu jia, China
4892. Mitsuro Momoki, Japan
4893. Marisol Torres, United States
4894. Jordan DuBose, United States
4895. Nick Timebreak, China
4896. Judy Moran, United States
4897. Kaelen Mathews, United States
4898. Hector Rodriguez, United States
4899. Ryan Ye, China
4900. Cesar Vargas, United States
4901. Fletcher Lockwood, Canada
4902. Steven Nardacci, United States
4903. Osi Cui, China
4904. moon hanloo, China
4905. Matthew Brock, United States
4906. Noah Dockery, United States
4907. keita sotomura, United States
4908. Mayb Elline, United Kingdom
4909. Ko Porsche, Japan
4910. Yanlon Zu, United States
4911. Peter Farver, United States
4912. yabin yang, China
4913. Austin Munoz, United States
4914. James Hungerford, United States
4915. Ryan Heindel, United States
4916. taylor burgan, United States
4917. Caitlyn Smith, United States
4918. Andrew Rose, United States
4919. Jacob Roberts, United States
4920. Darin Kishore, United States
4921. Kevin Rauseo II, United States
4922. Sean Duffy, United States
4923. Dylan Nighswander, United States
4924. Ronald Barlow, United States
4925. Pim Oomen, Netherlands
4926. ZamaL HusseiN, MU
4927. kiran c, United States
4928. Benji Thatcher, United States
4929. Jay Singh, United States
4930. Dan Cooper, United Kingdom
4931. Cameron Rebarchek, United States
4932. Liam Seward, Canada
4933. Shawn John, Canada
4934. Akihisa Yamada, Japan
4935. akitomo akio, Japan
4936. Richard Gingras, United States
4937. Pierce Ryan, United States
4938. Michael church, United States
4939. Liu Feng, China
4940. Chris Chase, United States
4941. Makaiah Spiess, United States
4942. jacob hodgkins, Canada
4943. Tyler Secret, United States
4944. Andy Papa, United States
4945. Lillie McKnight, United States
4946. theoren hanks, United States
4947. Kaito Sasaguri, Japan
4948. Matthew Brooks, United Kingdom
4949. Levente Szommer, United Kingdom
4950. aaron rowd, United States
4951. Henry Sanson , United States
4952. Cody Dingle, United States
4953. joe Solna, United States
4954. 汪涛 沈, China
4955. Joseph freeman, United States
4956. Kahlil Arnone, United States
4957. john smith, United States
4958. mo sdsd, United States
4959. Reed Autumn, United Kingdom
4960. long kinght, China
4961. Abraham Escalante , United States
4962. jamie defriend, United States
4963. brian hd, Indonesia
4964. mark kemple, Ireland
4965. Ryan McDonnell, United States
4966. Felipe Cruz , United States
4967. Henry paredes , United States
4968. Eric Lehmann, United States
4969. Greiga O'Bleness, United States
4970. Dominic Paragas, United States
4971. koichi shimizu, Japan
4972. Adam Gangle, United States
4973. Nicholas Dispensire, United States
4974. David Golubenko, United States
4975. 虎太朗 山田, Japan
4976. Jesus Saavedra, United States

4977. Jenson Duffy, United States
 4978. Andrew Whalley, New Zealand
 4979. Sugiyama Kensei, Japan
 4980. Guy Greenwood, United States
 4981. Cyril Hao, Taiwan
 4982. 吴 宏辉, China
 4983. Ian Worthington, United States
 4984. wu honghui, China
 4985. Katsutaka Yoshida, Japan
 4986. Micheal Weber, Canada
 4987. ismail mclie, United States
 4988. Isabella Kourk, Australia
 4989. Timothy Barrington, United States
 4990. HAYASHI JUNYA, Japan
 4991. Fan Wang, China
 4992. John Silander, United States
 4993. rondo boughknight, United States
 4994. Donathan Carson, United States
 4995. Ricardo Nuñez, United States
 4996. That Guy, United States
 4997. weixing liu, China
 4998. Shelby Nance, United States
 4999. Wu Qi, China
 5000. Eric Decker, United States
 5001. John Soto, United States
 5002. Tatsuki Yamanaka, Japan
 5003. Zachary Bagley, United States
 5004. Lance Reichert, United States
 5005. julian bell, United States
 5006. odysseas bas, Cyprus
 5007. Nick Breite, United States
 5008. Percy Li, China
 5009. Mark Bales, United States
 5010. Aaron Aguire, United States
 5011. Alex Xie, China
 5012. Kijima Yuta, United States
 5013. Jackson Lustina, United States
 5014. Daelin Conwell, United States
 5015. yuki yamaoka, Japan
 5016. Alex Huynh, United States
 5017. jay hou, China
 5018. joel zavalá, United States
 5019. 涂 小包, China
 5020. marshall boyce, United States
 5021. Greg Humphreville, United States
 5022. Matthew Loom, South Africa
 5023. 秀馬 小野, Japan
 5024. Dominic Carvalho, United States
 5025. Shane lee , China
 5026. Liam Edwards, Australia
 5027. Kevin Araujo, United States
 5028. MS Poulsen, United States
 5029. Jose Delgado, United States
 5030. Joey Ritz, United States
 5031. Tyler K., Canada
 5032. akkyi NAGAET, Japan
 5033. Dylan Veracruz, United States
 5034. Dustin Osterman, United States
 5035. Hiroyuki Fujiwara, Japan
 5036. Nancy Osterman, United States
 5037. Dominic Osterman, United States
 5038. Cody Nalan, United States
 5039. Eric Mckee, United States
 5040. joe macedo, United States
 5041. Ken Schweickert, United States
 5042. takei maaaki, Japan
 5043. Emil Katsarski, United States
 5044. Cliff Pajaro, United States
 5045. Angel Crespo , United States
 5046. Paula Vargem, United States
 5047. Twilight Jacobson, United States
 5048. Robin Ghosh, India
 5049. Alex Brissett, United States
 5050. Jordan Brissett, United States
 5051. Jonah Wilks , United States
 5052. Ezra Kaplan, United States
 5053. Rafael Gonzalez, United States
 5054. Igor Tcharykov, Germany
 5055. Marco M, United States
 5056. Miguel Rodriguez, United States
 5057. Adam D, Australia
 5058. Rory E, United States
 5059. Curtis Warcup, Canada
 5060. Gabriel Swee, Singapore
 5061. Daseet Zinab, United Kingdom
 5062. Michael Garza, United States
 5063. sean kenrow, United States
 5064. Ronald Maxson, United States
 5065. T H, Japan
 5066. Gary Barnett, United States
 5067. Miguel Rodriguez, United States
 5068. Daniel Rodriguez, United States
 5069. Miguel Rodriguez , United States
 5070. Stephen Gillikin, United States
 5071. Michael Moore, United States
 5072. Timothy Burns, United States
 5073. Cody Griffel, United States
 5074. chris parra, United States

5075. yew yew, United States
 5076. Jay Freeman, United Kingdom
 5077. erick chua, United States
 5078. Michael Palmer, United States
 5079. Isabella Tiu, United States
 5080. Oscar Hanna, United States
 5081. Gabriel Huicochea, United States
 5082. emmanuel mata, United States
 5083. daniel reverté, United States
 5084. Erik Anderberg, Sweden
 5085. Gabriel Huicochea, United States
 5086. derek chen, China
 5087. Michael Gnat, United States
 5088. Jack Zheng, China
 5089. hideto higashi, Japan
 5090. jay vava, United States
 5091. smiley moses, United States
 5092. Curtis Lay, United States
 5093. Harry Herring, United Kingdom
 5094. Sondra Katz, United States
 5095. Emmanouil Makrakis, Greece
 5096. Lynn Lay, United States
 5097. Shachar Yamin, IL
 5098. Hanna Smith, United States
 5099. Victory Shabangu, South Africa
 5100. Hikmat Bader, Saudi Arabia
 5101. nienke strating, Netherlands
 5102. Ash Marzimin, United Kingdom
 5103. Dash Xu, China
 5104. Philip Li, China
 5105. James Davis, United States
 5106. 洋洋 于, China
 5107. Jonathan Gutierrez , United States
 5108. aaron Cajti, United States
 5109. 洋洋 于, China
 5110. Scott Stevens, Australia
 5111. Daishiro Ohata, Japan
 5112. jason stasiulewicz, United States
 5113. Charlie Sommer, United States
 5114. Oliver Mas Otero, Spain
 5115. Charles Evans, United States
 5116. Rick Lav, Canada
 5117. Joel Schofield, Australia
 5118. Richard Wilcox, United States
 5119. Kazuyuki Ogose, Japan
 5120. Panos Don, Greece
 5121. Manisk Kumar, India
 5122. Ethan Goulart, United States
 5123. hideki den, Japan
 5124. hansel Beriguete , Dominican Republic
 5125. 蒋 强志, China
 5126. Timotei VasIU, Sweden
 5127. Sarmed Siddique, Pakistan
 5128. 徐 晓森, China
 5129. Christopher Cremeans, United States
 5130. Stephen Hooper, United States
 5131. Manuel Lange, Germany
 5132. David Langston, United States
 5133. Ratul Rayhan, Norway
 5134. Stuart Naifeh, United States
 5135. lingjing zhu, China
 5136. Tommy Boling, United States
 5137. Andrew Fox, United States
 5138. B Z, United Kingdom
 5139. Kevin Tones, United States
 5140. Larry Smith, United States
 5141. David Provencher, United States
 5142. Diego Maldonado, United States
 5143. connie seeley, United States
 5144. Tyler Fleck, United States
 5145. Will Clough, United States
 5146. Bill Finch, United States
 5147. George Michael, Cyprus
 5148. Clayton Zelenik, United States
 5149. Tanner Lee, United States
 5150. Cody Braasch, United States
 5151. Jack Timperley , United States
 5152. Chace Hershkowitz, United States
 5153. Kreg Richard, United States
 5154. Aaron Muench Muench, United States
 5155. cesar sanchez, Mexico
 5156. nathaniel agraso, United States
 5157. Richard Johnson, United States
 5158. Rodrigo Arévalo, SV
 5159. Gerard Andrade, United States
 5160. Joey Rio, United States
 5161. Rahman Younus, United Kingdom
 5162. don calv, United States
 5163. Mark Boehler, United States
 5164. Jack Kalnicki , United States
 5165. Alexander Jimenez, United States
 5166. Prabal Saha, United States
 5167. Kurt Ikada, United Kingdom
 5168. Jon Clark, United States
 5169. Alexander Torres, United States
 5170. Alexey Nikitin, United States
 5171. terry benschoter, United States
 5172. grehger awerg1, United Kingdom

5173. Jeremiah Delay, United States
5174. David Barnes, United States
5175. Thomas Egelund, Denmark
5176. David Gonzalez, United States
5177. Andy Schryvers, Belgium
5178. Kimberly Sanders, United States
5179. Stefan Gadzhalov, Bulgaria
5180. Waren Baryla, Canada
5181. Matthew Thelen, United States
5182. Q. K., Spain
5183. Elton White, United States
5184. David Nguyen, United States
5185. Derick Deleo, United States
5186. Kelvin Abrego, United States
5187. Rezi Nanase, Japan
5188. erick castillo, United States
5189. Sean Silva-Miramón, United States
5190. Matt Bernard, United States
5191. Marco Chau, Canada
5192. inderjeet Mander , United States
5193. Kevin Zheng, United States
5194. Ricky Nguyen, United States
5195. Tien Duc Le, Germany
5196. Nils Gollenia, Germany
5197. Trugamr 0, United States
5198. Jay Freeman, United States
5199. Zach Nussbaumer, United States
5200. David Gough, United States
5201. Abdulla AlQaizi, United Arab Emirates
5202. Christian Piedimonte, Canada
5203. Richard Miller, United States
5204. James Cook, United Kingdom
5205. Bruce Delforge, Canada
5206. Craig Willis , United States
5207. Albin Höijer, Sweden
5208. Antoine Alary , United States
5209. Petr Chladek , Czech Republic
5210. Jordan Latham⁹⁴, United States
5211. Brenden Foster, United States
5212. Troy Black, United States
5213. Jeton Gavazi, Macedonia
5214. Derek Meienburg, United States
5215. Charles Bosch, United States
5216. Sam Wethington, United States
5217. Joel Tay, Burma
5218. Kasey Fuller, United States
5219. Jacob Olesen, Denmark
5220. Wesley Odell, United States
5221. Simon Wong, United Kingdom
5222. Joshua Betancourt, United States
5223. Daniele Ferroli, Italy
5224. goku vegeta, Canada
5225. Trevor Hebert, United States
5226. Adarsh Rao, India
5227. Hassan Haider, United States
5228. Valerie Flores, United States
5229. tanaka koushi, Japan
5230. Johtay Carr, United States
5231. Michael Galiardi, United States
5232. S W, United States
5233. ghost gog, United States
5234. Tim Malakhov, United States
5235. Christian Rose, United States
5236. Shaheer Sattar, United States
5237. Sandra Pierre, United States
5238. Zachary Nussbaumer, United States
5239. Justin Lewis, United States
5240. Nahom Tadesse, Sweden
5241. daniel alavi, United States
5242. Scott Larock, United States
5243. Domon Atsushi, Japan
5244. Sam Chandler , United States
5245. McCarthy Nolan, United States
5246. David Banas, United States
5247. Kieran Geary, United Kingdom
5248. Fernando Alvarez, United States
5249. Michelle Rooney, United States
5250. Asvin Sritharan, Canada
5251. David Beberman, United States
5252. Farooq Khan, United States
5253. Jason Daniels, United States
5254. Thomas Egan, United States
5255. Emre Gulluoglu, Netherlands
5256. Alexis Palomo, United States
5257. Daniel Baxter, United States
5258. Brendan McCallum, United States
5259. Tyler Smith, United States
5260. Bob Bobberman, United States
5261. Miguel Rodriguez, United States
5262. Sp Chang, Canada
5263. Matthew Taylor, United Kingdom
5264. Emma Spurgin Hussey, United States
5265. Jonathan Lopez, United States
5266. Noah Sullivan, United States
5267. ben scharf, United States
5268. Tim Zava, United States
5269. Zarius Dubash, United States
5270. David Jobrant, Sweden

5271. Ted Cunliffe , Canada
 5272. alfonso torres, United States
 5273. brett howell, United States
 5274. Brandon Pieters, United Kingdom
 5275. Daniel D, RU
 5276. Kian Afshari, United States
 5277. graylin johnson, United States
 5278. william yee, United States
 5279. Joshua Campbell, United States
 5280. Trevor Schmitt, United States
 5281. Asger Drewsen, Denmark
 5282. Faisal Lalani, United States
 5283. John Reese, United States
 5284. Andreas Henriksson, Sweden
 5285. Ptolemy Adams, United States
 5286. tony burrett, United Kingdom
 5287. Luka Jankovic, Sweden
 5288. Ciaran O'Brien, United Kingdom
 5289. Felipe Abarcia, Chile
 5290. Abang Mohammad Nizam Abang Kamaruddin, Burma
 5291. Tomasz Kaczmarzyk, PL
 5292. Nicolas Michelet, France
 5293. Nathan Deleo, United States
 5294. Chris Konvalinka, United States
 5295. Adrian Arredondo, United States
 5296. Andrei Deleo, United States
 5297. jamie kell, United Kingdom
 5298. Bill Sandland, United States
 5299. Bill Sandland, United States
 5300. Bill Sandland, United States
 5301. Mike Plastow , United Kingdom
 5302. Bryan Wallis, Canada
 5303. Simon Kelemen, Germany
 5304. Adam Kurtz, Canada
 5305. Arjun Rajkumar, United States
 5306. Michael Sayers, United States
 5307. Jose Padilla, United States
 5308. chad chu, United States
 5309. David Christian, Indonesia
 5310. Thomas Shipman, United States
 5311. Luke Muller, United States
 5312. Mauricio Ferrari, Argentina
 5313. Corbin Nielsen, United States
 5314. zach horner, Canada
 5315. Kenshin Uesugi, Singapore
 5316. Rachel Johnson, United States
 5317. Eli Shmidt, United States
 5318. nathanael russin, United States
 5319. Josh Barker, United States
 5320. Daniel Similä, Sweden
 5321. Wayne Lester, United States
 5322. Cole Shandlay, United States
 5323. Nicolas Lafrance-Brassard, Canada
 5324. ben burris, United States
 5325. Deven Matlick, United States
 5326. Matt Morrison, United Kingdom
 5327. Alex Quintana, United States
 5328. Jordan Mryyan, United States
 5329. Kelsy Simpson, United States
 5330. Bill Sandland, United States
 5331. Justin Singh , United States
 5332. Bill Soft, United States
 5333. gustaf wikström, Sweden
 5334. Sigfredo Martinez-Cabrera, United States
 5335. joe miller, United States
 5336. Srinu Pamu, KW
 5337. Jeremiah Norman, United States
 5338. Mike Rudnick, United States
 5339. raquel mays, United States
 5340. Jay Freeman (Saurik), United States
 5341. Nick Chase, United States
 5342. Danny G, United States
 5343. Alec Fillmore, United States
 5344. Dominic B, United States
 5345. Stephen Hanily, United States
 5346. kevin halpin, United States
 5347. Hector Mendez, United States
 5348. michael ramsey, United Kingdom
 5349. Joe Bolton, United States
 5350. Pamodou Jawneh, United States
 5351. Andry Koziol, United States
 5352. Taylor Barclay, United States
 5353. Nihat Özkan , Sweden
 5354. Pete Keogh, Canada
 5355. Cameron Gardner, United States
 5356. Ron VanAbrahams, United States
 5357. Paz Cabrera Arguello, United States
 5358. Chris Audet, Canada
 5359. sergio Figueroa, United States
 5360. Austen Stone, United States
 5361. Benedikt Müller, Germany
 5362. Minh Dinh, United States
 5363. Safiro Go, United States
 5364. Lucas Calmon, Portugal
 5365. Carl Lewis, United States
 5366. Alex Santini, United States
 5367. Harjas Singh, United States

5368. Brittney Wilson, United States
 5369. Harjas Marwah, United States
 5370. hudson paine, United States
 5371. Rohan Sharma, United States
 5372. Tom Wallis, United Kingdom
 5373. nick jaber, United States
 5374. Zachary Baker, United States
 5375. Brian Derek Anguiano, United States
 5376. Chele Scholl, United States
 5377. Amrit Singh, United Kingdom
 5378. Logan O'Connell, United States
 5379. Ernest Velme, Latvia
 5380. Bill Sandland, United States
 5381. Bill Sandland, United States
 5382. Bill Sandland, United States
 5383. Jackson Korinek, United States
 5384. Matt knapper, United States
 5385. Dustin Hagen, United States
 5386. Sean Gartland, United States
 5387. jacob eads, United States
 5388. facundo ferrari, Argentina
 5389. chantalle marcil, Canada
 5390. Ruvik Onyx, United States
 5391. Anthony M, United States
 5392. Quinto Fern, United States
 5393. Oliver Kulpakko, Finland
 5394. Beto Salazar, Mexico
 5395. T L, United States
 5396. Kevin Konrad, United States
 5397. Abderebi Mehdi , DZ
 5398. Joe Acheampong, United States
 5399. Michael Hwang, United States
 5400. akshit gupta, India
 5401. Lateef Rashid, KW
 5402. Cameron Garrison, United States
 5403. edgar marte, United States
 5404. Jonas Sciucka, LT
 5405. Pumipat Watanakulcharus, TH
 5406. Aiden Mills, United States
 5407. andrew briguglio, United States
 5408. Patrick Munyaneza, United States
 5409. Caleb Jenkins, United States
 5410. Gareth Binnie, United States
 5411. Owen Van Wassenhove, United States
 5412. Nick Zappia, United States
 5413. Valentin Gruevski, Macedonia
 5414. Tyrese Phillip, United States
 5415. Tyler Grignon, United States
 5416. Cam English, United States
 5417. Cameron Navor, United States
 5418. Alina Mihai, United States
 5419. Ammar Ahmad, United States
 5420. alexis melgar, United States
 5421. GenarO Marcial, United States
 5422. Dylan Seeborg, United States
 5423. Ernie Gomez, United States
 5424. Raynier Reynoso, United States
 5425. Elijah Harris, United States
 5426. Logan Moya, United States
 5427. Rafael Elias, United States
 5428. ronald gonzalez, United States
 5429. Ranulfo Rodriguez, Mexico
 5430. Jeffrey Nonnenmacher, United States
 5431. kyle adipietro, United States
 5432. ulysses castillejo, United States
 5433. Sufian Ahmed, United States
 5434. Reed Willman, United States
 5435. Joshua Gunn, United States
 5436. Joshua Liu, United States
 5437. David Burns, United States
 5438. Brittne Borgun , United States
 5439. Andre Yung, United States
 5440. Matt Moreno, United States
 5441. Daniel Guzman, United States
 5442. Idk not telling, Indonesia
 5443. Bryan Cruz, United States
 5444. matthew joly, United States
 5445. Albert Shin, United States
 5446. Jason Kim, United States
 5447. Preston Patrick, United States
 5448. Albert mcdowell, United States
 5449. Brendan Burke, United States
 5450. ken turner, Canada
 5451. Cody Crouch, United States
 5452. Matteo Shat, United States
 5453. Cole Willeford, United States
 5454. Trevor Phillips, United States
 5455. Teja Bayya, United States
 5456. Chris Vanderloo, United States
 5457. Franco Redelinghuys, South Africa
 5458. Jadon Downs, United States
 5459. Kevin Bell, United States
 5460. Jose Campos, United States
 5461. Baha Sahin, TR
 5462. Anthony Pennisi, United States
 5463. Mike Strange, United States
 5464. Thomas Simm, United Kingdom
 5465. SB G, Sweden

5466. James Bair, United States
 5467. Chris Steffes, United States
 5468. Dre Willis, United States
 5469. Ako Budoy, Canada
 5470. Aidan Mais, United States
 5471. Mohamad Safadieh, LB
 5472. siddhant sharma, India
 5473. Daniele Taurasi, United States
 5474. James Forrest, United States
 5475. Zachary Wade, United States
 5476. Carl Myers, United States
 5477. Jm aquino, PH
 5478. Alexandre Marquis, United States
 5479. James Marable, United States
 5480. William Corrigan, United States
 5481. Trevor Heinzmann, United States
 5482. michael Roemer, United States
 5483. Jose Gonzalez, United States
 5484. Denzell Miller, United States
 5485. Nuk Eer, Austria
 5486. Ezra Kalmowitz, United States
 5487. Jeremy Griffin, United States
 5488. Joey Stockwell, United Kingdom
 5489. Sam Rogers, United States
 5490. Nick Lopez, United States
 5491. Geo Tsop, Greece
 5492. es as, IL
 5493. Colin Green, United States
 5494. nick fay, United States
 5495. Ramon Borrero, United States
 5496. SIRVELEN UBIERA David, United States
 5497. Darshan Bastola, United States
 5498. Alec Conaway, United States
 5499. Alec Conaway, United States
 5500. Elliot Webster, United Kingdom
 5501. jacob brown, United States
 5502. Ghastian Lur, Pakistan
 5503. Alexander Whetstone, United States
 5504. Mason Bourgeois, United States
 5505. Madushan Jegatheeswaran, Canada
 5506. Tyler Nguyen, United States
 5507. Anders Johansson, United States
 5508. kaylen dania, CW
 5509. Eric Andersson, Sweden
 5510. Andrew Ramos , United States
 5511. Tapiwa Tarika, United Kingdom
 5512. Eduardo Arreola, United States
 5513. Tiffany Bynum, United States
 5514. Julio Ruiz, Canada
 5515. Luis Ignacio, United States
 5516. aksel bruun, United States
 5517. sean kenrow, United States
 5518. Jeffrey Higurashi, Canada
 5519. Jonathan Barranco, United States
 5520. Desmond Chambers, United States
 5521. Matt Wicker, United States
 5522. Yoandry Frontela, United States
 5523. beatriz puentes, United States
 5524. Darren Butz, United States
 5525. Daniel Tidyman, United States
 5526. Lucas Iacono, United States
 5527. Keith erts, United States
 5528. Ballard Woodley-Hanan, New Zealand
 5529. Ben Anders, United States
 5530. Victor Lopez Jimenez, United States
 5531. Djoan Mich, Denmark
 5532. George sims, United States
 5533. Ethan Mark, United States
 5534. Martynas Svedas, Norway
 5535. Evan Greenberg, United States
 5536. Luis Mendoza, United States
 5537. Sam Sharp`, United States
 5538. Donovan Ramirez, United States
 5539. Jenry De la cruz, United States
 5540. Fernando Huesca, United States
 5541. William Batte, United States
 5542. Trystan Rivers, South Africa
 5543. Jackson Wright, United States
 5544. Joel Paskings Torres, United States
 5545. Jordan Healy, Ireland
 5546. will mocnik, United States
 5547. Joshua Wells, United States
 5548. Carlos Sanchez, United States
 5549. Julian Mora, United States
 5550. Timothy McDaniel, United States
 5551. Vidar Andersen, Norway
 5552. Scott Gunnon, United Kingdom
 5553. Jailbreak Legal , United States
 5554. John Petit, United States
 5555. Quilvio Hernandez, United States
 5556. Eno Chafik, United States
 5557. Terrance Lewis, Canada
 5558. Cameron Blume, United States
 5559. Sasha Culbertson, United States
 5560. David Ortiz, United States
 5561. Austin Norfleet, United States
 5562. Bilguun Galmunkh, United States
 5563. David Silva, United States

5564. Jacky Chang, United States
 5565. Tyler Cassano, United States
 5566. Benjamin Hanning, United States
 5567. Julian Pishbin, Canada
 5568. Shiv Tailor, United States
 5569. Almedin Ibisevic, United States
 5570. William Watkins, United States
 5571. Dante Moon, United States
 5572. Robert Williams, United States
 5573. Giovanni Phillips, United States
 5574. Jammy Crouch, United Kingdom
 5575. Jacob KOWanetz, Canada
 5576. Eduardo Areeola, United States
 5577. Eduardo Souza, Brazil
 5578. Eduardo Arreola, United States
 5579. Luis Lopez, United States
 5580. Kavina Boney, United Kingdom
 5581. Francisco Demartino, Argentina
 5582. alessandro garufi, United States
 5583. wilmer castellanos, United States
 5584. Bob Smith, United States
 5585. Bart van de Klundert, Netherlands
 5586. Jacob Scott, United States
 5587. Alex Gracia, Chile
 5588. Bryan Cabrera, United States
 5589. Quentin Jimenez, United States
 5590. Daniel Mariano, Brazil
 5591. Isaac Robles, United States
 5592. rebecca stratton, United States
 5593. Ilyaz Khan, India
 5594. aaaaa aaaaa, United States
 5595. Jason Villarreal, United States
 5596. Spincina Smith, United States
 5597. Daniel Charron, United States
 5598. salvador aguilera, United States
 5599. Daniel Charron, United States
 5600. Angel Uriostegui, United States
 5601. Martin Issa, Netherlands
 5602. Mike Pereira, United States
 5603. Alex Yowell, United States
 5604. Jacob Mills, United States
 5605. Michael Jordan, United States
 5606. Lawrence Cruz, Canada
 5607. Thomas Finch, United States
 5608. Devonte Kul, United States
 5609. Andrew Pettway Pettway, United States
 5610. Yubo Wang, United States
 5611. Iacobus Logan, United States
 5612. Nicolas Scheers, Belgium
 5613. Gomary Sitathamvong, United States
 5614. Nessa Black, United States
 5615. Michael Renardson, United Kingdom
 5616. Bala Dragos, United States
 5617. RJ Grandstaff, United States
 5618. Per- Erik, Norway
 5619. Noah Weikert, United States
 5620. Harsh Patel, United States
 5621. fabian rodriguez, United States
 5622. Sunny Huang, United States
 5623. Carter Clinton, United States
 5624. Mathias Ladewig, Denmark
 5625. Łukasz Maliszewski, PL
 5626. cristian morales, United States
 5627. Ross Reddington, United States
 5628. Bilaal Khan, AF
 5629. Adrian Rojo, United States
 5630. Aleks Sayavong, United States
 5631. Anthony Sanchez, United States
 5632. Jason Lévesque, Canada
 5633. maryann hulsman, United States
 5634. Kevin Tinajero, United States
 5635. Uriel Martinez, United States
 5636. Ramanie Jegatheeswaran, Canada
 5637. amine amine, Canada
 5638. Theo Watton, United Kingdom
 5639. Michael Maldonado, United States
 5640. Mackenzie Danner, Canada
 5641. Mark Cai, United States
 5642. Harry Bellini, United Kingdom
 5643. Kenneth Lai, United States
 5644. Daniel Loera, United States
 5645. Ben Mills, United Kingdom
 5646. brett lerner, United States
 5647. Joshua Kwitschau, United States
 5648. DAV DXB, United States
 5649. brian orora, United Kingdom
 5650. Bhavjas Singh, Canada
 5651. Anthony Parker, United Kingdom
 5652. Jhon Wilson, United States
 5653. DeAndre Niles, United States
 5654. Brian Cortner, United States
 5655. Justin Hardy, United States
 5656. Eddie Torres, United States
 5657. sultan alshehhi, United Arab Emirates
 5658. Anthony Ultreras, United States
 5659. Edwin Torres, United States
 5660. Simon Eichinger, Austria
 5661. Moritz Müller, Germany

5662. joe barab, United States
 5663. Daniel Zuniga, United States
 5664. Jesper Drakenberg, Sweden
 5665. Diego Arturo Pérez Maldonado, Mexico
 5666. Dylan Wolf, United States
 5667. Alexian Hentiu, Romania
 5668. Carlos Mares, Mexico
 5669. kyle tech, United States
 5670. tim johnson, United States
 5671. Josue Gomez, United States
 5672. jesuz lan, United States
 5673. Shu Bok, United States
 5674. Brysen Shepard, United States
 5675. Tom Moser, United States
 5676. Rajiv Edwards, United States
 5677. Omar Quijada, United States
 5678. Ethan Tripp, United States
 5679. Naden Qually, Canada
 5680. Peyton Harvison, United States
 5681. Diana Villanueva, United States
 5682. Brayon Calderon, United States
 5683. Mason Cherrix, United States
 5684. Santiago Ruiz, EC
 5685. James Edwards, United States
 5686. blake shutt, United States
 5687. Juan Karlos Balani, United States
 5688. Aidan Bruneel, Canada
 5689. Danny Barrios, United States
 5690. Peter Svensson , United States
 5691. Matthew Prasaud, Canada
 5692. esther Norzeus, United States
 5693. Matt Sellers, United States
 5694. Nathan Clark, United Kingdom
 5695. Justus Burleson, United States
 5696. Lahiru Ambegoda, LK
 5697. Arvid Zetterström, Sweden
 5698. Lemond Brown, United States
 5699. Sasha Shapiro, United States
 5700. JonMarc Mahabir, TT
 5701. moe mohammed, Canada
 5702. Jesus Rodriguez , United States
 5703. Odadson Joseph, United States
 5704. Svein Emil Kristian, Norway
 5705. Mohammed Aadil, Canada
 5706. mohamed asran, United States
 5707. Tom Wright, United States
 5708. Ali Sabbah, Denmark
 5709. Jordan Thompson, United Kingdom
 5710. Mitchell Clark, Canada
 5711. Kari Hudson, United States
 5712. PJ Duffield, United Kingdom
 5713. Hilding the_man, Sweden
 5714. Nick Filerman, United States
 5715. jonh Mills, United States
 5716. Mauricio Cardona, United States
 5717. dan clark, United Kingdom
 5718. Harrison Walker, United States
 5719. Tina Norman, United States
 5720. Cheo Craig, United States
 5721. carlos González , Mexico
 5722. Tony Perkins, United States
 5723. Thomas Norden, Netherlands
 5724. benito lazcano, United States
 5725. Evan Eiserloh, United States
 5726. Preston rose, United States
 5727. Sheehab Zaman, BD
 5728. martin rusu-carp, United States
 5729. Joseph Garnhart, United States
 5730. zach bohanan, United States
 5731. kaizer khimani, United States
 5732. Thomas Smith, United Kingdom
 5733. Miguel Vidal, United States
 5734. danny Charron, United States
 5735. Max Knobloch, United States
 5736. Brian Deo, United States
 5737. Alex Morales, United States
 5738. noel palmroos, Finland
 5739. Luke Tyler, United States
 5740. Håvard Bø, Norway
 5741. Reese Napier, United States
 5742. Andy Villegas, United States
 5743. Dorian Castillo, United States
 5744. Valentin Cluzeau, France
 5745. Nick Hiti, United States
 5746. Morgan Yeye, Sweden
 5747. Lovro Napotnik, Slovenia
 5748. Jack Howgate, United Kingdom
 5749. Steven Jefferson, United Kingdom
 5750. Alex Brown, United Kingdom
 5751. tommy lisiak, United States
 5752. Stoian Stoianov, Bulgaria
 5753. Jonathan George, United Kingdom
 5754. Juan Rodriguez, United States
 5755. Jeremiah Jackson , United States
 5756. Jarobi Reed , United States
 5757. Fahmid Miah, United Kingdom
 5758. André Søreide Johansen, Norway
 5759. Casper Eek, Netherlands

5760. lauren torres, United States
 5761. George Goldfarb, United States
 5762. Jason Davis, United States
 5763. James Stewart, United States
 5764. Shawn Smith, United States
 5765. Smith John, United States
 5766. Emanuele Sgarra, United States
 5767. Marlon Shady, JM
 5768. Cula Steve, United States
 5769. Farhan Pasha, United States
 5770. Arnav Gurav, India
 5771. Michael Nieves, United States
 5772. donald liu, United States
 5773. Antonio Mazzarelli, United Kingdom
 5774. Layron Rodriguez, United States
 5775. Joe Diolosa, United States
 5776. Jorge Rivera, United States
 5777. James Beard, United Kingdom
 5778. Zé Maria Campos, Portugal
 5779. Noe Fonseca, United States
 5780. Nick Müller, SZ
 5781. Melvyn Marrero, United States
 5782. Sam Daniele, United States
 5783. Emilia Gutierrez, United States
 5784. Beau Blanton, United States
 5785. brett bauman, United States
 5786. Domenico farrell, United States
 5787. Presian Grigorov, Bulgaria
 5788. Evan Crowder, United States
 5789. Preston Buscanowicz, United States
 5790. Adarsha Regmi, United States
 5791. Brad Nichols, United States
 5792. Tatum Ko, United States
 5793. vick sahal, United States
 5794. Cameron Bishop, United States
 5795. Edwin Batista, United States
 5796. Robert Wischart, United States
 5797. Tony Snell, United States
 5798. Illian Tellier, France
 5799. Kian Ki, Norway
 5800. Torjus moen, Norway
 5801. Konstantin Pasedag, Germany
 5802. Hunter Davis, United States
 5803. Isaac Camarena, United States
 5804. Skyler Rosenbloom, United States
 5805. Tristan Tolman, United States
 5806. Matt Smallwood, United States
 5807. Joshua Goldby, United Kingdom
 5808. robert clark, United Kingdom
 5809. Jailbreak is Great, RU
 5810. Adarsh Venkat, United States
 5811. Hasib Mughal, Norway
 5812. Christian Malana, PH
 5813. Bryan Caldwell, United States
 5814. nicolas hoyos, CO
 5815. afzal sajed, United States
 5816. Enosh Gurung, United Kingdom
 5817. justin greene, United States
 5818. Steven Martins, United States
 5819. Kayla Johnson, United States
 5820. Nik Brancato, United States
 5821. Carlos Regalado, United States
 5822. Mark Djerdjaj, United States
 5823. Victor Cruz, United States
 5824. Jeremy Skarda, United States
 5825. Krishaharan Thanaraaj, United Kingdom
 5826. Javier Ponce , United States
 5827. Ryan Williamson, United States
 5828. Dominick Wilkins, United States
 5829. Joe Rahal, Cyprus
 5830. Adam Chlebek, United States
 5831. Johjanniesmagno Griffith, United States
 5832. erik mejia, United States
 5833. Roger Jefferson, United States
 5834. Sohaib Mallick, United States
 5835. Goddy Greefy, United States
 5836. Christopher Walker, Ireland
 5837. Alex Rojas, United States
 5838. Jose Campos, United States
 5839. Brian Stubbs, United States
 5840. Gabriel Lamza, Croatia
 5841. Josu Mata, United States
 5842. ryan Walsh, United States
 5843. Ian Sorensen, United States
 5844. Nathan Thompson, United Kingdom
 5845. James Logan, United States
 5846. Adrian Velasco, United States
 5847. James Dallman, United States
 5849. Adier Nieves, United States
 5850. Carlos Galvez, United States
 5851. Trevor Heinzmann, United States
 5852. jesus ramos, United States
 5853. Kody Uratsuka, United States
 5854. Dick Smith, United States
 5855. Ned Kellie-Smith, United Kingdom
 5856. ReN Hug, Burma
 5857. matt gardiner, United Kingdom
 5858. Brandon Eligio, United States

5859. Nicolas Rodrigues, Brazil
5860. Rainer Erani, United States
5861. jason striffler, United States
5862. Yanni Tsetsekos, United States
5863. joe moughrabi, United States
5864. D Tomphson, United Kingdom
5865. jason albenesius, United States
5866. Ernesto Herrera, United States
5867. Ryan Ball, United States
5868. Doesn't Matter, United States
5869. Salvador Lozano, United States
5870. Danton Heuer, Brazil
5871. Obey Beasty Elen, United States
5872. roberto leyva, United States
5873. Mahir Hassan , United Kingdom
5874. Ryan Hershey, United States
5875. Favian Chow, Singapore
5876. Bao Polkowski, United States
5877. Justin Mendoza, United States
5878. Junior Duarte, United States
5879. Tanbir Badhan, Canada
5880. Alex Cornejo, Mexico
5881. Allen SANDOVAL , United States
5882. Patrick Roland, Norway
5883. Brady Jons, United States
5884. Mohammed Nuur, Sweden
5885. Matt Curtis, United States
5886. Anwar Gatto, United States
5887. Jay Swintons, United States
5888. Adam Trujillo, United States
5889. Ricardo Serena, United States
5890. Stefan Strauch, United States
5891. Alejandro Garrafa, United States
5892. Jonathan Melton, United States
5893. Michael Szczesniak, United States
5894. Byron Guallpa, United States
5895. Muhammad Lal, Canada
5896. Karen Buenrostro, United States
5897. Brandon Carioti, United States
5898. Andres Barraza, United States
5899. Jontez Arline, United States
5900. Patrick Burgio, United States
5901. Ernesto Gutierrez, United States
5902. Cade Joachim, United States
5903. Shaye N, United States
5904. Abhishek Singh, India
5905. Roel van Twist, Netherlands
5906. Albin Eriksson, Sweden
5907. Henry Hathaway, United Kingdom
5908. Sander Hesselberg, Norway
5909. Saku Laakkonen, Finland
5910. Asam Rashid, Denmark
5911. Andy Smith, AO
5912. Dat Le Thanh, Germany
5913. sven martic, Slovenia
5914. Gregory Gilliam, United States
5915. Matt Johnson, United States
5916. Anonymous US, Germany
5917. Grace Cutting, United States
5918. Zack Nisbet, United States
5919. Beiyer Wagner, Germany
5920. Eddi Gurguri, Germany
5921. Adrian Garcia, United States
5922. dom dom, United States
5923. Derlp Gucker, Germany
5924. joseph ellis, United States
5925. Melissa Swann, United States
5926. Christian Cusack, United States
5927. massawar hassan, United Kingdom
5928. Andre Welkins, United States
5929. Munya Mhizha, United Kingdom
5930. lucas burnett, United States
5931. Jon Austin, United States
5932. Andy huynh, United States
5933. Arvin Zehtab, Australia
5934. Manuel Kindor, Italy
5935. edgar bruno, United States
5936. Evan Santos, United States
5937. torin chapman, United Kingdom
5938. Justin Willette, United States
5939. Joey Lagucki, United States
5940. Aaron Cuthbertson, United States
5941. yuvraj yadav, United States
5942. Michael Viano, United States
5943. Tanner Ness, United States
5944. Roberto Rodriguez, United States
5945. Rolando Fuentes, United States
5946. Jim meaney, Ireland
5947. Samuel Booker, United States
5948. Anthony Vo, United States
5949. Eric Reiser, United States
5950. Fikret Dizdarevic, United States
5951. chuck cowan, Canada
5952. Dallas Rich, United States
5953. Jozsef Augusztiny, United States
5954. Cesar Lara, United States
5955. Jam Elro, United States
5956. David BANOS , United States

5957. Fabian Tschopp, Switzerland
 5958. Benjamin Webster, New Zealand
 5959. Miguel Valle, United States
 5960. SL Kent, Canada
 5961. james reynolds, United Kingdom
 5962. tomas mazoz, United States
 5963. Thomas O'Hara , United Kingdom
 5964. Michiel de Vries, Netherlands
 5965. Alec Mosher, United States
 5966. Leonel Banda, United States
 5967. Hampus Karlsson, United States
 5968. Abeer Riaz, United Kingdom
 5969. chirila andrei, Romania
 5970. Luis Melendez, United States
 5971. Christopher De Silva, United Kingdom
 5972. Hattan Kattan, United States
 5973. Cieran Holmes, South Africa
 5974. Ayrton Herrera, United States
 5975. Naythan Jones, United States
 5976. Mads Feddersen, Denmark
 5977. Jake Thompson, United States
 5978. tayme rave, United States
 5979. dsfg jhdgf, United States
 5980. baran gulbey, Netherlands
 5981. Ryden Kungl, Canada
 5982. luis jimenez, United States
 5983. Cedric Forges, Canada
 5984. Chris Copas, New Zealand
 5985. Arnaud Vodounou, United States
 5986. Sam Hoyek , United Arab Emirates
 5987. Ogün Polat, Germany
 5988. Gregory Pabst, United States
 5989. Pedro colon , United States
 5990. Edwin Escalante, United States
 5991. Nicolas Austin, United States
 5992. Ludvik Hembre, United States
 5993. Dani Ardeleanu, United States
 5994. zahier abader, South Africa
 5995. Nahid Islam, United Kingdom
 5996. Jack Hack, United States
 5997. Saif Rahman, United Kingdom
 5998. Joey Pardo, United States
 5999. Josh Garcia, Dominican Republic
 6000. Lyle Yost, United States
 6001. Nathan Avila, United States
 6002. Tiemen Jorna, Netherlands
 6003. Encel Castillo , United States
 6004. jacob campos, United States
 6005. Javier Evans, United States
 6006. Eric Alström, Sweden
 6007. robert franco, United States
 6008. tomer ainimer, IL
 6009. Julio Lozano, United States
 6010. Ali Abbas, United Kingdom
 6011. Larry Gutierrez, United States
 6012. Damon Shepherd, United States
 6013. Justin Woolery, United States
 6014. Rohin Dale, United Kingdom
 6015. shane temple, United Kingdom
 6016. Ryan Wong, United States
 6017. Stratos Kamateros, Greece
 6018. Antonio Hernandez, United States
 6019. Joe Roberts, United States
 6020. Murilo Guimaraes, Brazil
 6021. Ruben Gonzalez, United States
 6022. Ash Marzimin, United Kingdom
 6023. Maricela Tinajero, United States
 6024. Rudy Garcia, United States
 6025. Cooper Hardy, United States
 6026. Jason Martinez, United States
 6027. Ben Lohrey, Australia
 6028. Victor Fuentes , United States
 6029. Marcus Hovmand-Jensen, Denmark
 6030. Junior Buendia, United States
 6031. Sebbe Järleby, Sweden
 6032. Austin Bremer, United States
 6033. kevin argueta, United States
 6034. Gabe Smith, United States
 6035. steve manges, United States
 6036. Sam Shahrokni, Sweden
 6037. jordan briscoe, United States
 6038. Nickolas Rodriguez , United States
 6039. Nate Smith, United States
 6040. Dan Wysocki, United Kingdom
 6041. Genevieve Ortiz, United States
 6042. Casey LeMaster, United States
 6043. Tyler Wray , United States
 6044. Hugo Dinis, Portugal
 6045. Ben Deutrom, United Kingdom
 6046. Zeeshan Hanif, United States
 6047. Samuel Garcia, Venezuela
 6048. Jake Jacobs, United States
 6049. Kyle Malice, United States
 6050. ali ghanem, United States
 6051. casey Pambrun, Canada
 6052. Jesus Gil, United States
 6053. Vision Scope, United States
 6054. Dennis Fan, Canada

6055. Joel Dlc, United States
 6056. Jon Hernandez , United States
 6057. Poshithan Ravichandran, Canada
 6058. Rodrigo Matto, United States
 6059. michael pasquini, United States
 6060. Luka Stolnik, United States
 6061. Angel Arias, United States
 6062. Anders DS, United States
 6063. imran ahmad, United States
 6064. Jon Andres, Mexico
 6065. Leo Förg, Germany
 6066. Court K, United States
 6067. Daniel Negrere, United States
 6068. Jonathan Gutierrez , United States
 6069. James Klassen, Canada
 6070. Jamil Tholen, Netherlands
 6071. Jonathan Corado, United States
 6072. Haroon Ali, United Kingdom
 6073. Steve Lutz, United States
 6074. Denis Kulic, Germany
 6075. Jesse Pacheco, United States
 6076. Israel Figueroa , United States
 6077. ammar malik, United States
 6078. Susan Garcia, United States
 6079. Jay Zuerndorfer, United States
 6080. Owen Ross, United States
 6081. Will Ruley, United States
 6082. David Rhodes, United States
 6083. Garip Demir, Germany
 6084. Deandre Erving, United States
 6085. Braeden Red, Canada
 6086. D Kajee, PH
 6087. colin kern, United States
 6088. James Chrien, United States
 6089. Nico Thomas, United States
 6090. Kieffer McBride, United States
 6091. Mike Alaxander, United States
 6092. Brandon B, United States
 6093. Louis Ocampo, United States
 6094. Andrew Ramirez, United States
 6095. Marek Surowka, United States
 6096. Luuhuy Pham, Canada
 6097. dan le, United States
 6098. Adarsh Venkat, United States
 6099. cassio neves, Brazil
 6100. Karyn Hernandez , United States
 6101. John Lee, United States
 6102. Gabriel Anaya, United States
 6103. Ryan Ormonde, Ireland
 6104. jeff prowten, United States
 6105. Rahsaan Perkins, United Kingdom
 6106. Fredy Martinez, United States
 6107. Moises Murillo, United States
 6108. Edgar Sanchez Jimenez, Mexico
 6109. Jack Henderson, United States
 6110. Kyle Stoner, United States
 6111. Bruce McGee, United States
 6112. Liam Rodriguez, United States
 6113. Tze Lok Ng, Hong Kong
 6114. Justice Kierstead, United States
 6115. Joel Torres, United States
 6116. Amanuel Anteneh, United States
 6117. Brandon LaGreco, United States
 6118. Cristobal Vasquez, United States
 6119. Kyle Weintraub, United States
 6120. andrei popa, Romania
 6121. Matt Alvarez, United States
 6122. Jacob Vistisen, Denmark
 6123. sid milite, United States
 6124. H MANA SOI, United States
 6125. mack Debbie, Canada
 6126. Kristopher Braunberger, United States
 6127. Lu kAS, United States
 6128. Jake Werling, United States
 6129. Kerem Güre, TR
 6130. Jalen Faircloth , United States
 6131. Sabrina Blaszc, United States
 6132. Patrick Chen, United Kingdom
 6133. Wendy Fox, United States
 6134. Joseph Tadlock, United States
 6135. De'Andre Chapman, United States
 6136. Stephan Akkerman, Netherlands
 6137. Henna Manhas, Canada
 6138. Tyson Langford, United States
 6139. Junaid Syed, United States
 6140. Patrick Hoppe, United States
 6141. Lishan Abbas, MV
 6142. David Siegel, United States
 6143. Orion Choy, United States
 6144. Kevin Dienst, United States
 6145. Jacob Wattwil, United States
 6146. Dodge Charger, United States
 6147. JAKE JENSEMA, United States
 6148. Fabrizio Martinez, United States
 6149. Helen Barsana, United States
 6150. Jorge Ransauro , United States
 6151. Francesco Thomas, Italy
 6152. Phillip Horn, United States

6153. Elias Berry, United States
 6154. Mario Nava, United States
 6155. marcus macias, United States
 6156. Christopher Luna , United States
 6157. Anthony Tran, United States
 6158. Eleazar Bello, United States
 6159. Adam Fisher, Canada
 6160. alexander skirvin, United States
 6161. Rodolfo Sanchez , United States
 6162. abduullo omonullaev, United States
 6163. mark vazquez, United States
 6164. Hunter Cornelius, United States
 6165. Melvin Tony, United States
 6166. Jeremy England, United States
 6167. Matthew Stringer, United States
 6168. Philip Ngo, Canada
 6169. Lea Di Pietro, United States
 6170. Lauren B, United States
 6171. anthony walters, United States
 6172. Emtiaz Uddin, United States
 6173. Brian Wilson, United States
 6174. Oscar Delgadillo, United States
 6175. Szöllösi Jenő, Hungary
 6176. gautier sebastien, United States
 6177. David Contreras, United States
 6178. John Nguyen, Australia
 6179. Hafiz Rahman, United Kingdom
 6180. Jack Wilkinson, United Kingdom
 6181. Joey Giac, United States
 6182. David Wojcik, United States
 6183. Aaron Lay, United States
 6184. wuk breebd, United States
 6185. Richard M, United States
 6186. Vineet Banga, India
 6187. Bailey Ruch, United States
 6188. Callum Feehan, United Kingdom
 6189. Josh Bestford, United Kingdom
 6190. Daniel Lattimer, United Kingdom
 6191. adil faiz, United States
 6192. josh jones, United Kingdom
 6193. Miguel Lugo, United States
 6194. Ricky Martinez, United States
 6195. Abdul Rafay Ahmed, Canada
 6196. Andy McBlane, Australia
 6197. Vlad Ukhatyuk, Ireland
 6198. Francisco O'Neill, United States
 6199. Joshua Fetzer , United States
 6200. Pauline Lewis, United States
 6201. jacob diamond, United States
 6202. Alex Rupp, United States
 6203. Luis Hinee, United States
 6204. Gene Kharono, United States
 6205. Ethan Gutterman, United States
 6206. Justin Wesley, United States
 6207. arber Krasniqi, Canada
 6208. Matthew Byrnes, Ireland
 6209. Fredrik Pettersson, United States
 6210. Joshua Walker, United States
 6211. adam moore, United States
 6212. julian toledo, United States
 6213. Aaron Mendoza, United States
 6214. Søren Møller Jensen, Denmark
 6215. Joshua Aseniero , United States
 6216. joey fournier, United States
 6217. john chavez, United States
 6218. Allen Hall, United States
 6219. Dan Wright, United States
 6220. Sebian Martinez-Escobar, United States
 6221. Jan Mattis Brosig, Germany
 6222. jeff dixon, United States
 6223. Victor Dittièrè, United States
 6224. Edgar Mosqueda, United States
 6225. Reid Ferry, Canada
 6227. Grayson McMinn, United States
 6228. Skyler Houck, United States
 6229. musty shettima, United States
 6230. Jennifer Nguyen, United States
 6231. Billy Jean, United States
 6232. anonymous apache, United States
 6233. George Mack, United States
 6234. Erik Tank, United States
 6235. Valentino Cerutti, Argentina
 6236. Andrew Berner, United States
 6237. Dylan Weare, United States
 6238. Kevin Mateos, United States
 6239. Josh DeCora, United States
 6240. Kelvin Morel, United States
 6241. Abdiel Ortiz, United States
 6242. James Dancer, United Kingdom
 6243. Scott Bindelglass, United States
 6244. carlos crespo, United States
 6245. Edgar Ortiz, United States
 6246. Daniel D'Andrea, Canada
 6247. Benjamin Weeks, United States
 6248. bob sagget, United States
 6249. stephen kerzic, United States
 6250. Mattia Sasso, United States
 6251. Diego Arroyo, United States

6252. Erik Åberg, Sweden
6253. Jason Steinman, United States
6254. Jordan Houghton, United States
6255. Arnol Alvarez, United States
6256. Jonathan Sanchez, United States
6257. Nils Ilmola, Finland
6258. Jaime Gallegos, United States
6259. Sahaj Patel, United States
6260. Peter Avila, United States
6261. lorenzo sala, United States
6262. Johnny Vazquez, United States
6263. Mamoonur Rahman, United States
6264. Ricky Martinez, United States
6265. Spencer Smith, United States
6266. Sebastian Hellstrand, Sweden
6267. Gerardo Ortega, United States
6268. Eugen Popescu, United Kingdom
6269. James Page , United States
6270. Ethan Huber, United States
6271. Jose Juan, United States
6272. jerry fischer, United States
6273. ramtin Nouri, Germany
6274. Alex Lopez, United States
6275. Alberto Medeiros, United States
6276. Chris Ard, United States
6277. Raymond de Bruijn, Netherlands
6278. Aaron Mai, United States
6279. Leonardo Chicas, United States
6280. Brandon Bowman, United States
6281. Cody bilger, United States
6282. laura Peters, United States
6283. Carlos Snider, United States
6284. edwin jimenez, United States
6285. Christopher Simmons, United States
6286. lucas burnett, United States
6287. Isaac Raabony, United States
6288. Josh Herrell, United States
6289. Bashar Fahed, United States
6290. Jason Ling, Canada
6291. William Fu, United States
6292. John Arnold, United States
6293. Boston Osborne, United States
6294. Justin Taylor, United States
6295. Garcia Jennifer, United States
6296. Ayla Mao, United Kingdom
6297. Terry Fundak, United States
6298. Ian Myers, Canada
6299. Jason Vasquez , United States
6300. Ethan DiNardi, United States
6301. Christian Marvelis, United States
6302. Kevin Slagboom, Canada
6303. ray ristic, Japan
6304. Harry Lyons, United Kingdom
6305. Juan Medina, United States
6306. Douglas Bollinger, United States
6307. Ayman Izz El-Din, SD
6308. Tyler Mathis, United States
6309. Enes Dede, United States
6310. Daniel Jones, United States
6311. Saad Arshad, United States
6312. Taki Capino, United States
6313. Clayton Halcomb, United States
6314. Gabriel Necula, United States
6315. Isaac Riggs, United States
6316. Maximiliano Ruiz, United States
6317. Felix Virtanen, United States
6318. Brandon Jacob, United States
6319. Arielius Smith, United States
6320. Adrian Beltran, United States
6321. Luca Matt, Italy
6322. Trafalgar Law, United States
6323. Jack Hanson, United States
6324. Mr. Melendez, United States
6325. Zabi Azamey, United States
6326. LeRoy Wilson, United States
6327. Hunter McKinley, United States
6328. Akash Datadin, Netherlands
6329. Austin Thurmeier, Canada
6330. Hugo Bachelet, United Kingdom
6331. Joseph Loffredo, United States
6332. malik ammar, Pakistan
6333. terrence oldham, United States
6334. Aleksii sihvonen, United States
6335. Alex S, United States
6336. Luca Naterop, Switzerland
6337. Andre Shlaimon, Canada
6338. Matthew Burgnon, United States
6339. Cody Littmann, United States
6340. Robin Markström, Sweden
6341. Alexander Villanueva, United States
6342. Ali AlHaddad, KW
6343. Natasha Briggs, United States
6344. Trevor ftard, United States
6345. Luis daniel Valencia, Norway
6346. Joshua Colvin, United States
6347. Christopher Lish, United States
6348. Salvatore Moscato, Canada
6349. Joshua Santamaria, United States

6350. Daivon Peters, United States
 6351. Angel Carmona, United States
 6352. Daitren Murdock, United States
 6353. Tanner Jones, United States
 6354. emmanuel ceja, United States
 6355. harry tran, United States
 6356. Nguyen Pham , United States
 6357. Scott Brown, United Kingdom
 6358. Chip Davis, United States
 6359. Somu Amujala, United States
 6360. Nick Ryan, United States
 6361. Soren Szabo, United States
 6362. Ryan Johnston, United States
 6363. Richard Gomez, United States
 6364. Emmanuel Valadez, United States
 6365. Nicolò Sardo, Italy
 6366. Nic Jay, United States
 6367. Maurice Landers, United States
 6368. poo head, United States
 6369. Nick Sa, Germany
 6370. sean smythe, Canada
 6371. Frank Meier, Germany
 6372. Fakeass Petitioner, GU
 6373. Rejean Nadeau, Canada
 6374. Sunny Anderson, United Kingdom
 6375. Tavis Taylor, United States
 6376. Cameron Jones, United States
 6377. Harry Chimners, United States
 6378. Demarcus Banks, United States
 6379. Theo Sandell, Sweden
 6380. Bud Weiser, United States
 6381. michael paul, United States
 6382. Odain Spencer, United States
 6383. Avery Johnson, United States
 6384. josh webber, Canada
 6385. Mitch TB, United States
 6386. ASDasd dasdasd, Germany
 6387. Joel Miller, United States
 6388. Shahed Ali, BD
 6389. Pippa Smith, Switzerland
 6390. Nick Poulimenakos, Canada
 6391. Teun Buizert, Netherlands
 6392. Chris Smith, United States
 6393. Hdhhs Hdjs, United States
 6394. Jake Horowitz, United States
 6395. Firaz Umair, United Kingdom
 6396. Josh Hargett, United States
 6397. Emmy Farrell, United States
 6398. Jerrel Garst, Netherlands
 6399. beau van maanen, Netherlands
 6400. Bob Craun, United States
 6401. anthony tunprasert, United States
 6402. joseph mick, United States
 6403. Adithya Sudarsan, Canada
 6404. KEVIN LI, United States
 6405. Renato Andrade, United States
 6406. Cyler Hancock, United States
 6407. Nika Ellis, United States
 6408. Mohammed Ashar, United Kingdom
 6409. Joshie Boo, United States
 6410. Casey Ryan, United States
 6411. Jake Collins, Canada
 6412. Brian Sanchez, United States
 6413. Jason Salazar, United States
 6414. Chris Hagin, United States
 6415. Luis Ferreira, Germany
 6416. Google Hi, France
 6417. Davor Virag, Croatia
 6418. Evan Snoswell, United Kingdom
 6419. Mike Veltman, Netherlands
 6420. David Tierney, United States
 6421. Frank Meier, Germany
 6422. Nabeel Tahir, United Kingdom
 6423. Braden Newell , United States
 6424. ben unnerstall, United States
 6425. Kyle Beck, United States
 6426. Amrit Chinaikan, United States
 6427. David Nascimento, United States
 6428. Skylar Pagniello, United States
 6429. Luis Muñoz, United States
 6430. Tom Hughes, United Kingdom
 6431. Franco Gutierrez, Chile
 6432. Duncan Snider, United States
 6433. Egor Batov, RU
 6434. Varoom Encyridian , United States
 6435. mohammad shahriyari, United States
 6436. Calvin Stobrawe, New Zealand
 6437. Franky Espino, United States
 6438. Charlie Page, United States
 6439. Edwin Östlund, United States
 6440. Braedan Schakols, United States
 6441. Luke Taylor , United Kingdom
 6442. Manuel Fernandez, United States
 6443. Edilson Abreu, United States
 6444. eric cervantes, United States
 6445. William Alster, United States
 6446. Aidan Hanlon, United Kingdom
 6447. JustRed Man, Italy

6448. Ben Alster, United States
6449. Luis Silveira, Portugal
6450. King Arro, United States
6451. Kamran Nayyar, United States
6452. MashRed _, United States
6453. john doe, Canada
6454. Briggs Lawler, United States
6455. JOHN BRIGGS, United States
6456. Micah Beiser, United States
6457. Geroge Costa, Canada
6458. mike s, United States
6459. Marco Lozano, United States
6460. Jacob McCarthy, United States
6461. freddy garcia, United States
6462. Reggie Raaijmakers, Netherlands
6463. mike maloney, United States
6464. Chad Watkins, United States
6465. Saad Mirza, United States
6466. Rob Rehrig, United States
6467. Justin Calareso, United States
6468. Wilson Matias, United States
6469. James Walklate, United Kingdom
6470. Allen Menor, United States
6471. Evan Benson, United Kingdom
6472. Stosh Hatch, United States
6473. Maysen Trethewey, United States
6474. C Brown, United States
6475. Alejandro Maldonado, United States
6476. Ezra Ripps, United States
6477. Jason Ronkin, United States
6478. Pete Ortega, United States
6479. Chris Hirst, United States
6480. F C, Netherlands
6481. Harry Riley, United Kingdom
6482. Noah Knickrehm , United States
6483. Jessica Drake, United States
6484. mohammad salman, KW
6485. yusuf wagih, Egypt
6486. Tom Bonjean, Belgium
6487. Robert Menn, United States
6488. karla ojeda, United States
6489. Kristi Lind, Canada
6490. Liam Basham, Sweden
6491. mikel bartos, United States
6492. Victoria Murakami, United States
6493. Damian Tuerff, United States
6494. Wan Saunders III, United States
6495. Joshua Prince, United States
6496. Jonathan Palma, United States
6497. ediel alexander padilla alvarado, Mexico
6498. Fabian Gmeindl, United States
6499. Alexandre Soares, United States
6500. shaun brown, United Kingdom
6501. Philip Lee, United States
6502. Bruno Sarzano, Brazil
6503. Peter Boyle, United Kingdom
6504. Kshitij Mengi, Canada
6505. callum yarnold, United Kingdom
6506. Samuel Steine, France
6507. Daniel Bowling, United Kingdom
6508. Dylan Taylor, United States
6509. Peter Müller, Germany
6510. Josh Palmer, United States
6511. Jordan Sonognini, United States
6512. Emre Öz, Germany
6513. will knont, United States
6514. Dylan Scanlan, Ireland
6515. Chris Deslandes, United States
6516. Cathal Mooney, Ireland
6517. Kacper Nowacki, United Kingdom
6518. Jorden Gutierrez, United States
6519. Gino Tang, Canada
6520. Natcel Nieves, United States
6521. Bill Ballands, Australia
6522. Fredy Malpartida, United States
6523. isaac denna, United States
6524. Steve Kalin Sr, United States
6525. Joseph Mueller, United States
6526. alex galeas, United States
6527. Dirk Miller, United States
6528. Nefty correa, United States
6529. Renan Fuentes, Brazil
6530. chris schmidt, United States
6531. Danesh Lachman, Netherlands
6532. Isaac Flores , United States
6533. Johnathan Bear, United States
6534. Cameron Pence, United States
6535. Ryan Skinner, United States
6536. Sonny Dizon, Sweden
6537. ari balderas, United States
6538. Kevin Diaz, United States
6539. Chris Harding, United Kingdom
6540. yakier waked, IL
6541. Arturo Joaquin Serna Vela , Mexico
6542. THB X FHBTBSB, Italy
6543. Elliot Storm, United States
6544. Mason Kyte, United States
6545. Balz Guenat, Switzerland

6546. Keith Marantz, United States
 6547. Ignacio Cardenas, United States
 6548. Brogan Miner, United States
 6549. john mclean, Australia
 6550. Bryce Maldet, United States
 6551. Lina Santiago, United States
 6552. cam schuyler, United States
 6553. Adam Yang, United Kingdom
 6554. Louis Cox, United Kingdom
 6555. Adriaan Van Der heijden , United States
 6556. Esteban Luna, United States
 6557. moe black, Sweden
 6558. Eliot Corbon, France
 6559. wilson Mejía , United States
 6560. Marvin Essien, United Kingdom
 6561. Jake Lombardo, United States
 6562. Dee Mendoza, United States
 6563. Justin DeCarlo, United States
 6564. James Helm, Australia
 6565. Jordan Gallegos, United States
 6566. Ali Aslam, United States
 6567. Jossue Bonilla, United States
 6568. Chris Fall, United States
 6569. Greg Carlin, United States
 6570. Hamza Yildiz, Belgium
 6571. Furkan Balcioğlu, TR
 6572. Brandon Torres, United States
 6573. Michael Fields, United States
 6574. Arthur Salgado, United States
 6575. Frncisco Cordero, Dominican Republic
 6576. Edwin Alvarenga, United States
 6577. André Leite, Portugal
 6578. PERNIN Guillaume, France
 6579. Kevin Reyes, United States
 6580. Trent Foc, United States
 6581. Aaron Meza, United States
 6582. Thomas Jelsa Tjosevik, Norway
 6583. Nick Oaid, United States
 6584. beedo Marzouk, Australia
 6585. Kyler Crabill, United States
 6586. Shuji Katoda, Japan
 6587. Nick Wright, United States
 6588. Tommy Nguyen, United States
 6589. John Connor, United States
 6590. jack young, United States
 6591. Nicholas Kavanaugh, United States
 6592. Byron Marroquin, United States
 6593. Terrell Meggoe, United Kingdom
 6594. Taylen Nguyen , United States
 6595. Lucas Matt, Italy
 6596. Håkon Strømsodd, Norway
 6597. Caine Vincent, United States
 6598. John Douglas Wright, United States
 6599. Sergio Estrada, United States
 6600. Nataly Maradiaga, United States
 6601. John Douglas Wright, United States
 6602. Daniel Peterson, United States
 6603. Dallin Buckles, United States
 6604. Fernando Guardado, United States
 6605. Todd Elsa, United States
 6606. Zeke Aharonov, United States
 6607. Joel Torres, United States
 6608. David Leon, CO
 6609. Johannes Jr, Indonesia
 6610. Haris Dzaferagic, BA
 6611. Adrian Woodley, United States
 6612. fsvs ewr, Germany
 6613. Shane Flattery, United States
 6614. Jacob Schuh-White, United States
 6615. Jason Gonzalez, United States
 6616. Hans Holten Andersen, Denmark
 6617. Connor Wilt, United States
 6618. Enrique Manrique, United States
 6619. Mendelz Fredlender, Canada
 6620. Cj Hicks, United States
 6621. Nestor Gonzalez, United States
 6622. Dawson Hicks, United States
 6623. Nick brown, United States
 6624. Johannes Jr, Indonesia
 6625. qlirim shala, United States
 6626. Fin Ramjane, United Kingdom
 6627. Ismael Ochoa, United States
 6628. Ian Khalil, United States
 6629. Harry Simon, United States
 6630. David Breen, United States
 6631. Dana de Waal, Netherlands
 6632. Bled Sahiti, United States
 6633. Tavarries Griffin, United States
 6634. Ricky Martinez, United States
 6635. Neftali Castro, United States
 6636. Conner Flippo, United States
 6637. Nicholas Forte , United States
 6638. Erik Redslan, United States
 6639. Kevin Pie, United States
 6640. James Jenkins, United States
 6641. Flo Rian, Germany
 6642. Matt Clarke, United Kingdom
 6643. Nathan Poole, United States

6644. Rod Norris, United States
 6645. Jesus Muro, United States
 6646. Amol Arora, New Zealand
 6647. Joseph Albanese, United States
 6648. bryan nguyen, United States
 6649. saul aguilar, United States
 6650. john nguyen, United States
 6651. Alex Moshiri, Sweden
 6652. Sherman Alert, United States
 6653. david segura, United States
 6654. Andrew Liu, United States
 6655. Frederik Nolte, Canada
 6656. Tony Hou, France
 6657. ruben arroyo, United States
 6658. Ricardo Los, Netherlands
 6659. a d, Netherlands
 6660. Dillon Samples, United States
 6661. James Mac, United States
 6662. Le Phan, United States
 6663. Angel Kami, United States
 6664. Hs Sh, United States
 6665. Tim B, United States
 6666. Logan Middleton, United States
 6667. Sam Kuhlmeier, United States
 6668. Bradley Amador, United States
 6669. Rene Suarez, United States
 6670. Johnny Vencill, United States
 6671. Louis Huerta , United States
 6672. Lisandro Ortiz, United States
 6673. Josh Gibson, United States
 6674. Mackenzie Prestridge, United States
 6675. Samrat Pandey, NP
 6676. Charlie Knight, Australia
 6677. Vicrene Victor, Canada
 6678. Kevin Hoolasie, United States
 6679. Samuel Bianco, Australia
 6680. Lucas Souchiere, United States
 6681. Jay A, United States
 6682. Colbey Phelan, United States
 6683. jessica lyon, United States
 6684. Kevin Sandoval, United States
 6685. Robert Sorensen, United States
 6686. Jacob Roberts, United States
 6687. j palmer, United States
 6688. nima asgari, United States
 6689. John Hatcher, United States
 6690. Andrew Salomon, United States
 6691. brandon depugh, United States
 6692. Nicholas Senilov, Canada
 6693. Javier Maggio, Canada
 6694. Kyle Simmons, United States
 6695. Rafael Ortega, United States
 6696. michael ballow, United States
 6697. Thomas Rees, United Kingdom
 6698. Travis Hayden, United States
 6699. Victor Odfeldt, Denmark
 6700. Jim Estrella, United States
 6701. Matt Marzella, United States
 6702. Jawwad Izar, United Kingdom
 6703. Johnny-Joe Routon, United States
 6704. Alexander Sweeten, United States
 6705. Rich Andriole, United States
 6706. Luke Holloway, United States
 6707. pasang lama, United States
 6708. Nikola Vujovic, RS
 6709. Jesse Onolememen, Ireland
 6710. Zachary Bennett , United States
 6711. Shelby Rathke, United States
 6712. Amol Arora, New Zealand
 6713. Angel Baeza, United States
 6714. David Ervin, United States
 6715. Yash Mahajan , United Kingdom
 6716. Tyler Shope, United States
 6717. Julian Forthun, Norway
 6718. Victoria Pitchford, Canada
 6719. Jordan Santeliz, United States
 6720. Alexander Molina, United States
 6721. Ayden Myers, Australia
 6722. Christopher Wright, United States
 6723. Cynthia Springs, United States
 6724. Arash Khamsejad, Canada
 6725. Hayden Sherwopd, United Kingdom
 6726. Nick Barnes, United States
 6727. Shouta Harikae, Japan
 6728. Evan Swick, United States
 6729. Jake Markland, United States
 6730. aj schafar, United States
 6731. Derek Lerman, United States
 6732. Evan Walter, United States
 6733. Matt Polakow, United States
 6734. Tyler May, United States
 6735. Luis Morales, United States
 6736. Avery Magnotti, United States
 6737. Elijah Frederickson, United States
 6738. Bryan Medina, United States
 6739. Giuseppe Tulino, United States
 6740. Manuel Andrade, United States
 6741. Chris G, United States

6742. Miguel Llarenas, Venezuela
6743. Peter Dibbs, United States
6744. Reynaldo Vega, United States
6745. yahya alsadi, United Kingdom
6746. Ethan Ngo, United States
6747. edgar alba, United States
6748. Oscar Bonilla, United States
6749. Daniel Mullooney, United States
6750. Jonathan Vargas, United States
6751. Joel Humbel, Switzerland
6752. Ankit Pathak, United States
6753. ryan kincaid, United States
6754. Connor Nelson, Australia
6755. Ehsan Chowdhury, United Kingdom
6756. Tyler Briggs, United States
6757. Ilyan Triantafilo, Chile
6758. Amol Arora, New Zealand
6759. James Dorey, United Kingdom
6760. Tyler Gibson, United States
6761. Jared Grimes, United States
6762. Jay May, United States
6763. Darryn Joseph, United States
6764. Jeff Springs, United States
6765. Joel Rivas, United States
6766. Braden Brooks, United States
6767. Joe Smith, United States
6768. diego brou, Canada
6769. anthony Barnett , United States
6770. Leonardo Thibau, Brazil
6771. Bryan Carey, United States
6772. najam hassan, United States
6773. Michael John Vecina, United States
6774. Satram Sarabdial, United States
6775. David Forest, Canada
6776. Justin Stephens, United States
6777. Noriyuki Kurihara, Japan
6778. Tony Frost, United States
6779. Josue Cuevas, United States
6780. Jack Krasniqi, Canada
6781. Ethan Rocks, United States
6782. Serina H, United States
6783. kouji toraya, Japan
6784. Anony Mous, Netherlands
6785. Nathan Kee, Canada
6786. Tony Frost, United States
6787. Dillon Magee, United States
6788. Tony Frost, United States
6789. Ryo Ishiwatari , Japan
6790. Kathy Lu, United States
6791. Bradley Smith, United States
6792. Christopher Hernandez , United States
6793. zach debelak, United States
6794. Micah anderson, United States
6795. Jaylen Powell, United States
6796. Peter andreoli, Canada
6797. Sam Taylor, United Kingdom
6798. temi alli, United Kingdom
6799. Joseph Brooks, United States
6800. Sid biflord, United States
6801. Tomas Sanchez, United States
6802. Elia Parada, United States
6803. Jonathan Sparrow, United States
6804. Ron Hermsen, Netherlands
6805. Mohammad Al Nasrallah, United States
6806. Tanaka Taro, Japan
6807. Matthew Mailloux, United States
6808. Dan Holcomb, United States
6809. Adi M, United States
6810. Josh J, United States
6811. Sean Thomson, United States
6812. Vishnu Narayanan, Singapore
6813. Brien Camilleri, Australia
6814. Angel Pina, United States
6815. Eduardo Selbach, Brazil
6816. eddy moreno, United States
6817. Jackson Waltner, United States
6818. Douglas Godfrey, United States
6819. Dennis Krolikowski, United States
6820. David Frescoln, United States
6821. jerry vargas, United States
6822. Star Reynolds, United States
6823. Christian Demopoulos, United States
6824. Devon Stuper, United States
6825. Christian Simmons, United States
6826. Aaron Medina, United States
6827. jorge davila, United States
6828. Goren Simon, United States
6829. william grant-lindsay, New Zealand
6830. Alex Davies, United Kingdom
6831. Mitchell Victoriano, United States
6832. Gustavo Espíndola, Brazil
6833. landon motz, United States
6834. Brandon Byus, United States
6835. Ivan Aguirre, United States
6836. Stefano Bruzzone, Chile
6837. Dashawn Dekle, United States
6838. david mower, United States
6839. Nuno Simões, Portugal

6840. osvaldo martinez, United States
6841. Daniel Hernandez , United States
6842. Saleh Rashid, United States
6843. Ashad Siddiqui, United States
6844. Drew Smith, United States
6845. saul zapata, United States
6846. samuel plante, Canada
6847. Daniel Arenas, United States
6848. jose lopez, United States
6849. Simon Lemay, Canada
6850. Areeb Ahmad, United States
6851. Oscar Zarate, United States
6852. Lucas Araujo, Brazil
6853. Eduardo Martinez, United States
6854. Liam Schmidt, United States
6855. james tomberg, United States
6856. Kaden Albrecht, United States
6857. Seth Christensen, United States
6858. alejandro maldonado, United States
6859. Andy mineo, United States
6860. Alexander Figueroa, United States
6861. Jason Boy, United States
6862. Michael Acosta, United States
6863. Marc Jeon, United States
6864. Kyle Moschell, United States
6865. Andy Shi, United States
6866. Lainie David, United States
6867. Christie Garcia , United States
6868. Arturo Perez, United States
6869. cesar sosa, United States
6870. Irving Duarte, United States
6871. Josh Boothman, United Kingdom
6872. Ben Lee, United States
6873. Jadon Downs, United States
6874. y y, United States
6875. ysdfsdf yddf, United States
6876. Blake Schrepfer, United States
6877. William Bowman, United States
6878. Alexis Torres, United States
6879. Mumin Hakeem, United States
6880. Alejandro Sanchez, United States
6881. Kayla Wroten, United States
6882. Rafael Lopez, United States
6883. Florian Krentzel , United States
6884. Vicky Walter, United States
6885. Jabari Shabazz`, United States
6886. Mason Spencer, United States
6887. Adam Embertson, Canada
6888. Star Reynolds, United States
6889. Sturlei Demo, Sweden
6890. Eric Shields, United States
6891. Ian McClain, United States
6892. Raul Cruz, United States
6893. Shakabe Hussain, United States
6894. Cynthia Gonzalez, United States
6895. Yasso Saleh, Saudi Arabia
6896. Johannes Nygård Pedersen, United States
6897. Giacomo Cantarutti, United States
6898. alex landen , United States
6899. Gary Ancar, United States
6900. Rameez Khaliq, Hong Kong
6901. Esteban Hernandez, United States
6902. Jayvir Monga, United States
6903. michael jenkins, United States
6904. Mark Havekes, Netherlands
6905. Milos Evans, United States
6906. Austin Butcher, United States
6907. Austin Butcher, United States
6908. Kayla Johnson, United States
6909. samuel perron, Canada
6910. David Castellanos, SV
6911. Matthew Guzman, United States
6912. Andrew Roberts`, United States
6913. Mohamed Raafat, Egypt
6914. Jaydon Short, United States
6915. Gabriel Flores, United States
6916. fernando lazo, United States
6917. Georgia Baff, United States
6918. Marcelo MONTEIRO , United States
6919. Maxwell Parker-Blue, United States
6920. kunananth sripathy, Canada
6921. Tulio Vilorio, United States
6922. Toshihiro Nogari, Japan
6923. Brad Smith, United States
6924. Anthony Staiano, United States
6925. Nicholas Gholston, United States
6926. jj anon, United States
6927. Kris Horsley, United States
6928. mark murphy, United Kingdom
6929. tavin mascari, United States
6930. Jack Rogers, United States
6931. Sunoor Dwivedi, India
6932. Vicky Gandhi, United States
6933. Greg Molittieri, United States
6934. shannon david, United States
6935. Conor Garry, United Kingdom
6936. Austin Bonik, Canada
6937. Kyle Sleeis, United States

6938. Elliot Yeates, United Kingdom
6939. Corey Morton, United States
6940. Josh Cook, Australia
6941. John Doe, AD
6942. Kyle Merchant, United Kingdom
6943. Callum Rose, United States
6944. zack inman, United States
6945. Elijah Rizzo, United States
6946. Chelci Murray, United Kingdom
6947. Carlis Betancourt, United States
6948. Nathan Ausderau, United States
6949. aaron ramnarine, United States
6950. Jonathan Chavez, United States
6951. Nihar Dhokai, United States
6952. Leo Kyriakou, United Kingdom
6953. Brian O Donoghue , Ireland
6954. Abi Sasi, India
6955. Thomas Lam, United States
6956. Steven Ramierez, United States
6957. Charles Goins, United States
6958. Jacob Doms, United States
6959. Ben Vuocolo, United States
6960. brad stinson, United States
6961. Thomas Bamford, United Kingdom
6962. Karim Soltani, TN
6963. Alexander Walters, United States
6964. Deshawn Moore, United States
6965. Evan Overton, Canada
6966. Kyle Malice, United States
6967. ricardo rodriguez, United States
6968. Richard Nevins, United States
6969. Enrico Robazza, Brazil
6970. Jonah Klepp, United States
6971. Gina Baf, United States
6972. Max Jospe, United Kingdom
6973. Duy Le, United States
6974. Elmer Salmeron, United States
6975. jordan glass, Australia
6976. Adrian Bytyqi, United States
6977. Pablo Orregon, United States
6978. Cooper Harris-Wright, Australia
6979. Preston Akin , Canada
6980. Jace Anderson, United States
6981. Christopher Welsing, HN
6982. Mia Mendoza, United States
6983. Alan David, United States
6984. luke lenepveu, Australia
6985. Daniel Taylor, Australia
6986. Javi S, United States
6987. Jordan Duverney, United States
6988. Brenden Sultana , United States
6989. Mitchell Mooney, United States
6990. Riyaz Jamani, United States
6991. Julian Gonzalez, United States
6992. Argjend Ajvazi, United States
6993. David Zuniga, United States
6994. Alex Hernandez, United States
6995. Armav Bhatia, India
6996. Jesse Reuter, Canada
6997. Patrick Shaw, Canada
6998. Leo Mercado, United States
6999. Meshari Alhazani, United States
7000. Thomas Schofield, United States
7001. Braeden Chan, Canada
7002. Jonathan Bencomo, United States
7003. Molly Brown, United States
7004. kousaku Nakashima, United States
7005. brandon ruschell, United States
7006. Rafael Marcelino, United States
7007. James Chua, PH
7008. Adam Alexander, New Zealand
7009. Sebastian Torres, United States
7010. Litzy Corral, United States
7011. Braeden D'Eon, Canada
7012. adam castledine, United Kingdom
7013. aremierul azrai, Burma
7014. Jesus Garcia, United States
7015. Jose Zamora, United States
7016. Tristan Koning-Bastiaan, United States
7017. Bryan Caldwell, United States
7018. Erfan Rafiq, Burma
7019. John Weghorst, United States
7020. Robert Ghost, United States
7021. Dilwinder Johal, Canada
7022. jose perez, United States
7023. lincoln ledet, United States
7024. Daniel Garcia, Venezuela
7025. Alexander Yaney, United States
7026. Israel arreola, Mexico
7027. Carlos Ojeda, United States
7028. Kim Heinicke, United States
7029. Salvador Fonseca , United States
7030. Nick Dechert, United States
7031. Nicholas Young, United States
7032. Michael Aten, United States
7033. Dennis Bonilla, United States
7034. Patrick Scharmer, United States
7035. Devin McGrath, United States

7036. Dalton Bruce, United States
 7037. Andrew Benson, United States
 7038. Mario Delgado, United States
 7039. Marco Garcia, United States
 7040. Anton Matala, United States
 7041. Todd Sundstrom, United States
 7042. cody smiyh, United States
 7043. Guilherme Carvalho, Brazil
 7044. Jose Valdez, United States
 7045. Anthony Sobaram, Canada
 7046. Paige Denis, Canada
 7047. shiu jengwei, Taiwan
 7048. lloyd parreno, United States
 7049. Oryan Turner, United States
 7050. su bo yuan, Taiwan
 7051. Janeet Singh, India
 7052. lai chi yuan, Taiwan
 7053. WanYu Lin, Taiwan
 7054. Kay Hsieh, Taiwan
 7055. Joseph Gallardo, United States
 7056. Yan Yin Liew, Burma
 7057. john tsai, Taiwan
 7058. charlie hsieh, Taiwan
 7059. 謝詩涵, Taiwan
 7060. Jerin Thomas, United States
 7061. Sam Hoi, MO
 7062. Robbi Aguon, United States
 7063. Vickie Phelps, United States
 7064. Mason Phillips, United States
 7065. Matt Bloom, United States
 7066. Pablo Escobar, United States
 7067. Jacob Perez, United States
 7068. Shawn Choy, China
 7069. Rob Atkinson, Australia
 7070. Daniel Nguyen, United States
 7071. Seth Sampson, United States
 7072. Nick Ware, United States
 7073. Jacob Karr, United States
 7074. Ken Butler, United States
 7075. jack hammers, United States
 7076. jeremiah sanders, United States
 7077. Karan Barfian, United States
 7078. Daniel Printy, United States
 7079. Miguel dos Santos Pereira, Brazil
 7080. devin budhu, United States
 7081. Brett Martin, United States
 7082. Craig Godbey, United States
 7083. Craig Godbey, United States
 7084. Hayden Cook, United States
 7085. Ajay Kalra, India
 7086. Timothy Williams , United States
 7087. Nick Davies, United States
 7088. Garrett Bellue, United States
 7089. Isaac McNatty, New Zealand
 7090. Otis Thompson, United States
 7091. Allan Rivera, United States
 7092. Eduardo Peralta, United States
 7093. Clark Hamilton, United States
 7094. Macon Carlton, United States
 7095. dylan parker, United States
 7096. Jarrod Higgins, United States
 7097. thomas debenedictus, United States
 7098. David Salvyboy, United States
 7099. Yi-Hsiang Hsu, Taiwan
 7100. John Iburg, United States
 7101. Jose Rmz, United States
 7102. Cedric Barakat, Australia
 7103. Vincent Llubit, United States
 7104. Chun-Yu Lai, Taiwan
 7105. li chen huei, Taiwan
 7106. Mattias Andersson, United States
 7107. Ting-Chang Hsu, Taiwan
 7108. Quinn Johns, Australia
 7109. Seifer Almasy, Taiwan
 7110. Ta-Yu Su, Taiwan
 7111. Tan Cheng Guan, Singapore
 7112. Wang Ping, Taiwan
 7113. Corey Huntting, United States
 7114. Robert Iturralde, United States
 7115. liu shin peng, Taiwan
 7116. 吳奇軒, Taiwan
 7117. pavel banuelos, United States
 7118. Fan Chun-Hua, Taiwan
 7119. ahmad ali, United States
 7120. Yen JiaBao, Taiwan
 7121. MAI AMI, Taiwan
 7122. Gil Gbzy, United States
 7123. Bobby Maszka, United States
 7124. Brent Nef, United States
 7125. jake bee, United States
 7126. charles zhang, Taiwan
 7127. Lin Ying Cheng, Taiwan
 7128. Lauritz Thomsen, Denmark
 7129. erico nunez, United States
 7130. jon yudell, United States
 7131. Cade Keno, United States
 7132. Victor Dorantes, United States
 7133. Austin Charlton, United States

7134. Graeme Snedker, Canada
 7135. Pedro Romero, United States
 7136. derek burnett, United States
 7137. Joel Fretts, United States
 7138. Tyler Kraft, United States
 7139. Brandon Stoeckel, United States
 7140. Austin Astorga, United States
 7141. Dimas Desa, PR
 7142. daniel torres, United States
 7143. john bbalskie, United States
 7144. maxwell collins, United States
 7145. Oskar Jimenez, United States
 7146. Abraham Silva , United States
 7147. Guillermo Vizcaíno Ruiz, Mexico
 7148. Jordan Hoang, United States
 7149. Jace Ng, Singapore
 7150. Deon Patterson, United States
 7151. Jose Valdez, United States
 7152. Aryan Tiwari, United States
 7153. jose Reyes , United States
 7154. Sunita Tiwari, United States
 7155. Eli Lancaster, New Zealand
 7156. Arie Choi, Burma
 7157. Sitaram Tiwari, United States
 7158. Julien Crawford, United States
 7159. Julien Crawford, United States
 7160. Sam SanFord, United States
 7161. Gibran Rojas, Venezuela
 7162. Josue Enriquez, United States
 7163. starlin reyes, United States
 7164. Henry Figueroa, United States
 7165. Matthew Konvicka, United States
 7166. Melvin Veras, United States
 7167. Debora De oliveira, United States
 7168. Arthur L'mao, Canada
 7169. Izzy Juarez, United States
 7170. YASUO FUKUDA, Japan
 7171. Angel Gabriel, United States
 7172. Yordy Guevara, United States
 7173. Mark Roberts, United States
 7174. Norman Melgar, United States
 7175. Quan Morton, United States
 7176. Porfirio Alvarez, United States
 7177. Joshua Dunn, United States
 7178. luis Montero, United States
 7179. Sebastian Slegers, Canada
 7180. Brandon Martin, United States
 7181. Cameron Martin, United States
 7182. Orsndo Arriaga, United States
 7183. Chris Hershberger, United States
 7184. Sebastian Slegers, Canada
 7185. Jaquan Haymon, United States
 7186. ardit sokoli, United States
 7187. mehmoood amin, Canada
 7188. Pranit Jawale, India
 7189. Edgar Zavala, United States
 7190. Wei shern Chen, Burma
 7191. Richard Totch , United States
 7192. Jomaree Aguada, United States
 7193. Nate Thomas, United States
 7194. Leon Chow, Burma
 7195. Matthew Mills, United States
 7196. Ariel Mendez, United States
 7197. Eitetsu Miyauchi, Japan
 7198. Roberto Mendes, Canada
 7199. Delquan Charleston , United States
 7200. Denzel Woods, United States
 7201. Samuel Lopez, United States
 7202. Joe Quinn, United States
 7203. Jordan Bankston, United States
 7204. Sebastian Rocha, United States
 7205. Donald Mazzaro, United States
 7206. This is Stupid, United States
 7207. Mirza Tukulic, United States
 7208. Sydney Harris, United States
 7209. Travis Wade, United States
 7210. etham Buchbinder, IL
 7211. blake gigiolio, United States
 7212. Preston Brumley, United States
 7213. Nick K, United States
 7214. Coleman Brown, United States
 7215. Eddie Perez, United States
 7216. Alicia Swan, Australia
 7217. Cobey Fair, United States
 7218. Robby Gray, United States
 7219. Anthony Del Bosque, United States
 7220. Amin Sadiq, United Arab Emirates
 7221. Nick K, United States
 7222. Roman Bogushevich, United States
 7223. Manuel Islas, United States
 7224. Peter Calabrese, United States
 7225. Bruno Estevez, United States
 7226. James Rodriguez , United States
 7227. Alexis Rodriguez, United States
 7228. Dream Dream, United States
 7229. Aren Zheng, United States
 7230. Nicholas Livingstone, United States
 7231. Jordan Apostolas, Australia

7232. eddie medina, United States
 7233. William Roten, United States
 7234. Asa Smith, United States
 7235. Noelee Hilton, BD
 7236. Pablo Ronzon, United States
 7237. Kyle McGough, United States
 7238. Daniel Belmontes, United States
 7239. desron ricketts, Canada
 7240. Quincy Tran, United States
 7241. Mark Flores, United States
 7242. Jesseco De souza , India
 7243. mardali akhmedov, United States
 7244. Aman Patel, United States
 7245. Tony Frost, United States
 7246. Bob Prister, United States
 7247. Marcos Moral, United States
 7248. Logan Buettner, United States
 7249. Juan Reyes, United States
 7250. JAjacob Acosta, United States
 7251. Mason Lemar, United States
 7252. Brian Smith, Canada
 7253. Nathan Weiser, United States
 7254. Patrick Opdahl, United States
 7255. alin ortiz, United States
 7256. dakota jensen, United States
 7257. Teremoana Graham, New Zealand
 7258. austin blake, United States
 7259. Whitt Williams, United States
 7260. carlos Lainez , United States
 7261. Bill Nina, Taiwan
 7262. Chris Simpkins, United States
 7263. Calvin Shih, Taiwan
 7264. Sajid Mahmud, Canada
 7265. Ezio Auditore , Taiwan
 7266. claudia rios, United States
 7267. Jeff Knott, United States
 7268. 柯利韋, Taiwan
 7269. Roger Tsai, Taiwan
 7270. Juanjo Hernández, Chile
 7271. Cameron Sheldon, United States
 7272. NG KA Wai, Hong Kong
 7273. su longyong, China
 7274. efrain caracheo , United States
 7275. Jesus Lemus, United States
 7276. Syuan De lin, Taiwan
 7277. Yun-Tang Yeh, Taiwan
 7278. Yen Shun-Li, Taiwan
 7279. Brendan Kub, United States
 7280. Jason Blaze, United States
 7281. Sumair Dhillon, United States
 7282. 楊皓麟, Taiwan
 7283. Luis Orozco, United States
 7284. David Gomez, United States
 7285. Jonathan Yerelekian, United States
 7286. Tasi Kun-Lin, Taiwan
 7287. 陳俊翰, Taiwan
 7288. cheung yup pang, Hong Kong
 7289. Longdi Lin, Taiwan
 7290. Emilio Miller, United States
 7291. Brennan Forrest, United States
 7292. Jonathan Martinez, United States
 7293. Kirubel Abebe, United States
 7294. azni abdul aziz, TH
 7295. k s, United States
 7296. Andrew Jackson, United States
 7297. Abraham Joaquin, United States
 7298. Timothy Stierley, United States
 7299. Mitsuhiro Hashimoto, Japan
 7300. jack conely, United States
 7301. shan yusaf, United States
 7302. Marcus Allen, United States
 7303. sean collier, United States
 7304. Ferlandria Washington , United States
 7305. Alaa Trabulsi, United States
 7306. Jared Ruiz, United States
 7307. Tyree Rue, United States
 7308. Desmond Reid, United States
 7309. Adriano Rotondo, Canada
 7310. kenan tutkun, United States
 7311. Cameron Shelley, United States
 7312. Freddy Trabulsi, United States
 7313. Jeff Strongman, United States
 7314. Blake Maykut, United States
 7315. Ankit Juneja, United States
 7316. zheng kun, China
 7317. Kenta KURAUCHI, Japan
 7318. Nestor Vazquez, United States
 7319. Tim schatz, United States
 7320. Jose Valdez , United States
 7321. Donnie Boston, United States
 7322. Diana Martinez, United States
 7323. Gavin Sauer, United States
 7324. Luis Cano, United States
 7325. moiz ali, United States
 7326. Neyzilla McCormick, United States
 7327. Bella Chase, United States
 7328. LaShaunn Tappler, United States
 7329. Alec Wall, United States

7330. Michael Esquivel, United States
 7331. Victor Mejia, United States
 7332. Jack Pierce, United States
 7333. Anonymous 0, United States
 7334. Sean Lavelle, United States
 7335. Jacob Pierce, United States
 7336. Nicolas Mazzaro, United States
 7337. Laurence Bruneau, Canada
 7338. Arman Taghehchian, United States
 7339. Leivi Anaya, United States
 7340. Isaac Vela, United States
 7341. Eric Groom, United States
 7342. Ever Cruz, United States
 7343. Vanilla Huang, Taiwan
 7344. Joseph Mejia, United States
 7345. Wu Sam, Taiwan
 7346. Billal Mohamed, United States
 7347. Prateek Prasad, India
 7348. Iskandar Azman, BN
 7349. Jaden Hills, United States
 7350. Jack Rogers, United States
 7351. Chris Sciotto, United States
 7352. Dylan McCloskey, United States
 7353. Kameron Banks, United States
 7354. Dylan Florence, United States
 7355. Diana Martinez, United States
 7356. cj heinig, United States
 7357. Juan Diaz, United States
 7358. Kai Vestergaard, Canada
 7359. john barajad, United States
 7360. Reece Broughton, United States
 7361. Moritz Bieswanger, Germany
 7362. Jeffrey Huerta, United States
 7363. Javier Mejia, United States
 7364. Kelvin Diaz, United States
 7365. Bradley Huskins, United States
 7366. Dylan Vanhorne, United States
 7367. Matt Marang, United States
 7368. Austin Wood, United States
 7369. Krishna Keshav, India
 7370. Aryan T, United States
 7371. Omar Armstrong, United States
 7372. David Dobson, United States
 7373. A A, United Kingdom
 7374. Carson Blaese, United States
 7375. Liam Donnelly, United States
 7376. cergio maldonado, United States
 7377. Rofel Ganado, Canada
 7378. snapchat me robert.moreno7, United States
 7379. Jack Hallauer, United States
 7380. Mike Anderson, United States
 7381. Matthew Leung, United States
 7382. Jonathan Hernandez, United States
 7383. Justin Alt, United States
 7384. Andrés Callejas, United States
 7385. Helen Stockhorst, United States
 7386. Howard Cripe, United States
 7387. Daniel Perez, United States
 7388. John Arvhie Alecha, PH
 7389. Jacob Hinds, United States
 7390. Rohit Bejavar, India
 7391. nick novoa, United States
 7392. ian rendon, United States
 7393. eric VRAY, United States
 7394. kenny dupra, United States
 7395. Diego tirado, PR
 7396. Michael Frederick, United States
 7397. Jason Dinh, United States
 7398. Ciro Cardona Jr., United States
 7399. Jacob Tupe, New Zealand
 7400. arpit patel, United States
 7401. Vishnu Prem, United Arab Emirates
 7402. Alfonso Ayala , United States
 7403. Manuel Ocampo, United States
 7404. liam domingo, United States
 7405. Carlos Perea, United States
 7406. Joel Page, Australia
 7407. Dillon Duncil, United States
 7408. Andrea Rojas, United States
 7409. Caleb ILTON , Australia
 7410. Jacob Hunnewell, United States
 7411. Yoga Mahartayasa, United States
 7412. Yimei Wang, China
 7413. Big Mack, United States
 7414. Lee pohao, Taiwan
 7415. Martin Ramirez, United States
 7416. Menelik Knight, United States
 7417. PJ Duong, United States
 7418. Kevin Molina, United States
 7419. Kennedy Velazquez , United States
 7420. cullen peng, Taiwan
 7421. Keyshawn Hawthorne , United States
 7422. YI DA CHEN, Taiwan
 7423. 張清雲, Taiwan
 7424. LIN T.Y, Taiwan
 7425. zujun liu, Taiwan
 7426. 蔡浚鋹, Taiwan
 7427. Ashvinder Singh, India

7428. Josh Cooke, United States
 7429. Ryan Gates, United States
 7430. 楊子媛, United States
 7431. Yeh Chia Wei, Taiwan
 7432. LIU QIUHENG, Taiwan
 7433. 陳致穎, Taiwan
 7434. Gwuntin Lee, Taiwan
 7435. Kyle Ackermann, United States
 7436. andrew gaeta, United States
 7437. Kaleb Heinz, United States
 7438. Lance Schaik, Taiwan
 7439. Austin Tooley, United States
 7440. Donovan Hale, United States
 7441. Simon Ngo, Australia
 7442. 廖健翔, Taiwan
 7443. Zhi How, Taiwan
 7444. Hsiang Bo yan, Taiwan
 7445. 仁富何, Taiwan
 7446. Austin Tooley, United States
 7447. Weihsin Shao, Taiwan
 7448. Clalk Zhang, Taiwan
 7449. KUO TIEN JUI, Taiwan
 7450. Blake Avery, United States
 7451. Claire Leroy, France
 7452. Eddie Liang, Taiwan
 7453. Ken Lee, Taiwan
 7454. HUANG KUAN-CHIH, Taiwan
 7455. Jared Wiese, United States
 7456. chen louis, Taiwan
 7457. Vince Hernandez, United States
 7458. spike cheng, Taiwan
 7459. Christopher Schiffmann, LU
 7460. Song Ting Liu, Taiwan
 7461. Christopher Tokar, United States
 7462. kit wong, MO
 7463. winnie liou, Taiwan
 7464. Hank Lin, Taiwan
 7465. perfect tide, Argentina
 7466. mark mark, Taiwan
 7467. Pepe Gomez, United States
 7468. Erick Seibuchler, United States
 7469. Clark Chou, Taiwan
 7470. Edwin Rios, United States
 7471. Eric Collins, United States
 7472. tyler everingham, Australia
 7473. Victor Gattuso, United States
 7474. Ivan O'Connor, United States
 7475. Zakhar Lobanov, RU
 7476. kevin gutierrez, United States
 7477. ignacio notario, United States
 7478. Amir Vz, United States
 7479. Jose Rivera, United States
 7480. Zach Boulanger, Canada
 7481. Ethan Valencia, United States
 7482. Joe Jibrah, United States
 7483. Alexander S., United States
 7484. Eli Holbrook, United States
 7485. noah singer, United States
 7486. Robert Deutsch, Jr., United States
 7487. Ruei-Yan Huang, Taiwan
 7488. Zachary Krammen, United States
 7489. Steve Chen, Taiwan
 7490. shao-fu Zhang, Taiwan
 7491. Kurtis Jones, United States
 7492. chen tai long, Taiwan
 7493. chen Kim, Taiwan
 7494. gao ming chang, Taiwan
 7495. Cheng-Ho Yeh, Taiwan
 7496. parthav choudhary, India
 7497. William Bukowski, United States
 7498. Luke Nikolovski, Australia
 7499. 巫信霽, Taiwan
 7500. Yueh Gary, Taiwan
 7501. Wu Ming, Taiwan
 7502. 尤秉然, Taiwan
 7503. anonymous person anony, United States
 7504. Raven McKie, United States
 7505. Lu Huei-juan, Taiwan
 7506. Li Sam, Taiwan
 7507. H ermes, Taiwan
 7508. chih-hao wei, Taiwan
 7509. Luis Morales, United States
 7510. Alejandro Hinojosa, United States
 7511. Ser Kian Wei, Burma
 7512. Andri Funicello, Australia
 7513. lo wei, Taiwan
 7514. Ryan Chacho, United States
 7515. Justin Orlando, United States
 7516. Chun-Hui Hsu, Taiwan
 7517. JESSIE CHANG, Taiwan
 7518. Kevin Yang, Taiwan
 7519. ke chien-ho, Taiwan
 7520. Kevin Henriquez, United States
 7521. Knight Lee, Taiwan
 7522. tommy chen, Taiwan
 7523. KWAN SIU CHUN, Hong Kong
 7524. Cher Lee, United States
 7525. 劉承翔, Taiwan

7526. Kobe Yang, Taiwan
 7527. Cyuan Yu, Taiwan
 7528. wu noah, Taiwan
 7529. xingyao liang, Taiwan
 7530. Po-Hsuan Su, Taiwan
 7531. Esther Chiu, Taiwan
 7532. Ammar Jeddin, United States
 7533. John Hanson, United States
 7534. James Herndon, United States
 7535. Tommy ANONYMOUS, Canada
 7536. shen wenping, Taiwan
 7537. Huang RenWen, Taiwan
 7538. Jack Macdonald, United States
 7539. Tommy Lay, Canada
 7540. Sahil Bajaj, United Arab Emirates
 7541. Jesse McClintock, United States
 7542. monik mehta, India
 7543. Logan H, United States
 7544. ismael salceda, United States
 7545. Adam Froncillo, United States
 7546. Hugo Perducat, United States
 7547. Joseph Greene, United States
 7548. Ted Lin, Taiwan
 7549. lo wie, Taiwan
 7550. Lu wen-hsiea, Taiwan
 7551. Evan Lili, United States
 7552. Chun kit Fong, Hong Kong
 7553. spei wei, Taiwan
 7554. 柯念佑, Taiwan
 7555. Eason Chen, Taiwan
 7556. 謝裕州, Taiwan
 7557. wang roy, Taiwan
 7558. Collin Wing, United States
 7559. Chen sam, Taiwan
 7560. si ka long, MO
 7561. victor chen, Taiwan
 7562. ivy lee, Taiwan
 7563. Jimmy Lai, Taiwan
 7564. Yasser Ali, India
 7565. ian song, Taiwan
 7566. 譚元奎, China
 7567. Tsung Wen Lin, Taiwan
 7568. Esperanza Garcia, United States
 7569. Kristin De Granda, United States
 7570. Jacob Terrell, United States
 7571. de-lung Li, Taiwan
 7572. CHENG YO-HU, Taiwan
 7573. jiajun liu, Taiwan
 7574. 黃子宸, Taiwan
 7575. Yu Chuan Chen, Taiwan
 7576. Juan Topete, United States
 7577. sam yang , Taiwan
 7578. su Youg Cu, Taiwan
 7579. Lin Andy, Taiwan
 7580. jacky chen, Taiwan
 7581. Victor Hung, Taiwan
 7582. 昱承了, Taiwan
 7583. kay mersch, United States
 7584. liou Cyuan Yi, Taiwan
 7585. Michael Brown, United States
 7586. Ty Everett, United States
 7587. Daniel B, Australia
 7588. Allen Lin, Taiwan
 7589. jason loon, Burma
 7590. Trae Jimenez, United States
 7591. Alex Hsieh, Taiwan
 7592. wu jenshing, Taiwan
 7593. Jake Lawler, Australia
 7594. 陳登星, Taiwan
 7595. An1sn0w Ad, France
 7596. edward green, Taiwan
 7597. Connie Hung, Taiwan
 7598. Anthony Lopez, United States
 7599. wang jia-wei, Taiwan
 7600. Thomas Tonini, United States
 7601. Pan Peter, Taiwan
 7602. Ted cheng, Taiwan
 7603. Huang Leo, Taiwan
 7604. lee dada, Taiwan
 7605. Mohamed Bassam, MV
 7606. Chuang jacky, Taiwan
 7607. Chih-Hsiang Hsu, Taiwan
 7608. Danny Alarcon , United States
 7609. Dexter Yeh, Taiwan
 7610. Kurt Tight, United States
 7611. Chen GUANZHEN, Taiwan
 7612. James Lee, Taiwan
 7613. Kevin Fernandez, United States
 7614. Benny Licudine, United States
 7615. TSAI APHRO, Taiwan
 7616. Braulio Vasquez, United States
 7617. ahmad sharabaty, United States
 7618. 黃冠穎, Taiwan
 7619. Stanley Jefferson, United States
 7620. Kristina Denison, United States
 7621. TOMMY CHEN, Taiwan
 7622. Chan David, Hong Kong
 7623. Felix Tatarovich, United States

7624. yang shou dengue, Taiwan
 7625. EC.EUROPA.EU CA_5.0EU.GOV, Germany
 7626. Thomas Van de velde, United States
 7627. Fawwaz Ahmed, BD
 7628. 子權 黃, Taiwan
 7629. pater chen, United States
 7630. Magnus Lysø, Norway
 7631. Anon Ymous, IL
 7632. Guo mingren , Taiwan
 7633. Jonah Elias, United States
 7634. dinarro baker, Canada
 7635. 承憲 李, Taiwan
 7636. Robert Dwiggin, United States
 7637. Wu Yu Hao, Taiwan
 7638. 李 菁渝, Taiwan
 7639. lin joetin, Taiwan
 7640. Jaime Ferreira, United States
 7641. Kyle Gorall, United States
 7642. TSE-LING LIN, Taiwan
 7643. kazuhito nagatomi, Japan
 7644. luis martinez, United States
 7645. kamchung Ting, Hong Kong
 7646. austin todner, United States
 7647. Dexter Melanio, PH
 7648. Mark Malaj, United States
 7649. Hector Mendiola, United States
 7650. Daniel Bowling, United Kingdom
 7651. Tino Sao, United States
 7652. Ko Shun Yu, Taiwan
 7653. Eric Rodriguez, United States
 7654. WU ELVIS, Taiwan
 7655. tsao twitter, Taiwan
 7656. Stanley Hsu, Taiwan
 7657. 楊 文誼, Taiwan
 7658. Richard Mattingly, United States
 7659. Jack Perrin, United States
 7660. Katsunori Ooe, United States
 7661. joshua melanson, United States
 7662. Rinzler Lava, Taiwan
 7663. NEKO WU, Taiwan
 7664. Lin Andy, Taiwan
 7665. Carson Crance, United States
 7666. Roop Dhillon, United States
 7667. ZHANG ZHI-RONG, Taiwan
 7668. Queena Wu, Taiwan
 7669. Bryce Dewaal, United States
 7670. Jordan Gamble, United States
 7671. Md.Sajidul Sheikh Sajid, BD
 7672. Tim Cheng, Taiwan
 7673. Lu Yi-chun, Taiwan
 7674. Henry Gao, United States
 7675. Callum Eaton, Australia
 7676. swgw wgw, Taiwan
 7677. Shih Jun Duo, Taiwan
 7678. Nick Williams, United States
 7679. Victor Hernandez, United States
 7680. 吳 炳龍, Taiwan
 7681. Adam Fernandez, United States
 7682. Victor Andrade, United States
 7683. 駿逸 施, Taiwan
 7684. Daniel Chi, Taiwan
 7685. HSIEH CH, Taiwan
 7686. Hong Pei, Taiwan
 7687. John Thompson, United States
 7688. Lin David, Taiwan
 7689. 邱 威智, Taiwan
 7690. Brandon Alvarado, United States
 7691. Lee Han, Taiwan
 7692. Tun Musigaphan, United States
 7693. Salim Welbeck, United States
 7694. Cesar Simon, United States
 7695. Jorge Ramirez, United States
 7696. 吳 善宇, Taiwan
 7697. 宗益 蔡, Taiwan
 7698. tomer ainimer, IL
 7699. Liam Vogelmann, United States
 7700. Wong Ho Chung, Hong Kong
 7701. Ming-Shih Gao, Taiwan
 7702. Tommy Fuan, United States
 7703. Michael Lloyd, Australia
 7704. Adam Januzaj, Singapore
 7705. huang hsin fu, United States
 7706. huang allen, Taiwan
 7707. chen waixiang, Taiwan
 7708. 倍禾 林, Taiwan
 7709. Sakuraki Chien, Taiwan
 7710. Sheridan Layman, United States
 7711. arturo di corinto, Italy
 7712. Spock Wang, Taiwan
 7713. Nick Gatti, United States
 7714. Su ian-ci, Taiwan
 7715. Chen Tan, Burma
 7716. Shahzeb Mohammad , Hong Kong
 7717. Jim Zeelen, United Kingdom
 7718. Hitul Gandhi, United States
 7719. Tommy Wu, Taiwan
 7720. Varun Soi, United States
 7721. Joey Jurjens, Netherlands

7722. Tsai yung-sheng, Taiwan
 7723. Ross Redmond, United States
 7724. Jake Dai, United States
 7725. 王 凱 頡, Taiwan
 7726. Ben Dudek, United States
 7727. shawn kerstetter, United States
 7728. Lars-Inge Bengtsson, United States
 7729. t Terry, Taiwan
 7730. Evan Coller, United States
 7731. James Chen, Taiwan
 7732. Brandon Young, United States
 7733. Rahul Singh, India
 7734. Unkonwn Tsai, Taiwan
 7735. Nian-Ping Wu, Taiwan
 7736. Chao Chang Chun, Taiwan
 7737. Trevor Katipa, New Zealand
 7738. Jason Reza, United States
 7739. lai sin guan, Burma
 7740. Alexander FUNG, Hong Kong
 7741. sacha sanders, United States
 7742. Z Johnson, United States
 7743. loretta mccullough, United States
 7744. Chen Jimmy, Taiwan
 7745. Lin Yue, Taiwan
 7746. Ziiyu Liao, Taiwan
 7747. 江 家 緯, Taiwan
 7748. Jack Zarchi, United States
 7749. Lee Vince, Taiwan
 7750. Jonathan Ramirez, United States
 7751. Andrew Hudson, Australia
 7752. Tzu-Chin Lin, Taiwan
 7753. Brennan Lancaster, United States
 7754. WeiChung Cai, Taiwan
 7755. Jason Chi, Taiwan
 7756. 郭 宗 穎, Taiwan
 7757. melvin chang, Taiwan
 7758. Francisco Montemayor, Mexico
 7759. Pat Mckay, Australia
 7760. mingya lu, Taiwan
 7761. Irving Chen, Taiwan
 7762. Aldo Lara, United States
 7763. Kevin Padilla, United States
 7764. Sean Chen, Taiwan
 7765. Ching-Wei Yu, Taiwan
 7766. Daniel Roberts, United States
 7767. 謝 瑋 哲, Taiwan
 7768. Miss civic Miss civic, AX
 7769. Afshin Haghgoo, United States
 7770. 子 權 黃, Taiwan
 7771. Miss civic Miss civic, AX
 7772. 李 信 輝, Taiwan
 7773. Wu Fang-Chung, Taiwan
 7774. Afshin Haghgoo, United States
 7775. 李 信 輝, Taiwan
 7776. Rendy Agunayin, United States
 7777. 陳 佑 翔, China
 7778. yang Shihao, Taiwan
 7779. Jason Chen, Taiwan
 7780. Muz Affan, Burma
 7781. LEE WEI-TING, Qatar
 7782. rachael nelson, Australia
 7783. 林 清 源, Taiwan
 7784. Jacob Shempert, United States
 7785. KAI-HAU TIAN, Taiwan
 7786. Crystal Coy, United States
 7787. adam ishak, United States
 7788. Anthony Williams, United States
 7789. Andrei McCartin, United States
 7790. Mad Mr, Taiwan
 7791. Thomas Drieman, Belgium
 7792. Diego Jacobo, United States
 7793. Liao Chi hung, Taiwan
 7794. Janick Rasmussen, Denmark
 7795. 美 津 林, Taiwan
 7796. Nick Matthews, United States
 7797. Matt Zhu, Australia
 7798. 鄭 詠 霖, Taiwan
 7799. leu seng, Burma
 7800. Brandon Ham, United States
 7801. Jake Grocock, United Kingdom
 7802. Steve Lin, Taiwan
 7803. Youssie Hamdounie, Netherlands
 7804. Adi Kamdar, United States
 7805. L SW, MO
 7806. calvin wu, Taiwan
 7807. Dicky Kwong, United States
 7808. Elmo Perea , PH
 7809. Jack Stubbs, Australia
 7810. 范 50109, Taiwan
 7811. Chen Yun Sheng, Taiwan
 7812. 蕭 富 仁, Taiwan
 7813. ryo saeba, Taiwan
 7814. Herbert Syu, Taiwan
 7815. Joe Chen, Taiwan
 7816. Tommy Chang, Taiwan
 7817. Tony Karian, United States
 7818. 陳 琮 穎, Taiwan

7819. 鄒 宇航, Taiwan
 7820. Isaac Ruiz, United States
 7821. Jack Parko, Australia
 7822. Kao Wei-Shuan, Taiwan
 7823. Dawid Kiczuk, PL
 7824. Liwei Chen, Taiwan
 7825. Mcleod Greig, Australia
 7826. 峻暉 蘇, Taiwan
 7827. Kerry Payne, United States
 7828. nien wu chang, Taiwan
 7829. bosco cheung, China
 7830. Chun Yiu Chan, Hong Kong
 7831. Drew Snedarker, United States
 7832. Lin Steve, Taiwan
 7833. 張 皓喆, Taiwan
 7834. 陳 韋良, Taiwan
 7835. Brian Hsu, United States
 7836. Leo guetta , Albania
 7837. Leo guetta , Albania
 7838. Afshin Haghgoo, United States
 7839. Brian Hsu, United States
 7840. 陳 韋良, Taiwan
 7841. Brian Hsu, United States
 7842. Chang Hao Che, Taiwan
 7843. 李 信輝, Taiwan
 7844. Tim Cheng, Taiwan
 7845. Joshua Beidham , Australia
 7846. 劉 人傑, Taiwan
 7847. Hsu Shu-yi, Taiwan
 7848. Liu yu Kai, Taiwan
 7849. hu gua yang, United States
 7850. Mark Coner, UG
 7851. nathan huang, Taiwan
 7852. John Cuppi, United States
 7853. Yu Eason, Taiwan
 7854. John Bill, United States
 7855. xarles ma, Burma
 7856. Abdullah Muhammad, Canada
 7857. Erlon Bie, Brazil
 7858. Reina Andres, United States
 7859. Jeremy Brito, Australia
 7860. Jonathan Ocampo, United States
 7861. Wei Yenming, Taiwan
 7862. wen elle, Taiwan
 7863. Kevin Castillo, United States
 7864. wang hantang, Taiwan
 7865. yi-heng chung, Taiwan
 7866. Max Smith, United States
 7867. neko chiu, Taiwan
 7868. Liam Coleman, Australia
 7869. Janez Rupar, Slovenia
 7870. Kobe Lister, United States
 7871. CHEN JOE, Taiwan
 7872. Simon Tang, Taiwan
 7873. Arne Celis, Belgium
 7874. Stefan Tang, Taiwan
 7875. lin eason, Taiwan
 7876. MingChang Tong, Taiwan
 7877. 張 柏彥, Taiwan
 7878. Chen te cheng, Taiwan
 7879. Seri Azlan, Burma
 7880. Hung 建源, Taiwan
 7881. Wei jinglin, Taiwan
 7882. jeff chen, Taiwan
 7883. cheng steven, Taiwan
 7884. kuanyu lin, Taiwan
 7885. k k, United States
 7886. 陳 佑翔, China
 7887. Mike Chong, United States
 7888. Osmar Zuniga, United States
 7889. Simon Andrade, United States
 7890. Brandon Gilden, United States
 7891. Jake Zimmer, United States
 7892. Paul Huang, Taiwan
 7893. Kong dennis, MO
 7894. 世安 陳, Taiwan
 7895. mike davalos, United States
 7896. Mitch Trujillo, United States
 7897. Ian Lin, Taiwan
 7898. liu posheng, Taiwan
 7899. 建亞 李, Taiwan
 7900. 蕭 宇玄, Taiwan
 7901. Kenny Acosta, United States
 7902. Emanuel Guibas, United States
 7903. Yung Jung Wu, Taiwan
 7904. Ivan Negreros, United States
 7905. Ido Zafrir, United States
 7906. Billy Leong, MO
 7907. Daniel Vo, United States
 7908. 陳 承承, Taiwan
 7909. Jason Chen, Taiwan
 7910. ajay mahajan, India
 7911. Muz Affan, Burma
 7912. Kevin Chavez, United States
 7913. Hok Lai Lui, Hong Kong
 7914. harsh bhatt, India
 7915. paul wong, Burma
 7916. leon hsieh, AC

7917. Luis Lopez, United States
7918. Mason Lee, Taiwan
7919. Ichikawa Riki, Japan
7920. 吳升宏, Taiwan
7921. Ronnie Pham, United States
7922. 王耀基, Taiwan
7923. Kevin Chung, United States
7924. ranjith kumar, India
7925. Huang Kai-Cheng, Taiwan
7926. Yi-Yung Hsieh, Taiwan
7927. Mishima Taiki, Japan
7928. kao chunhuan, Taiwan
7929. Braiden Brooks, United States
7930. A Namba, United States
7931. 吳恩儒, Taiwan
7932. Gavin Lu, Taiwan
7933. Angel Renteria, United States
7934. Rakesh Anumandla, India
7935. Eduardo Gutierrez, United States
7936. Chen-Wei Ho, Taiwan
7937. 張均宇, Taiwan
7938. Daniel Chae, United States
7939. 煌大雅, Taiwan
7940. Kagami Kuromaru, Taiwan
7941. 張家語, Taiwan
7942. 吳依靜, Taiwan
7943. Benjamin Abud, United States
7944. William gyasi, Australia
7945. Michael Hsu, Taiwan
7946. Tzuhsin Pu, Taiwan
7947. Isac Abrahamsson, Sweden
7948. Jason Jaing, Taiwan
7949. 馮群弼, Taiwan
7950. mostafa essam, United States
7951. Jake Paolillo, United States
7952. Chienyi Chen, Taiwan
7953. Cheng Blake, Taiwan
7954. 雷雷, Taiwan
7955. ChienCheng Jzeng, Taiwan
7956. Herlindo gomez, United States
7957. Miguel Angel Gonzalez Sahagun, Mexico
7958. 謝仁豪, Taiwan
7959. Naram Alhasani, United States
7960. Balkaran Singh, Canada
7961. 陳建良, Taiwan
7962. WANG XINKAI, China
7963. Hirofumi Wakatsuki, Japan
7964. zi yuan, United States
7965. Ferrier Baptiste, France
7966. Howard Lien, Taiwan
7967. Sharaz Khan, United States
7968. Alex Mesta, United States
7969. Conor Parsons, United Kingdom
7970. KE Huiyueh, Taiwan
7971. Ricky F, United States
7972. Dani N, Australia
7973. Howard Lin, Taiwan
7974. Li Yung Chen, Taiwan
7975. Tsai che wei, Taiwan
7976. Nick Maskell, Australia
7977. Maxwell Wang, Taiwan
7978. Yu Syuan Lin, Taiwan
7979. Cyuan-En Wu, Taiwan
7980. Yu Zhen Huang, Taiwan
7981. Daniel Davies Gomez, United Kingdom
7982. Chung Bau Hu, Taiwan
7983. 匿名, Taiwan
7984. ChangHeng Li, Taiwan
7985. lu nash, Taiwan
7986. Su Trevor, Taiwan
7987. Chin-Hsian Chen, Taiwan
7988. TING CHIH CHEN, Taiwan
7989. Zheng Long, Taiwan
7990. Xaio ruitingx, Taiwan
7991. Denis Panagopulos, Czech Republic
7992. Markku Niku, Sweden
7993. how yijiun, Taiwan
7994. William Apple, Australia
7995. Yashvardhana Agarwal, United Kingdom
7996. Matt Liang, Taiwan
7997. Tom Po, United States
7998. heung banana, Hong Kong
7999. Jonathan Lee, Taiwan
8000. Chia Chih Jhou, Taiwan
8001. Tom Callow, United States
8002. Watanabe Taro, Japan
8003. Jammaa Adam, Burma
8004. Kevin Lin, Taiwan
8005. Yongsheng Li, China
8006. Mannie Fernandez, United States
8007. Mirek Bálek, Czech Republic
8008. lo chi, Taiwan
8009. Tseng Wei Kai, Taiwan
8010. Teo Jacksen, Singapore
8011. ck lui, Hong Kong
8012. Zihao Wang, Singapore
8013. vamsy teja, India

8014. Ahmad O, JO
 8015. Zhang Yu Ren, Taiwan
 8016. Paul Peng, Taiwan
 8017. Huang Yu hsun, Taiwan
 8018. 軒哥, Taiwan
 8019. Lam Nguyen, Australia
 8020. huang hudson, Taiwan
 8021. Wong ho chung , Hong Kong
 8022. 小亞, Taiwan
 8023. Darrell Arellano, United States
 8024. Chun Yin Wong, Hong Kong
 8025. wu kevin, Taiwan
 8026. 小軒, Taiwan
 8027. 彭哲璋, Taiwan
 8028. 小卓, Taiwan
 8029. 小亞亞, Taiwan
 8030. Steve Chou, Taiwan
 8031. Cindy Lin, Taiwan
 8032. Garry canlas, Canada
 8033. shih micng, Taiwan
 8034. md kazim, Saudi Arabia
 8035. Mario Ludwinek, Sweden
 8036. Blake Baldwin, United States
 8037. Jake Hoffman, United States
 8038. Muz Affan, Burma
 8039. Faraz Ansari, United States
 8040. Henry Wang, Taiwan
 8041. jason chen, Taiwan
 8042. Greg Perez, United States
 8043. Carlos Ruiz, United States
 8044. Chris Lin, Taiwan
 8045. Fariz Fooble, Burma
 8046. Jason Barrios, United States
 8047. Eric Parker, United States
 8048. Fernando Wong, United States
 8049. Amani Fabian, United States
 8050. Mark Hsu, Taiwan
 8051. Pan Wei Jie, Taiwan
 8052. Chen He-Ru, Taiwan
 8053. 彥宇林, Taiwan
 8054. jorge narvaez, United States
 8055. 江榮江, Taiwan
 8056. Peter Wang, Taiwan
 8057. Jose Ramirez, United States
 8058. Jill Back, United Kingdom
 8059. 916689243 916689243, Taiwan
 8060. 陳俊龍, Taiwan
 8061. ou yang yen, Taiwan
 8062. nebai chavez, United States
 8063. Willy Huang, Taiwan
 8064. Jorge Alfaro, CR
 8065. Govani Lopez, United States
 8066. 洪泰崧, Taiwan
 8067. Da Yang, United States
 8068. Justin Avery, United States
 8069. 林廷豫, Taiwan
 8070. Adrian Meza, United States
 8071. JUI-HUNG CHIU, Taiwan
 8072. Pu Kuan-Yun, United States
 8073. Biorni Kurti, United States
 8074. Rizly Rashad, United States
 8075. Andrew buxton , Australia
 8076. Jordan Newport, United States
 8077. 簡丞誼, Taiwan
 8078. tsai yeasen, Taiwan
 8079. lu zhexuan, Taiwan
 8080. Stan Lee, Taiwan
 8081. chih yuan chen, Taiwan
 8082. Cylan Max, Burma
 8083. Ishan Desai, India
 8084. Ruben Rodriguez II, United States
 8085. J R, United Kingdom
 8086. ChihHao Wang, Taiwan
 8087. danny lau, Hong Kong
 8088. Yo Huang, Taiwan
 8089. Chen Wei, Taiwan
 8090. LeeHang Lan, Taiwan
 8091. jake myers, United States
 8092. Daniel Kemner, Germany
 8093. KUO KuoLung, Taiwan
 8094. Berkay Kösebay, TR
 8095. James Chiang, Taiwan
 8096. Armin Pebdani, United States
 8097. 鄭皓澤, Taiwan
 8098. huang kobe, Taiwan
 8099. Armin Pebdani, Germany
 8100. Cheung Nico, Taiwan
 8101. Wei-chih Chen, Taiwan
 8102. Josh Berry, New Zealand
 8103. Patrick Nelson, Australia
 8104. Kandy Chea, Australia
 8105. Skyler Laastad, United States
 8106. Patrik Roh, Slovakia
 8107. ewn Yu hsu, Taiwan
 8108. Chen Chien-Ting, Taiwan
 8109. yekqb ali, United States
 8110. Lee Leo, Taiwan
 8111. BonJu Huang, Taiwan

8112. Jeffrey Lo, Australia
 8113. Mori Yang, Taiwan
 8114. Kelvin Sidharta Sie, Indonesia
 8115. Stanley Vincent, United States
 8116. Marco Diversi, Belgium
 8117. kent lou, Hong Kong
 8118. zi lin, Taiwan
 8119. Chuang Ben, Singapore
 8120. 洪 鈞逸, Taiwan
 8121. Chang chia-hung, Taiwan
 8122. Ximena Mejia, United States
 8123. 林 明燁, Taiwan
 8124. koba beckquer, Burma
 8125. Djembe Radio , United States
 8126. Walker Madsen, United States
 8127. George Horish, Australia
 8128. CHU CHENG YU, Taiwan
 8129. 偉智 陳, Taiwan
 8130. Su JETYI, Taiwan
 8131. 黃 文傑, Taiwan
 8132. Faisal Ahmed, United Kingdom
 8133. zachary clifford, United States
 8134. Beto Baez, United States
 8135. Bongo Chang, Taiwan
 8136. Cheung Yui, Hong Kong
 8137. hsu wenlun, Taiwan
 8138. w ml, China
 8139. ting-de wu, Taiwan
 8140. William Markman, Denmark
 8141. chun Wei lin, Taiwan
 8142. 江 沅庭, CX
 8143. Leonardo Viramontes, United States
 8144. leung cheuk kit, China
 8145. chen guan ying, Taiwan
 8146. Jeffry Espinal, United States
 8147. Henry Castro, United States
 8148. Sam Sail, Australia
 8149. asdasd ssdaaa, Australia
 8150. Yung Lun Tseng, Taiwan
 8151. 吳 夢燕, Taiwan
 8152. Enzo Capizzi, United States
 8153. Frank Phillipson , United States
 8154. 政翰 蔡, Taiwan
 8155. Chris Silmi, United States
 8156. 亞 哥, Taiwan
 8157. 卓 哥, Taiwan
 8158. ggjgjchh bgjdjffuhgh, Australia
 8159. husen al homran, Saudi Arabia
 8160. Chen Chun-ChengLin, Taiwan
 8161. rizvi chowdhury , BD
 8162. shin mi cliu, Taiwan
 8163. Jose Rivera, United States
 8164. Huang Bernie, Taiwan
 8165. 1 1, SY
 8166. Beat boss, Taiwan
 8167. 1 1, Taiwan
 8168. Kaori Uchida, Japan
 8169. Reda Ali, United States
 8170. Charlie Wu, Taiwan
 8171. Thierry Liechti, Switzerland
 8172. Andrew Sturgill, United States
 8173. huang tsung_fu, Taiwan
 8174. Sam Leong, MO
 8175. Dario Peng, Taiwan
 8176. travis daflead, Australia
 8177. Codey Moore, Australia
 8178. CJ Ferrier, United States
 8179. Ali Lu, GM
 8180. Kevin Abraham, BH
 8181. nari and, Japan
 8182. adil shareef, India
 8183. 謝 河諒, Taiwan
 8184. TSU JAY, Taiwan
 8185. dan smetana, Canada
 8186. Hao Huang, Taiwan
 8187. Li Afa, Hong Kong
 8188. JIANG JUN-YOU, Taiwan
 8189. PO Wu Hsun, Taiwan
 8190. shinn wu, Taiwan
 8191. Chou kai, Taiwan
 8192. Bryant Marin, United States
 8193. Jason Wang, Taiwan
 8194. 蕭 煒儒, Taiwan
 8195. 黃 玠凱, Taiwan
 8196. LI CHUNTE, Taiwan
 8197. Bronson Sutton, United States
 8198. Shih Emily, Taiwan
 8199. leon lee, Taiwan
 8200. Tin Chuang, Taiwan
 8201. Alex Jasso, United States
 8202. Gex Rocker, Taiwan
 8203. yadira ines, United States
 8204. Zarek zarek, Hong Kong
 8205. hedy osman, United States
 8206. dunia ines, United States
 8207. finn thompson, New Zealand
 8208. Chiang BoJen, Taiwan
 8209. jeme chen, Taiwan

8210. Duane Greene, United States
 8211. Aaron Fannin, United States
 8212. crayon xln, Burma
 8213. Qio Qi Yun, Taiwan
 8214. 顏 堃祐, Taiwan
 8215. Cai Mingzong, Taiwan
 8216. Yusuf Farag, Taiwan
 8217. Lukas Frohnert, Germany
 8218. SenYao Chen, Taiwan
 8219. CHEN TAIWEI, Taiwan
 8220. Apha Hung, United States
 8221. Denis Denis, Czech Republic
 8222. Cheung siogo, China
 8223. wen rain, China
 8224. 張乃文 張乃文, Taiwan
 8225. 陳 勁宇, Taiwan
 8226. Mike Wagtelenberg, Netherlands
 8227. chang fuchieh, Taiwan
 8228. Kahraman Demir, Saudi Arabia
 8229. Jo Kad, Australia
 8230. 家妤 葉, Taiwan
 8231. dave young, United States
 8232. Eli Eli, Taiwan
 8233. 黃 子豪, Taiwan
 8234. 依霖 胥, Taiwan
 8235. Xiang He, China
 8236. Dale Couldridge, Australia
 8237. 陳 建志, Taiwan
 8238. Lau Wai Fung, Hong Kong
 8239. LIN TAI YO, Taiwan
 8240. Stan Glen, China
 8241. John Dakar, Australia
 8242. Roger Chen, Taiwan
 8243. jiaqi guo, China
 8244. Christian Doiron, United States
 8245. yu Chi Hong, Hong Kong
 8246. Plaincircle Stha, United States
 8247. Hibito Kong, Burma
 8248. Kincy Harris, United States
 8249. Jane Terry, Germany
 8250. Alex Li, Australia
 8251. Steve Isakson, United States
 8252. Teo Jacksen, Burma
 8253. 柚恩 吳, Taiwan
 8254. kung I liu, Taiwan
 8255. Parker Watson, United States
 8256. flex roll, United States
 8257. Kenneth Li, Hong Kong
 8258. Tom Bolte, Australia
 8259. Nicole Johnson, United States
 8260. Maria Gervasi, France
 8261. Amol Arora, New Zealand
 8262. 陳 冠璋, Taiwan
 8263. 陳 禹仲, Taiwan
 8264. Whitney Liu, United States
 8267. tomer ainimer, IL
 8268. Deniz Kocyigit, United States
 8269. Richard Chen, Taiwan
 8270. zhang bo, China
 8271. Alams Aguilar, Venezuela
 8272. Frazer Macallister , United Kingdom
 8273. 王 聿恩, Taiwan
 8274. Vvlfhkc Ghkghil, Germany
 8275. Philip Budne, United States
 8276. Jacob Fields, United States
 8277. Jonathan Chan, United States
 8278. Lo cw, Taiwan
 8279. Yan Panda, Hong Kong
 8280. Kevin Sequeira, India
 8281. Timiyah Wardlaw, United States
 8282. denis fisser, CW
 8283. Richard Giess, United States
 8284. Sticky ButtBuddy, Sweden
 8285. jake whitmen, United States
 8286. Ryan Park-Lopes, Canada
 8287. jake mandrake, United States
 8288. Ariel Santos, United States
 8289. Bradley Harrington , United States
 8290. elin heard, United States
 8291. Benjamin Aabo, United States
 8292. John Morrisey, United States
 8293. Robert McAllister, United States
 8294. David Passingham, United Kingdom
 8295. Ben Kerswell, United States
 8296. Tasha Frost , United States
 8297. Phil Iverson, United States
 8298. Garrett Smith, United States
 8299. Jared Leuck, United States
 8300. Germaine C, United States
 8301. Alicia Ng, Singapore
 8302. Daniel Quinn, United States
 8303. md kazim, Saudi Arabia
 8304. jerry liu, Taiwan
 8305. 勺 勺, Taiwan
 8306. Jeffrey Li, Taiwan
 8308. 林 Leo, Taiwan
 8309. 正義成, Taiwan
 8310. Taeyeon Kim, Australia

8311. indrajith ray, United States
8312. Huang Shao-ming, Taiwan
8313. julian mills, United Kingdom
8314. Laurits Brok, United States
8315. 方浩權, China
8316. md Faisal akbar, United States
8317. Jonathan Shum, Hong Kong
8318. 國勝甯, Taiwan
8319. Cheska Santos, PH
8320. ilikejailbreak Sir poops alot, New Zealand
8321. ryan waller, United States
8322. Iqkram Nasir, Burma
8329. Li Chou, Taiwan
8330. Christian Burke, United States
8333. chine chen-yu, Taiwan
8336. Huang Jean, Taiwan
8337. huang yupeng, China
8340. Jerry Wu, Taiwan
8344. Minos Liao, Taiwan
8346. MD ATF, Qatar
8353. Howard Hsu, Taiwan
8354. Gabriel Suchanek, United States
8357. Vlad Lobo, United States
8362. MASAHIRO ITABASHI, Italy
8363. CHIHHSIEN LAI, Taiwan
8366. Lothar Neumann, Germany
8369. William Hung, Hong Kong
8374. Ian McKay, United Kingdom
8375. mio milton, MO
8376. Arnoldo Louis, United States
8377. Chen Gary, Taiwan
8378. Marcus Stenton, New Zealand
8380. Sitka Delapp, United States
8383. clive liu, Taiwan
8388. Zachary Elkins, United States
8398. Sam Wang, Taiwan
8404. Maurissa Anderson, United States
8405. ydx ydx, China
8406. Sean Henry, Australia
8407. Mansukh Pamarath, India
8408. anson lee kak keong, Burma
8409. Dic Ta, Taiwan
8410. Yousef Abdulaziz, United States
8411. yao pinjun, Taiwan
8413. peter chang, Taiwan
8421. Siddhant Vij, India
8425. Su Eddie, Taiwan
8426. Upanshu Aggarwal, India
8429. Jusin Miller, United States
8432. Carlos Dorado, United States
8434. tiko chan, Germany
8435. hajime sato, Japan
8436. Kay chi ho , Hong Kong
8437. lee yu siou, Taiwan
8438. 何建燁, Taiwan
8439. Jack Beaumont, Australia
8440. Will Snellen, United States
8441. Trista yu, Taiwan
8442. Carrson Langer, United States
8443. horden chan, Taiwan
8444. huang hudson, Taiwan
8445. Liu Keryin , Taiwan
8446. Benny Chang, Taiwan
8447. Jiang Wei, China
8448. Dan Saelinger, United States
8449. Sandip Rana, Hong Kong
8450. 謝凱仲, Taiwan
8451. Noel Garcia, Spain
8452. 陳昱睿, Taiwan
8453. Alex Gallardo, United States
8454. LO kuan.chien, Taiwan
8455. 蘇信豪, Taiwan
8456. Ng Chun Yian, Burma
8457. Colton Houriet, United States
8458. 施佑儒, Taiwan
8459. Daniel Barker, Australia
8460. Dominic Chen, Taiwan
8461. Kevin Zimmerman, United States
8462. Michael Barseghian, KW
8463. Dheniel Ollero, PH
8464. doron chaim holcberg, IL
8465. Stefan vd Spek, Netherlands
8466. Daniel Pope, United States
8467. Tanja Tang, Germany
8468. Li Ya-chou, Taiwan
8469. ILNN patel, United States
8470. wang shih kai, Taiwan
8471. Jake Higs, United States
8472. Andy Hsu, Taiwan
8473. john whitehead, Canada
8474. Owen Lim, Singapore
8475. Robert Reed, United States
8476. David Tung, United States
8477. Tsung-Ching Liu, Taiwan
8478. Stetson Doggett, United States
8479. Hsiang Hao Huang, Taiwan
8480. Juliano Nieckel, Brazil
8481. yasser al sehaiami, Saudi Arabia

8482. Jari Kasandiredjo, Netherlands
8483. brian rivas, United States
8484. Duh Bing, Taiwan
8485. Alec Stein, United States
8486. chunte liu, Taiwan
8487. Kenneth Scarpelli, United States
8488. Lin Gary, Taiwan
8489. Allan Gomes, Brazil
8490. Alex Chou, Taiwan
8491. Eric Putz, United States
8492. michael Christensen , Denmark
8493. Devansh Arora, India
8494. Xiao Luo, United States
8495. Hector Rubio, United States
8496. Hector Peña, Dominican Republic
8497. benjamin carpenter, United States
8498. dayton payne, United States
8499. Greg Gerakopoulos, United States
8500. Ian Cole, Canada
8501. Andrew Sholly, United States
8502. alex krause, United States
8503. Samuel Blodgett, United States
8504. John Horsfield, United States
8505. John-Michael Vulpen, United States
8506. Ron Sweeney, United States
8507. Alma Ross, United States
8508. lisa collins, United States
8509. Ethan Weisfeld, Canada
8510. Raúl Negrón, United States
8511. Edil Justiniano, United States
8512. meghan michalak, United States
8513. Brian Kilgore, United States
8514. Brian Coleman, United States
8515. Shawn Severinsen, United States
8516. Jacob Parrish, United States
8517. Andrew Norman, United States
8518. Javier Garcia, Mexico
8519. Jhan Garcia , United States
8520. Elise Shannon, Australia
8521. Andrija Radunovic, RS
8522. cesar tapia, United States
8523. Jesus Mireles, United States
8524. Bryan Jones, United States
8525. Blade Price, United States
8526. Joshua van den Hoonaard, Netherlands
8527. Carter Patty, United States
8528. Zachary Grube, United States
8529. huy nguyen, United States
8530. Ramez Sameh, Egypt
8531. Lu yu yi, Taiwan
8532. Wing Pong To, Hong Kong
8533. Tim Wilson, United States
8534. Ryan Lee, United States
8535. Muhamad Asyraf Md Rodzi, Burma
8536. Remy Chiang, Taiwan
8537. Eric Munoz, United States
8538. hamza ali, United States
8539. Ross Sturgeon, United Kingdom
8540. David Bondurant, United States
8541. Christ Josh, Indonesia
8542. khan ali, United States
8543. Heng Wong, Burma
8544. hamza ali, Pakistan
8545. lokesh reddy, India
8546. William Nguyen, United States
8547. Cole Smith, United States
8548. 张 鲲, China
8549. Tim Liu, Australia
8550. 稚善 黃, Taiwan
8551. Steven Portas, United States
8552. 黃 浩倫, Taiwan
8553. Al Murphy, United States
8554. omar fiad, United States
8555. Hoonmin Chun, KR
8556. 張 永欣, Taiwan
8557. 陳 伯儒, Taiwan
8558. omar fiad, United Kingdom
8559. Robert Hengle, United States
8560. zihwun liang, Taiwan
8561. Hung Wei Li, Taiwan
8562. Nicolaj Grum, Denmark
8563. jose ortega, United States
8564. Bob Smith, United States
8565. Robert Papion, United States
8566. Christopher Toot, United States
8567. George Zambrano, United States
8568. Don Stuart, Netherlands
8569. tom su, Taiwan
8570. Mitzi Feinberg, United States
8571. Ricardo Lopez, United States
8572. Roy Li, Taiwan
8573. Patrick Dunn, United States
8574. Thomas Wu, Taiwan
8575. 柏雄 曾, Taiwan
8576. Jay Lin, Taiwan
8577. xu bing, China
8578. Charlie Charlie, Taiwan
8579. Colton Green, United States

8580. Gary Dj, United States
 8581. Giannis Dimitrouias, United Kingdom
 8582. Min Zhou, China
 8583. Beverly Benham, United States
 8584. 迷尼豬, Taiwan
 8585. 徐裕翔, Taiwan
 8586. Surya Aggarwal, India
 8587. gh0sti gh0st, United States
 8588. Gregory Figari, United States
 8589. Omar Hernandez, United States
 8590. bobby schmurda, United States
 8591. liu michael, Taiwan
 8592. keiran kheawok, Canada
 8593. TANG PEI-CHUN, Taiwan
 8594. Tanner McCarthy, United States
 8595. Adonis Santana, United States
 8596. Joval Yousa, United States
 8597. Rahul Chauhan, India
 8598. 周佳瑩, China
 8599. Hector Mendiola, United States
 8600. 凱傑樂, Taiwan
 8601. lathe liao, Taiwan
 8602. 李菁渝, Taiwan
 8603. cosmo chen, Taiwan
 8604. Jopet espiloy, PH
 8605. Anthony Agtuca, United States
 8606. Kojima Hideo, United States
 8607. Muhammad Ammar Nadeem, United States
 8608. Fares Mohammed, AM
 8609. 吳庭豐, KR
 8610. Daniel Bowling, United Kingdom
 8611. Alec Bargher, United States
 8612. john hernandez, United States
 8613. not telling, AQ
 8614. Josue Bonilla, United States
 8615. 黃稚晰, Taiwan
 8616. 風雷蒼, Taiwan
 8617. Jason Rodriguez, United States
 8618. 葉耀鴻, Taiwan
 8619. Li Fang Sung, Taiwan
 8620. ShunHsing Kuo, Taiwan
 8621. Dylan Defreitas, Canada
 8622. Ramiro Garcia, United States
 8623. Kyle Flaherty, United States
 8624. Shondell Smith, GD
 8625. Richard Thaler, United States
 8626. RatiSmiDB RatiSmiDB, Taiwan
 8627. Lim Zhi Jun, Burma
 8628. Robert Papion, United States
 8629. Jonathan Grose, United States
 8630. jia-shing Chou, Taiwan
 8631. John Dezember, United States
 8632. Juan Calderon, United States
 8633. Lim Zhi Jun, Burma
 8634. 修龍葉, United States
 8635. Ze Silveira, Brazil
 8636. Lin Yun Chen, Taiwan
 8637. Erik Bergkvist, Sweden
 8638. Aiden McGinnis, United States
 8639. Kenny Marroquin, United States
 8640. Ricardo Lopez, United States
 8641. Ricardo Lopez, United States
 8642. Andy Hoff, United States
 8643. Samer Abuhalaweh, United States
 8644. j walker, United States
 8645. Ziad Nasrawi, IL
 8646. Punit Khatri, India
 8647. Cody Smith, United States
 8648. James Hackley, United States
 8649. William Kelley, United States
 8650. yasser al sehaiami, Saudi Arabia
 8651. wang yichin, Taiwan
 8652. Robert Papion, United States
 8653. Theodore Newcomb, United States
 8654. Brayden Frazier, United States
 8655. 徐璿棕, Taiwan
 8656. Sean Ng, Burma
 8657. Clinton Zabeth, India
 8658. Terasawa Yuto, Japan
 8659. Javi Lee, United States
 8660. Stephen Buckley, United States
 8661. 羅鼎函, Taiwan
 8662. Siddharth Suresh, India
 8663. kk gh, United States
 8664. lai chong-an, Taiwan
 8665. Henrik Frey, Germany
 8666. nicky akehurst, United Kingdom
 8667. Cameron Howell, United States
 8668. Areeb Salim, United States
 8669. Ronaldo Cristiano, United States
 8670. 裕傑曾, Taiwan
 8671. Gert Dal Pozzo, Germany
 8672. Aayush Kumar, India
 8673. Noel King, Hong Kong
 8674. CHE CHEA CHIN, Taiwan
 8675. Hugo Pringle, Sweden
 8676. Farris Kamel, Saudi Arabia
 8677. Paul L, Italy

8678. Jin Lee, United States
 8679. Charles Blass , Switzerland
 8680. Large Cock, United States
 8681. jacob conner, United States
 8682. Samandar Yuldoshev, United States
 8683. Nelia Dunleavy, United States
 8684. Jorge Juarez, United States
 8685. John Smith, United States
 8686. Hallet Bruestle, United States
 8687. Wai Jayden, Hong Kong
 8688. Joshua Morgan, United States
 8689. Mostafa Sidahmed, United States
 8690. Eric Johnson, United States
 8691. Oz Zies, Netherlands
 8692. Trung Pham Thanh, GE
 8693. Erwan Werthe, France
 8694. mark pinero, United States
 8695. 陳軒, Taiwan
 8696. Lou Iyes, France
 8697. Paul DeStefano, United States
 8698. Caitlin Nguyen , United States
 8699. Ibrahim Rashid , United Kingdom
 8700. David Thompson, United Kingdom
 8701. JAMES JAMES, Taiwan
 8702. Jackie Wang, Taiwan
 8703. Latrell Macias, United States
 8704. Gage Wright, United States
 8705. Joshua Delacruz, United States
 8706. oscar padilla, United States
 8707. Yosvani Garcia, United States
 8708. dennis gonzalez, Canada
 8709. Garrett Pauls, United States
 8710. Zaylon Koran, United States
 8711. Benito Magana, United States
 8712. Juan Morban, United States
 8713. Chan Yiu Sing, Hong Kong
 8714. Marko Lika, Croatia
 8715. Patrick Kemp, United States
 8716. Austin Greer, United States
 8717. Jacob Frost, United States
 8718. John will, United Kingdom
 8719. Andy Raton, United States
 8720. tom akehurst, United Kingdom
 8721. Richard Moreno, CO
 8722. nicola akehurst, United Kingdom
 8723. JC Arndt, Canada
 8724. David Haas, United States
 8725. Caio Lemori Assacino, Brazil
 8726. Aziz alamoudi, Saudi Arabia
 8727. Alexander Schetinin, United States
 8728. Joe Clarke , United Kingdom
 8729. Rob Fel, United States
 8730. Luke Ekmanis, United States
 8731. Ahmed Alzaabi, United Arab Emirates
 8732. Yuno Gasai, United States
 8733. Lance Botelho , United States
 8734. Oscar Perez, United States
 8735. Daniel Gerdes, United States
 8736. 周廷駿, Taiwan
 8737. Allan Gomes, Brazil
 8738. chou fongkai, Taiwan
 8739. Ricky Otto, United States
 8740. Jonnica Cortright, United States
 8741. Fabricio Versiani, Brazil
 8742. Leo Molina, United States
 8743. 陳冠宇, Taiwan
 8744. Nicholas Oliveira, United States
 8745. Luigi Conversini, Italy
 8746. Clayton Burton, United States
 8747. Shihwei Li, Taiwan
 8748. Eleazar Vega, United States
 8749. Steve DeGregorio, United States
 8750. Alex Balsiger, United States
 8751. gwenn von, United States
 8752. wei quan cho, Singapore
 8753. James Preston, United States
 8754. Nick Damato, United States
 8755. Sazzad Hussain, United States
 8756. Alan Martin, United States
 8757. Mehdi Eloulja, MA
 8758. Isaac Machon, United States
 8759. adan popoca, United States
 8760. Jonathan Aunt, United States
 8761. christian gonzales, United States
 8762. Drew Buchwald, United States
 8763. jason swift, United States
 8764. Drew Buchwald, United States
 8765. YU HSIANGHAO, Taiwan
 8766. Kaite D., United States
 8767. ihbnhf bhhhh, United Kingdom
 8768. Chu Zhifeng, Taiwan
 8769. jjhbhh hffbjjg, United Kingdom
 8770. Paul Commun, United States
 8771. Jodi van Breda, United States
 8772. De Yi Tan, Singapore
 8773. Chris Lively, United States
 8774. Kabir Oberai, India
 8775. Adam Volmerson, Sweden

8776. Fisnik Xhafaj, Switzerland
 8777. christian Langer, United States
 8778. Shane wu, Taiwan
 8779. WANG YU CHAO, Taiwan
 8780. Allan Gomes, Brazil
 8781. Rick Applequist, United States
 8782. Mikhail Liston, United States
 8783. Lee Tung, Taiwan
 8784. andrew schultheis, United States
 8785. Jex Gill, India
 8786. Jeremiah Qessa, United States
 8787. Amit H, India
 8788. Nick Damato, United States
 8789. Matas Zasimauskas, United Kingdom
 8790. Marc Tschopp, Switzerland
 8791. Jacob Menis, United States
 8792. Patrick Henagan, United States
 8793. 李宗翰, Taiwan
 8794. chu yufeng, Taiwan
 8795. Bharat Hasan, India
 8796. Joe Derocher, United States
 8797. Luke Mcbee, United States
 8798. john mills, United States
 8799. Miguel Pozo, United States
 8800. Manoj Bhattarai, United States
 8801. kade liversidge, Cyprus
 8802. Luke Ritchie, United States
 8803. Will Baker, United States
 8804. Nathan Beka, United States
 8805. joe adams, United States
 8806. Ryan Bisson, United States
 8807. Octavio Nolasco, United States
 8808. Ubaldo Munoz, United States
 8809. Ryan Kerindongo, CW
 8810. 李承勳, Taiwan
 8811. bradley urena, United States
 8812. damiana foo, United States
 8813. Eduardo Soriano, United States
 8814. Neil Burgin, United States
 8815. Jordan Dean, United States
 8816. Brae Bartlett, United States
 8817. Blake Ainsworth, United Kingdom
 8818. Kristen Koski, United States
 8819. Nikhil Prakash, India
 8820. James Barson, United Kingdom
 8821. Rosie barrios, United States
 8822. Ian Moore, United States
 8823. rey rivera, United States
 8824. Brian Hernandez, United States
 8825. Nikola Osredečki, United States
 8826. Leslie Nichols, United States
 8827. Yen-Hung Chen, Taiwan
 8828. Yen-Hung Chen, Taiwan
 8829. Aiden Rosen, United States
 8830. Moe Hussein, United States
 8831. Felix Lav, Germany
 8832. Mauricio Martinez, United States
 8833. Michael Ford, United States
 8834. Spake Lee, Taiwan
 8835. Gian Esteves, United States
 8836. Dariel HERNANDEZ, United States
 8837. yen-hung chan, Taiwan
 8838. Anthuam Bermudez, United States
 8839. yen-hung chen, Taiwan
 8840. Michael Roy, United States
 8841. Ryan Donohue, United States
 8842. Bimen Hani, Canada
 8843. Dylan Hsu, Taiwan
 8844. Cristian Cruz, United States
 8845. Donald Rash, United States
 8846. Rob Leader, United States
 8847. Jesse Z, Netherlands
 8848. Tevin Wardlaw, United States
 8849. Roland Gonzalez, United States
 8850. Jorge Rivera, United States
 8851. Jessica Ossais, Canada
 8852. Nathan Andrews, United States
 8853. Lai Nick, Taiwan
 8854. Okan Kara, Netherlands
 8855. Arman hemmati, TR
 8856. Charles Ribble, United States
 8857. Nilsson Lau, United States
 8858. Jeffrey Leboff, United States
 8859. Andres Alvarado, United States
 8860. Vlad Trica, Canada
 8861. Denis Drastik, Czech Republic
 8862. Laith Abbawi, Sweden
 8863. Luis Grimaldo, United States
 8864. Christian Curry, United States
 8865. ramon gomez, United States
 8866. Michael Alcantara, United States
 8867. Justin DeRosa, United States
 8868. Soz I Cry, Netherlands
 8869. Wille Bergman, Sweden
 8870. Wille Berg, Sweden
 8871. Christopher Stolfus, United States
 8872. Leslie Jenners, United States
 8873. sean henry, United States

8874. Jessica Godlesky, United States
 8875. Ryan Bisson, United States
 8876. kkkkk kkkkkk, RU
 8877. Timothy Kerindongo, CW
 8878. Josh Reid, United States
 8879. Karl Gjølsjø, Norway
 8880. Jennifer Graciano, United States
 8881. Dennis Wang, Canada
 8882. Lion Hung, Taiwan
 8883. Grayson Davis, United States
 8884. William Cockburn, United States
 8885. kk gh, United States
 8886. Jorge Rivera, United States
 8887. Leland Long, United States
 8888. Jorge Rivera, United States
 8889. Austin Caico, United States
 8890. Niko Obernesser, United States
 8891. Thomas Lee, Canada
 8892. colby torre, United States
 8893. Demetrius Maximus, Canada
 8894. Osbert Saksti, United States
 8895. Nicholas Chera, United States
 8896. Kacper Kuc, United States
 8897. jay sweeney, United States
 8898. Curtis Schroeder, United States
 8899. Andy Tran, United States
 8900. Michael Pecoraro, United States
 8901. Dave Mustaine, United States
 8902. Masters Gaming, Canada
 8903. Sarah Trica, Canada
 8904. Kat Bourget, United States
 8905. clay ridder, United States
 8906. Sam Adolph, Canada
 8907. Brandon Vincitore, United States
 8908. Amber Brown, United States
 8909. Mahmood Ma, United States
 8910. graham dunkelberg, United States
 8911. Ryan Spiers, United Kingdom
 8912. Trent Thomason, United States
 8913. Cristian Jocol, United States
 8914. Ramzy Omar, United States
 8915. Jacob Zuniga, United States
 8916. Justin Aplin, United States
 8917. nick stoner, United States
 8918. Maxime Vanderbeken, Belgium
 8919. Niklas Larsson, Sweden
 8920. mitchell durkin, United Kingdom
 8921. Charles Warner, United States
 8922. Michael Wilson, United States
 8923. Trevor Robinson, United States
 8924. nakamura kaifuu, Japan
 8925. Jerome Hadorn, Switzerland
 8926. Erik Whiteside, United States
 8927. Yonathan escobar, United States
 8928. gregory mckeithan, United States
 8929. Po Ting Chi, Taiwan
 8930. Sekou Fofana, United States
 8931. Mihali Paul, United States
 8932. Miguel Angel, United States
 8933. John Antonio, United States
 8934. Samuel Castillo, United States
 8935. Inga Lilleberre, Norway
 8936. Rio Weber, United States
 8937. Chris Flores, United States
 8938. Hannah Kelley, United States
 8939. Rosario Claudio, United States
 8940. cb bc, United States
 8941. Arnulfo Verduzco, United States
 8942. Ahmed Al mehairi, United States
 8943. austin kolow, United States
 8944. Faisal Nadeem, Canada
 8945. Keaton Yalowicki, United States
 8946. Eric Schultz, United States
 8947. John Appleseed, United States
 8948. Arielp wed, United States
 8949. Tomas Vecerek, United States
 8950. Arqam Ayub, Pakistan
 8951. Brandon Risinger, United States
 8952. 張 鈞翔, Taiwan
 8953. Angely Hartnack, United States
 8954. Jacob Wayne, United States
 8955. Albert Nakano, United States
 8956. Johnathan Smith, United States
 8957. Steven Hess, United States
 8958. Zaheem Crawford-Patterson, United States
 8959. Floris Vlak, Netherlands
 8960. Tyler Saxelby, United States
 8961. Joel Bines, United Kingdom
 8962. Jay-R Abalos, United States
 8963. basile gilbert, Belgium
 8964. waleed aslam, Pakistan
 8965. Justin Ownbey, United States
 8966. Ramsin Youkhana, United States
 8967. Jason McCartan, United States
 8968. Bob Roberts, United States
 8969. YIHAN WANG, United States
 8970. 周 彥宏, Taiwan
 8971. Joost Rijneveld, Netherlands

8972. chuck heckman, United States
 8973. Harry Lu, Taiwan
 8974. Farah Essam, KW
 8975. li min, Taiwan
 8976. Olson Garcia, United States
 8977. Drowk Bestof, United States
 8978. Daniel Lasenbby, United States
 8979. Devant Yadav, United States
 8980. Chase Mills, United States
 8981. shain lenker, United States
 8982. Opemilekan Adesunloye, United States
 8983. jim faggot, United States
 8984. Rehan Akter, United States
 8985. justin de Vreugd , Netherlands
 8986. Stilian Kolev, Ireland
 8987. Jared King, United States
 8988. liesley rosa, Brazil
 8989. Pether Olsson, Sweden
 8990. Murray Cameron, Australia
 8991. Christopher Escarcega, United States
 8992. Ramesh Veeren, United States
 8993. Dominyk Tiller, United Kingdom
 8994. Denis O'Leary, Ireland
 8995. Bruno Lopes, Portugal
 8996. Judy Phommathep, United States
 8997. Tyler Greer, United States
 8998. Chan Hung Yi, Taiwan
 8999. Jose Velez, United States
 9000. dean d, United States
 9001. Luis Diaz-Paez, United States
 9002. Alexandre Pothier, Canada
 9003. Jesse Green, United States
 9004. Reece Mills, United Kingdom
 9005. Sanjeev Lamichhane, United States
 9006. Toby Raistrick, United Kingdom
 9007. Yozen Hernandez, United States
 9008. Gabe Robledo, United States
 9009. Isaac Awesome, United States
 9010. alpha bangoura, United States
 9011. Maira Sutton, United States
 9012. juan Tovar, United States
 9013. Paul Dodds, United States
 9014. Max Summers, United States
 9015. Ronnie Reynoso, United States
 9016. Marco Alvarado, United States
 9017. Collin Moore, United States
 9018. William Bergman, Sweden
 9019. Drew Smith, United States
 9020. Tyler Evans, United States
 9021. Sean Pat, United States
 9022. cris Cristinel, United States
 9023. martin fischer, United States
 9024. Alejandro Ruiz, Mexico
 9025. Alex Storey, United Kingdom
 9026. Mohammed missouri, United Kingdom
 9027. Isai Bravo, United States
 9028. Sam Una, United Kingdom
 9029. Ryan David, United States
 9030. Daniel Boyer, United States
 9031. John Schlough, United States
 9032. Sean Bornschlegl, United States
 9033. Anthony Licata, United States
 9034. Matt Kennison, United States
 9035. Jason Nwaobi, United States
 9036. Nicole Kimball, United States
 9037. Trey Mooney, United States
 9038. Sander Stenersen, Norway
 9039. senai sahlzghi, United States
 9040. David Klinges, United States
 9041. Kyle Bock, Belgium
 9042. Luke Bennett, United States
 9043. Alexis Um, United States
 9044. Kameron Ratliff, United States
 9045. Dawn Dwyer, United States
 9046. Chance White, United States
 9047. Drake Moon, United States
 9048. Sayem Shahrier, United States
 9049. Christopher Fagundo, United States
 9050. Vincenz Lee, PH
 9051. 楊詠翔, Taiwan
 9052. Steven Wight, United Kingdom
 9053. Bryan M, United States
 9054. Chris Kahl, United States
 9055. Cash Campbell, United States
 9056. Braden Paul, Canada
 9057. Casey Boardman, United States
 9058. justin renauto, United States
 9059. Bob Dylan, United States
 9060. Alex Boyko, United States
 9061. Alicia Fagan, United States
 9062. Phillip Lewicki, United States
 9063. mohammed bassam, United States
 9064. spina mohamed, United States
 9065. Bill Makkiez, United States
 9066. George Boon, United States
 9067. Tyler Renfrow, United States
 9068. ERIC RIDDLE, United States
 9069. Malcolm Buford , United States

9070. Victor Karim, France
 9071. John Schlough, United States
 9072. Giovanni C, United States
 9073. Gilley Wilson, United States
 9074. Brady Root, United States
 9075. Yordi Lara, United States
 9076. Alex Newall, Canada
 9077. Raul Guzman, United States
 9078. Amy Bains, United States
 9079. Ayla Jones, United States
 9080. Sam Miles, United Kingdom
 9081. Pedro Lopez, United States
 9082. mohamed spina, United States
 9083. Joel Delgado, United States
 9084. Brayden Montgomery, United States
 9085. Marios Akoumianakis, Greece
 9086. Jake McNeill, United Kingdom
 9087. Tyler Harris, United States
 9088. Angel Mendez, United States
 9089. Nenad Minoski, Macedonia
 9090. Abel Delgado, United States
 9091. keith mata, United States
 9092. Kevin Bodnar, Slovakia
 9093. Grant Keller , United States
 9094. Kingston Leung, United States
 9095. Kamal Aikal, Burma
 9096. yen-hung chen, Taiwan
 9097. Frank Comas, United States
 9098. Terrell Castro, United States
 9099. Yen-Hung Chen, Taiwan
 9100. Yen-Hung Chen, Taiwan
 9101. Yen-Hung Chen, Taiwan
 9102. jeffrey chan, United States
 9103. Anthony Matsanka, United States
 9104. Lu Greg, Taiwan
 9105. Zeka Lin, Taiwan
 9106. Lin Yi-Jenp, Taiwan
 9107. Tony Stark, United States
 9108. Cristian Cruz, United States
 9109. Josef Sloan, United Kingdom
 9110. Michael Wight, United Kingdom
 9111. Oscar Zaragoza, United States
 9112. Ben Forsberg, United States
 9113. Pat Riehecky, United States
 9114. John Martinez, United States
 9115. zhang yong, China
 9116. Brian Alvarez, United States
 9117. Ares Scarlet, China
 9118. Roman S, Slovakia
 9119. Niklas van Boxmer, Germany
 9120. Nick Chapman, United States
 9121. Blix Morgan, United States
 9122. Steven Pockrus, United States
 9123. Robert Holtzman, United States
 9124. Bernstein Sam, United States
 9125. noah abu-hajar, United States
 9126. Kevin Croston , United States
 9127. Paxton Wright, United States
 9128. Larry Pockett, United States
 9129. Charlie Chan, United States
 9130. Wade Curry, United States
 9131. Macario Romero, United States
 9132. Christopher Fagundo, United States
 9133. Marcos Mandujano, United States
 9134. Nicholas Benander, United States
 9135. Hakan Ayfon, TR
 9136. Danny Larios, United States
 9137. Andrew Predoehl, United States
 9138. Ben Young, United States
 9139. Ben Young, United States
 9140. Ben Young, United States
 9141. Jordan Knopp, United States
 9142. Matt Low, United States
 9143. Ram Hndz, Mexico
 9144. Joe Mas, United States
 9145. 成家俊, Taiwan
 9146. 江長軒, Taiwan
 9147. Marcelo Pier, United States
 9148. makyael cox, United States
 9149. Ridwan Ibrahim, United Kingdom
 9150. Jasmit Jasmit, United States
 9151. Jasmit Gill, United States
 9152. Brandon Ciambriello, United States
 9153. Jasmit Gill, United States
 9154. Michael Short, United States
 9155. Thompson Vo, United States
 9156. John Smith, United States
 9157. Carlos Valdes, United States
 9158. Ibrar Razaq, Norway
 9159. Jose martinez, United States
 9160. matt muschall, United States
 9161. Brayan Juarez, United States
 9162. cesar dejesus, United States
 9163. bruno ferreira, Portugal
 9164. Brian Chang, United States
 9165. Sam Venter, United States
 9166. jesus romero, Mexico
 9167. Chi Hua Juan, Taiwan

9168. Chu min, Taiwan
 9169. RAY LEE, Taiwan
 9170. 張傑程, AF
 9171. Nathan Jailbreakingisthebest, United States
 9172. Marc Vento, United States
 9173. Franklin Padia, United States
 9174. Nokib Chowdhury, United States
 9175. CHIA-HSING LU, Taiwan
 9176. Adam Van Horn, United States
 9177. Gym Alvarez, United States
 9178. mike peterson, United States
 9179. Chung Hsing, Taiwan
 9180. Ray Yang, Taiwan
 9181. Alexis Blanquel, United States
 9182. Austin Trentman, United States
 9183. Michael Dieckmann, United States
 9184. Jennifer Haro, United States
 9185. Matsumoto Syuichro, Japan
 9186. Johnny Chiang, Taiwan
 9187. Malachi Jones, United States
 9188. Joshua Desai, India
 9189. 劉品煜, Taiwan
 9190. 阿寶, Taiwan
 9191. Triston Glasscock, United States
 9192. Yen-Hung Chen, Taiwan
 9193. Yen-Hung Chen, Taiwan
 9194. jose diaz, United States
 9195. Michael Li, Taiwan
 9196. Carlos Armando Baz Vázquez, Mexico
 9197. Chad Sumner, United States
 9198. Cristian Cruz, United States
 9199. Claire Li, Taiwan
 9200. Cristian Cruz, United States
 9201. matt snow, United States
 9202. Mark Recek, United States
 9203. matthew rodriguez, United States
 9204. Aaron Zandt, United States
 9205. LIN Taiying, Taiwan
 9206. Kevin Echeverro, United States
 9207. Howard Lim, Burma
 9208. Chen Peter, Taiwan
 9209. Errol Robinson, United States
 9210. CHAN YUAN CHE, Taiwan
 9211. Daniel Bower, United Kingdom
 9212. Kolby Bourgeois, United States
 9213. 朱庭皓, Taiwan
 9214. Wu Chih-Sheng, Taiwan
 9215. Andrey Pavlov, United States
 9216. Ken Yap, Hong Kong
 9217. 培峻徐, Taiwan
 9218. 福良簡, Taiwan
 9219. Nick Reilly, United States
 9220. Don A Roach, United States
 9221. Jonathan Cannon, United States
 9222. Jason Wu, Taiwan
 9223. william clark, United States
 9224. blacky lin, Taiwan
 9225. 黃耀賢, Taiwan
 9226. Robert Lee, United States
 9227. Tonio Campos, United States
 9228. Sarah Letnes, United States
 9229. Eric Issac, United States
 9230. she kuo, Taiwan
 9231. bob Gallo, United States
 9232. Killer Clown, United States
 9233. YingMing Huang, Taiwan
 9234. Thomas Carter, United States
 9235. Cole Csorbay, Canada
 9236. Patrick O'Reilly, United States
 9237. Albert Pena, United States
 9238. Ulysees Gordon, Canada
 9239. Dakota Terry, United States
 9240. albert huang, Taiwan
 9241. Elizabeth Cortez, United States
 9242. Sean Smith, United States
 9243. Antonio Terraza, Mexico
 9244. Mateo Hardwick, United States
 9245. Dylan Jacobson, United States
 9246. tiffany murphy, United States
 9247. Ricardo Salvador, United States
 9248. Isaiah Sucre, United States
 9249. Charlie Avila, United States
 9250. jacob schweer, United States
 9251. dillan phelps, United States
 9252. robert rich, United States
 9253. Carlos Avila, United States
 9254. Jada Grant, United States
 9255. pauk sa, United States
 9256. John Carson, United States
 9257. eason lee, Taiwan
 9258. Joey Frank, United States
 9259. Chi Ying Wu, United States
 9260. Bobby Dylan, United States
 9261. Yu-Cheng Lin, Taiwan
 9262. 松月羽, Taiwan
 9263. Jennifer Wu, United States
 9264. Chang ShuoWen, Taiwan
 9265. Dwight Kappl, United States

9266. Yiu Hang Lee, Hong Kong
 9267. Ike Wilson, DM
 9268. Xavier Krause, New Zealand
 9269. Anthony Lee, United States
 9270. Ali Ahmer, United States
 9271. Tyler Sanderson, United States
 9272. Tyler Sturlis, United States
 9273. Tyler Felt, United States
 9274. austin hickey, United States
 9275. Daniel Nelson, United States
 9276. sun lambert, Taiwan
 9277. Pablo Vega, United States
 9278. Geovanni Rivera, United States
 9279. Ethan Nunez, United States
 9280. Caleb Sumner, United Kingdom
 9281. adrienne villanueva, United States
 9282. Carrey Tsao, Taiwan
 9283. yuhong jin, Taiwan
 9284. Cale Byers, United States
 9285. Vitor Melo, Brazil
 9286. 高士恩, Taiwan
 9287. Angeline Winsor, United States
 9288. marrow inri, United States
 9289. O Oson, Taiwan
 9290. Edgar Robert, United States
 9291. Bob Chaudhari, Canada
 9292. Andre Espinoza, United States
 9293. Kirk Larsen, United States
 9294. sohan singh, India
 9295. Michael Partridge, United States
 9296. Darren Hanuman , United States
 9297. 赵子宇, China
 9298. zheng yurou, Taiwan
 9299. Kang Chin Yao, Taiwan
 9300. Tylor Conover, United States
 9301. virgilio ocampo, United States
 9302. Tyler Sanderson, United States
 9303. Tyler Sanderson, United States
 9304. Alex Djukic, Australia
 9305. Kevin Rios, United States
 9306. Marvin miller, United States
 9307. chris gutierrez, United States
 9308. Rio Cheng, Hong Kong
 9309. zach lord, United States
 9310. 侯曜昕, Taiwan
 9311. noah cole, United States
 9312. Khanh Hoang, United States
 9313. YU HSIANG-YU, Taiwan
 9314. Roberto Figueroa, United States
 9315. Miraj Chaudhari, Canada
 9316. Thai Hong, Australia
 9317. Maliz'qk Oqoanh, United States
 9318. Krisha Chaudhari, Canada
 9319. Aftan Bhai, United States
 9320. Juan Sanchez, United States
 9321. Rakesh Chaudhari, Canada
 9322. Kena Chaudhari, Canada
 9323. Jeff Donahue, United States
 9324. Chien Chang Wu, Taiwan
 9325. Samantha Reed, United States
 9326. Alberto Noriega, United States
 9327. aaa aaaa, United States
 9328. Shaun Reynoso, United States
 9329. Christopher Baker, United States
 9330. Mike Vargas, United States
 9331. Stephen Dawley, United States
 9332. Coby Dao, United States
 9333. Mario D'Alicandro, United States
 9334. michael ojeda, United States
 9335. Braian Zurita, United States
 9336. Andy Hatch, United States
 9337. Lamariel walker, United States
 9338. Sam Prasai, United States
 9339. Aidan Hernandez , United States
 9340. tylurr hood, United States
 9341. Sarang Soni, India
 9342. Song-En Lin, Taiwan
 9343. tyler chann, United States
 9344. Talha Ahmad, United States
 9345. Justice Chan, United States
 9346. David Blain, United States
 9347. Jaden Card, United States
 9348. Jacob Reed, United States
 9349. Gustavo Campbell, Brazil
 9350. Blue Bird, Taiwan
 9351. 楊子媛, Taiwan
 9352. johnny bui, United States
 9353. Marcelo Hajj, United States
 9354. Lin Yu Wei, Taiwan
 9355. Erick Carrillo, United States
 9356. Malik Saleh, United States
 9357. Tegan Germsheid, Canada
 9358. Ruari Harps , Australia
 9359. Charles Chen, Taiwan
 9360. Henry Cluess III, United States
 9361. h f, JO
 9362. 政哲蘇, Taiwan
 9363. faisal alsulaimani, Saudi Arabia

9364. david romero, United States
9365. MENGHENG SHIEH, Taiwan
9366. Ryan March, Australia
9367. huang Eric, Taiwan
9368. abood maali, JO
9369. 純茵 葉, United States
9370. Raffaele Torre, Germany
9371. Parth Sharma, India
9372. Ali Mert Özhayta, TR
9373. William Leung, Taiwan
9374. Maximilian Dalecki, Germany
9375. Jerry Hsu, Taiwan
9376. Steven Barbour, United States
9377. Thomas Lindfors, Finland
9378. Bob Finch, Singapore
9379. Robert Clark, Canada
9380. Kn gan, Taiwan
9381. Ruby Kohl, Australia
9382. Cayce Santiago, United States
9383. Matthew Tao, China
9384. Zay Teaguey, United States
9385. Ramse Kfoury , United States
9386. Andrew Gonzalez, United States
9387. Aaron Behr, United States
9388. Rachel Jiang, United States
9389. Carlos Sanchez, United States
9390. Juan Pablo Moyano, Mexico
9391. Justin Bailey, United States
9392. Pokuan Liu, Taiwan
9393. 黃鐘太 黃鐘太, Taiwan
9394. Gar Mosey, United States
9395. 郭 漢屏, Taiwan
9396. 陳 琇君, Taiwan
9397. kwo nick, Taiwan
9398. Jackson Rex, Australia
9399. Jordan Braza, United States
9400. Chienchun Lin, Taiwan
9401. randy andrade, United States
9402. Chu Tim, Taiwan
9403. Dan Chen, China
9404. Mark Nielson, New Zealand
9405. Tyler Pascarella , United States
9406. Steve Charnock, United Kingdom
9407. CHEN YU CHENG, Taiwan
9408. justin gonzalez, United States
9409. Chris Pounds, United States
9410. Max Moore, Croatia
9411. Aikaterini Gkouma, United States
9412. Fan Shu, Man, Taiwan
9413. Sylvester Fernandes, India
9414. Tom Chen, Taiwan
9415. Denzel Träger, Netherlands
9416. Cindy Huang, Taiwan
9417. Tyrai Parker, United States
9418. You Joker, Burma
9419. Thomas Lin, Taiwan
9420. Kelsie LeCrone, United States
9421. Alex Santos, United States
9422. LAI JIA WEN, Taiwan
9423. BLAKE VANVALKENBURG, United States
9424. Ben Sperduti, United States
9425. Tyler Palmer, United States
9426. Wil Son Ng, Singapore
9427. Andrea Barbi, Italy
9428. xuanyin lu, China
9429. Raju Hamal, United States
9430. Wagga Chiang, Taiwan
9431. tommy hsu, Taiwan
9432. Jinli Wang, China
9433. wei laio, Taiwan
9434. Leandro Perez, United States
9435. brian banton, United States
9436. kanata shibuya, United States
9437. Jackson Hsuen, Taiwan
9438. Hannah Philip, United States
9439. Casper hsieh, Canada
9440. Francis Wong, Hong Kong
9441. daniel hosteen, United States
9442. Ricky Baeza, United States
9443. MING-CHIEH HSU, Taiwan
9444. Jack Reacher, United States
9445. Harry Cutts, United Kingdom
9446. Eddie DaFreeze, Netherlands
9447. Richard Sanders, Spain
9448. Mark Yang, Taiwan
9449. Raymond Koo, Hong Kong
9450. Tu Kai WEi, Venezuela
9451. Ahmed Yousef, United States
9452. sahil arora, India
9453. JennyLee Malpica , United States
9454. Soraya Flores-Romero, United States
9455. Brian Oddo, United States
9456. Man Ying KI, Hong Kong
9457. Kenny Wang, Taiwan
9458. Ryan Russell, United States
9459. amber magee, United States
9460. frank espino, United States
9461. Surya Senthil, India

9462. EZ@NE STAR, France
 9463. Fan ShuHan, Taiwan
 9464. Moz fai, Hong Kong
 9465. Nick Truchan, United States
 9466. Mo-Yun Chen, Taiwan
 9467. Liyu Chen, Taiwan
 9468. Tim Trozzo, United States
 9469. jess l, Singapore
 9470. Thomas Brown, United States
 9471. Houin Lei, MO
 9472. Curry Hung, Taiwan
 9473. Manvydas Pletkus, LT
 9474. Rex Tseng, Taiwan
 9475. Justin Fu 0, Hong Kong
 9476. Aris Valdez, United States
 9477. Giannis Dimos, Greece
 9478. Jegan Selvarajoo , Burma
 9479. Sepehr Lajevardi, United Kingdom
 9480. Tommy Chen, Taiwan
 9481. Zachary Ludwig, United States
 9482. Antonio Ellis, Australia
 9483. Chris Savage, United States
 9484. Calvin Singh, Burma
 9485. James Ahern, United States
 9486. Thomas Sciarrino, United States
 9487. 汪 占華, Taiwan
 9488. Matvey Tymchenko, France
 9489. 古 璋祥, Taiwan
 9490. Angus Cheong, Hong Kong
 9491. Aleksandar Dimiskov, Macedonia
 9492. Jantsen Brinkley, United States
 9493. Jantsen Brinkley, United States
 9494. Jacob Coshow, United States
 9495. Antonio Cambra, United States
 9496. Jhong Jyun-Yi, Taiwan
 9497. Jerome Hartzog, United States
 9498. Johnny Cash, PL
 9499. Johnny Cash, PL
 9500. Bailey Stewart, United States
 9501. Matias Rocha, Canada
 9502. Camryn Graham, United States
 9503. Tsunghan Lu, Taiwan
 9504. Steve Preston, Netherlands
 9505. Lo yu-chih, Taiwan
 9506. md asik, India
 9507. Tsai Jeff, Taiwan
 9508. Bob Sheridan, United Kingdom
 9509. Joe Russo, United States
 9510. Marcus Regenber, Germany
 9511. Ravi Bodepudi, United States
 9512. Kaiden Moeder, United States
 9513. Jay van Baarle, Netherlands
 9514. Taral Patel, Canada
 9515. Darrin OHare, United States
 9516. Julia Rodriguez, United States
 9517. hon kit lau, Hong Kong
 9518. Tyler Chhon, United States
 9519. Gigi Grace, United States
 9520. brett stevens, United States
 9521. Brandon Miners, United States
 9522. Hesham Yahia, United States
 9523. Louie McAlpine, United Kingdom
 9524. Nate Reid, United States
 9525. Aaro Lehtimäki, Finland
 9526. Eugene Leung, Hong Kong
 9527. Andrew Curry, United States
 9528. yan yitang, Taiwan
 9529. au hohei, United States
 9530. Marko Beslac, RS
 9531. Milton Mercado, United States
 9532. thaesigen sundararamoorthy, India
 9533. Ian Chang, Taiwan
 9534. Harold Wu, Taiwan
 9535. aaron musick, United States
 9536. LUK HO PAN, Hong Kong
 9537. Edwin Hernández , United States
 9538. Steven White, United States
 9539. Miguel Zavala, United States
 9540. Don Tucker, United States
 9541. Adam Schuppler, Czech Republic
 9542. Tamer Azzam, Canada
 9543. 黃 漢, Taiwan
 9544. SC Whiteside, United States
 9545. 蔡 勇民, Taiwan
 9546. Adam Pratt, United States
 9547. Gu John, Taiwan
 9548. harrison knowles, United Kingdom
 9549. Mathieu Dureau, Canada
 9550. Martin Talbot, Canada
 9551. 宇丞 馮, Taiwan
 9552. ddqddq3528 kakashi Lin, United States
 9553. trym haakonsson, United States
 9554. Tavis Taylor, United States
 9555. 陳 品均, Taiwan
 9556. Adrian Schinsing, United States
 9557. saru mai, Japan
 9558. gandang panuluh, United States
 9559. Connor Riddell, United Kingdom

9560. gwenllian waddilove , United Kingdom
 9561. Jared Lynn, United States
 9562. Yoshio Nakamura, Japan
 9563. Lau Chi Chiu, Hong Kong
 9564. Kieran Caig, United Kingdom
 9565. xic tin, Taiwan
 9566. Brad Tinges, United States
 9567. Fly Wang, Taiwan
 9568. hamad tahir, United Kingdom
 9569. James Colman-Deveney, United Kingdom
 9570. Tristan Feyaerts, Belgium
 9571. Manikanta Saketh, United States
 9572. Hoat Vu, United States
 9573. Joshua Sutcliff, United States
 9574. Ricky Martin, United States
 9575. Maxime Willer, United Kingdom
 9576. Declan Fay, United States
 9577. alyssa sausedo, United States
 9578. Wei Jiang, China
 9579. Matteo Krantz Dusic, Sweden
 9580. Chastain Mills, United States
 9581. Seila Mills, United States
 9582. Theodor Norill Kvalvaag, Norway
 9583. Trance Vaper, Taiwan
 9584. kaiden isbister, Canada
 9585. Sal Christie, United States
 9586. Tucker Holt , United States
 9587. Melvi DeLeon-Pinkleton, United States
 9588. Bryan Valladares, United States
 9589. Carlos Arroyo, Mexico
 9590. Kevin Castillo, United States
 9591. Bailey Hannah, United States
 9592. Charlie Williams, United Kingdom
 9593. T Tan, United States
 9594. EDDER LEARCI MORA PONCE, Mexico
 9595. Brady Doll, United States
 9596. Harman Deol, United States
 9597. Angle Mevordivic, United States
 9598. Parth Patel, United States
 9599. Oscar Montanez, United States
 9600. Spencer winkle, Canada
 9601. Megan Wade, United States
 9602. Khwezi Masuku, South Africa
 9603. Paul Gagnon, United States
 9604. Devin Contrella, United States
 9605. Michael Stewart, United States
 9606. Nick Wallace, United States
 9607. Helen Yang, United States
 9608. malachai ballew, United States
 9609. Semi Cayci, Netherlands
 9610. Andrea Bentivegna, United States
 9611. Andrea Bentivegna, Italy
 9612. Yuric Viray, United Kingdom
 9613. Joe Dandy , United Kingdom
 9614. Shane Cummings, United States
 9615. theo mijle, Belgium
 9616. Tino Seppälä, United States
 9617. Tino Seppälä, Finland
 9618. Nathan Attinello, United States
 9619. Ekim UNAL, Canada
 9620. Richard S, United States
 9621. Robert Johnson, United Kingdom
 9622. Che Ming Wu, Australia
 9623. Heather Parker, United States
 9624. Kristin O'neil, Canada
 9625. Colbert Maloy, United States
 9626. Adnan Ya'acub, Burma
 9627. Lulu Huang, United States
 9628. Jacinda Fenske, United States
 9629. Fred Nigul, United States
 9630. Mike McWilliams, United States
 9631. Salomon Ruiz, United States
 9632. Jenson Sum, Hong Kong
 9633. Abdul Hassan , United States
 9634. Eric Sanman, United States
 9635. kris campos, United States
 9636. Elliott Saille, United States
 9637. Scott Fuelberth, United States
 9638. Asher Koreman, United States
 9639. Ben I, United States
 9640. rick d, Canada
 9641. Deena Hall, United States
 9642. Wesker Leung, Hong Kong
 9643. 張世勇, Taiwan
 9644. Nicolae Ghita, United States
 9645. David Kallechey, United States
 9646. Richard S, United States
 9647. Jordan Sollitto, United States
 9648. Trey Lennon, United States
 9649. Andrew Nauman, United States
 9650. Connor Vaughan, United States
 9651. Zain Ellsell, United States
 9652. Michael Reed, United States
 9653. Sevgin Hasan, Bulgaria
 9654. Nick Herman, United States
 9655. Kaden Cringle, United States
 9656. Ralph White side, United States
 9657. Laura Pantelakis, United States

9658. Chris Guy, United States
 9659. Erik Abdelsayed, United States
 9660. Sebastian Slegers, Canada
 9661. Sebastian Slegers, Canada
 9662. CHIHWEI CHEN, United States
 9663. Darcy Erback, Canada
 9664. Andrew Strelow, United States
 9665. bradley lock, United Kingdom
 9666. Joshua Dang, United States
 9667. Ian Odette, United States
 9668. Jack Gilroy, Canada
 9669. Bimen Zakaria, Canada
 9670. Alex Marroquin, United States
 9671. Geary Rivera, United States
 9672. Suraj Lyons, United Kingdom
 9673. Gunnar Gustafson, United States
 9674. Jesus Vasquez, United States
 9675. Aaron Lockwood, United Kingdom
 9676. Nathan Avilla, United States
 9677. Alban Diquet, United States
 9678. Jason Hsu, United States
 9679. Kurt Raschke, United States
 9680. James Taylor, Jr, United States
 9681. Yero Ramirez, United States
 9682. Jacky Chen, United States
 9683. Harry Burke, United States
 9684. jashan basra, Canada
 9685. Andrew Rohner, United States
 9686. Maarten Billemont, Canada
 9687. anthony smith, United States
 9688. Dennis Bischof, United States
 9689. josh Olivarez, United States
 9690. Daniel Nguyen, United States
 9691. Gabriel Ferrin, United States
 9692. david hanna, Canada
 9693. Nathan Horvath, United States
 9694. Nelson Alvarenga, United States
 9695. Edwin Chacon mateo, United States
 9696. Antonio Abarca, United States
 9697. Kevin Volkert, Germany
 9698. Jake Brown, United States
 9699. Danny Barton, United States
 9700. Hamza Aziz, United States
 9701. Francis Parlet, United States
 9702. shaquille frazer, United States
 9703. Larry McNaughton, Canada
 9704. Vincent Medina, United States
 9705. Justin Jackson, United States
 9706. Brendon Gumpert, United States
 9707. Karan Maini, India
 9708. Jason Fourier, United States
 9709. Michelle Eley, United States
 9710. Jonathan Talavera, United States
 9711. Jess Johnson, United States
 9712. Kelvin Bernal, United States
 9713. Lucas Garrett, United States
 9714. Danny Nguyen, United States
 9715. mai zizi, Taiwan
 9716. Ian Appell, United States
 9717. georgie stefas, United States
 9718. craig baikie, United Kingdom
 9719. Al Papers, United States
 9720. James Harvey, United States
 9721. VINCENT FULCO, United States
 9722. Corey Stotts, United States
 9723. Adam Ely, United States
 9724. Felipe Sologuren Gutiérrez, Chile
 9725. George Furbish, United States
 9726. Alan Griffith, United States
 9727. chris hinkey, United States
 9728. Joseph Herrmann, United States
 9729. Josh Webb, United Kingdom
 9730. Andrew Fry, United States
 9731. Maxwell Leisner, United States
 9732. Ian Paine, United Kingdom
 9733. Andrew Codville, Canada
 9734. James He, United States
 9735. Edward Jomisko, United States
 9736. Tim Weyrauch, United States
 9737. C H, United States
 9738. Zach Chromey, United States
 9739. Yoon Fatt Ken, Burma
 9740. Vincent Medina, United States
 9741. Tyler Tinsley, United States
 9742. Gabriel Gardner, United States
 9743. Carl Mehner, United States
 9744. Vince Medina, United States
 9745. Anthony Vollmer, United States
 9746. Shane Deal, United States
 9747. Drake Nguyen, United States
 9748. Quinn Nero, United States
 9749. Hank Bronowicki , United States
 9750. Garry Anslow, United States
 9751. Chritian Kinnaman, United States
 9752. David Swartz, United States
 9753. Lou Katz, United States
 9754. Belial Yotsuka, Portugal
 9755. Jimmy Sanders, United States

9756. Christopher Callahan, United States
 9757. David Bayendor, United States
 9758. Thomas Triolo Moloney , United States
 9759. Keith Ritman, United States
 9760. Robert Stewart, United States
 9761. Juan Segura, United States
 9762. Robert Habinski, United States
 9763. Richard young, United Kingdom
 9764. Gordon Hall, United States
 9765. Joseph Campo, United States
 9766. Hendrik van Niekerk, United States
 9767. Leandro Marques, United States
 9768. ali diaz, United States
 9769. Courtney Webb, United States
 9770. Aditya Relangi, United States
 9771. Tim Zube, United States
 9772. Andrés Lara, CO
 9773. zhang genghao, Taiwan
 9774. David Blackwell, United States
 9775. Mikail Printemps, United States
 9776. Kyle Jd, United States
 9777. Nathan Horvath, United States
 9778. Anthony V, United States
 9779. Alvaro Ramos, United States
 9780. Miles Breslin, United States
 9781. Adam Bronnenkant, United States
 9782. Chase Conley, United States
 9783. Trevor Rosen, United States
 9784. Joey Ceja-Rosales, United States
 9785. Jonathan Brorsson, Sweden
 9786. Ross Rader, Canada
 9787. John Michalak, United States
 9788. B. Ross Ashley, Canada
 9789. Lochlan Morrissey, Australia
 9790. Danial Behzadi, IR
 9791. Linda Marshall, United States
 9792. Pierre Asselin, Canada
 9793. chan saxpr, United States
 9794. matt saillant, United States
 9795. Damonique Mata, United States
 9796. Mary Woodward, United States
 9797. Siyu Song, United States
 9798. Eric Smith, United States
 9799. Jaime Hernandez, United States
 9800. Ian Murphy, Ireland
 9801. Jaylen Lane, United States
 9802. Sean Andreas, United States
 9803. Robert Petersen, United States
 9804. James Gordon, United States
 9805. steven huynh, United States
 9806. Robert Frittmann, New Zealand
 9807. Luke Reed, United States
 9808. Amy Ferguson, United States
 9809. Andy Deshmukh, United States
 9810. Kuan Tung, Taiwan
 9811. Tyler Miller, United States
 9812. Charles Blumreich, United States
 9813. Wladimir Labeikovskiy, United States
 9814. charlie bruce, United States
 9815. Adam Keller, United States
 9816. Gary Cohn, United States
 9817. Trace Calhoun, United States
 9818. joe f, United States
 9819. Marquise Richardson, United States
 9820. dae kim, United States
 9821. Matt Goode, United States
 9822. Bon Bob, United States
 9823. Ethan Schaezler , United States
 9824. Miguel Mincache, Brazil
 9825. Kevin Marsh, United States
 9826. Sufian Ibrahim, United States
 9827. suzuki ichiro, Japan
 9828. Skip Regan, United States
 9829. Jim Skalski, United States
 9830. Martin Jambor, Czech Republic
 9831. Timothy Hornick, United States
 9832. Michael Torres, United States
 9833. James Ford, United States
 9834. andrew case, United States
 9835. Aloyseius Williams, United States
 9836. Michael Quinn, United States
 9837. Nathan Horvath, United States
 9838. Jack Cumbaa, United States
 9839. Nelson Alvarenga, United States
 9840. calvin calvin, Taiwan
 9841. Dakota Roehl, United States
 9842. Evert Davila, United States
 9843. adrian Scheidegger , Switzerland
 9844. Brian Pendleton, United States
 9845. Joseph Marsden, Hong Kong
 9846. Kyle Reid, United States
 9847. Liam Shaw, United States
 9848. Andrew Brewer, United States
 9849. Cat Thompson, United States
 9850. Parth Nobel, United States
 9851. Neil Goswami, United States
 9852. 俊維 陳, Taiwan
 9853. Sam Waugh, United States

9854. Jeremy Mizell, United States
 9855. CHEN KAI CHOUN, Burma
 9856. NyleS Knight, United States
 9857. Todd Bartolomeo, United States
 9858. mikeal lepper, United States
 9859. Braedon Rogers, United States
 9860. Joe Prince, Canada
 9861. Elves Bogdanovski , Australia
 9862. Daniel Wang, Taiwan
 9863. Joshu Jolley, United States
 9864. Dan Berger, United States
 9865. William Mckee, New Zealand
 9866. Mia Pike, Australia
 9867. Tanner Spaw, United States
 9868. Meagan Martin, United States
 9869. Erika Ernst, United States
 9870. Kacper Drwenski, United States
 9871. Meh Mehington, United States
 9872. Taylor Szerlong , United States
 9873. Brian Hawthorne, United States
 9874. Conner Pratka, United States
 9875. Shreoshi Bhattacharyya, India
 9876. David Hall, United States
 9877. Philipp Beckers, Germany
 9878. June Reus, United States
 9879. naveen Kirupakaran, Canada
 9880. ko CHI HIM, China
 9881. Brandon Le, United States
 9882. Brian Jennings, United States
 9883. lee chee xiang, Taiwan
 9884. Jackson Swansborough, Australia
 9885. Andrew Ferland, United States
 9886. Phil Bates, Australia
 9887. ytel tokunaga ramirez , United States
 9888. Nathaniel Wakelam, Australia
 9889. Fahmi Azry, Burma
 9890. Matt V, United States
 9891. Heath Paddock, United States
 9892. Adnan Siddiqui, United States
 9893. David Kasurak, Canada
 9894. Jake Lally, United States
 9895. Christopher Bailey, United States
 9896. Mohammed Haitam, United States
 9897. Vincent Cabral, United States
 9898. Sasha Urikh, United States
 9899. Bobby Lyn, United States
 9900. Brady Lee, United States
 9901. Chia Lee, United States
 9902. carson riley, United States
 9903. Tabler Elliott, United States
 9904. Kyle Ballard, United States
 9905. Johnathan Bell, Australia
 9906. G. Bajwa Singh, Australia
 9907. Tao Wei, United States
 9908. Junk Food, China
 9909. Ka Ho Lee, Hong Kong
 9910. Jacob Vogt, United States
 9911. Kelvin Bernal, United States
 9912. Pascal Martinez, France
 9913. Usamah Kamil, India
 9914. Adam Lobley, Australia
 9915. Ronnie King, United States
 9916. Max Schwenke, United States
 9917. Robbert Westende, Netherlands
 9918. Willis Chiu, Taiwan
 9919. Nick Giangregorio, United States
 9920. matthew fessler, United States
 9921. Xiaobo Chen, United States
 9922. DJ Lee, United States
 9923. JARED CORNISH, New Zealand
 9924. Alex dylan, United States
 9925. Rene Herm, Germany
 9926. Jamie Brown, United Kingdom
 9927. Hendrik Leppelsack, Germany
 9928. Tom Scott, United States
 9929. GuoWei Chiou, Taiwan
 9930. Andy Chen, Taiwan
 9931. GuoWei Chiou, Taiwan
 9932. Shusha Niederberger, Switzerland
 9933. Ong Peik Kiat, Burma
 9934. Andre Willey, United Kingdom
 9935. Gilbert Lozada, United States
 9936. Ike Buttle, United Kingdom
 9937. Will Scales, United States
 9938. Will Matthews, United Kingdom
 9939. David Silva, United States
 9940. Cristian Betances Gonzalez, Dominican Republic
 9941. hadi penjahat, Taiwan
 9942. Brendan Lucas, Australia
 9943. Brendan Weston, United States
 9944. JJ Bersalona, Canada
 9945. Kameron W., United States
 9946. Ig Fer, United States
 9947. Kevin W, Indonesia
 9948. Jeff Li, Hong Kong
 9949. geno fuky, Croatia
 9950. 林 睿成, Taiwan

9951. Wilson Mejia, United States
 9952. Jean Joseph, United States
 9953. Xiao Dong Tang, China
 9954. Nick K, United States
 9955. Nick K, United States
 9956. Ben Adams, United States
 9957. j wambold, United States
 9958. Shin Qiu, Taiwan
 9959. Jose Padilla, United States
 9960. Kris Samsel, United States
 9961. Andrea Cousins, United States
 9962. Suresh Kumar, India
 9963. Deanna Colunga, United States
 9964. Jim Jim, Hong Kong
 9965. Alex Bagwell, United States
 9966. Julian M, United States
 9967. Adam Thomas, United States
 9968. Jack Tors, United States
 9969. 葉 榮暘, Taiwan
 9970. Chris C., United States
 9971. Lokio Case, United States
 9972. Irakli Goderdzishvili, GE
 9973. Chen Po-yen, Taiwan
 9974. Michael Weigel, United States
 9975. nick maskell, Australia
 9976. Alscis Tejada, United States
 9977. Morhaf Hajjouk, ST
 9978. michael vicente, United States
 9979. fkjnsdzf khjxbdfgkjh, United States
 9980. Patrick O'Connor, United Kingdom
 9981. Luka Sevo, RS
 9982. William Chen, Taiwan
 9983. Jamie Brown, United Kingdom
 9984. Nicholai Nissen, Denmark
 9985. Bob Aronson, United States
 9986. wang xiaoming, China
 9987. Kurt Wang, China
 9988. sidhant kapila, India
 9989. Jon Grandstaff, United States
 9990. Zach Gill, United States
 9991. travis Beto, United States
 9992. Jennifer King, United States
 9993. Nicholas Salatino, United States
 9994. Olle Jändel, Sweden
 9995. Glenn Moen, United States
 9996. Stone Isaacs, United States
 9997. Cole Collins, United States
 9998. Norbert Balázs, Romania
 9999. Leabeth Fishman, United States
 10000. Uriel Magana, United States
 10001. Blake Strauss, United States
 10002. Kyalie White, United States
 10003. 李 光璿, Taiwan
 10004. Derek Lochinski, United States
 10005. Brandon Murphy, United States
 10006. lukaz vombatu, United States
 10007. paco Willis, United States
 10008. Feroze Khan, Singapore
 10009. Anthony Mojica, United States
 10010. Nicolas Dufour, United States
 10011. Mark Miller, United States
 10012. Felipe Guerra, United States
 10013. Todd Miller, United States
 10014. Nicholas Vongpheth, United States
 10015. Michael McCormick, United States
 10016. Lin JeYu, Taiwan
 10017. Mark Phelan, United States
 10018. Josh Dettmore, United States
 10019. Micah Rieman, United States
 10020. Robert Peralta, United States
 10021. Benny Pena, United States
 10022. Jonathan Barrientos, United States
 10023. Adam Carter, United States
 10024. Sukhpal Singh Bajwa, India
 10025. Michael Hanft, United States
 10026. Aaron Bombich, United States
 10027. Brandon King, United States
 10028. Seb Seb, United States
 10029. Matthew Zaino, United States
 10030. Conrad Janse van Rensburg, South Africa
 10031. Conrad Janse van Rensburg, South Africa
 10032. Andrew Pelletier, United States
 10033. Paul Bartolemea, United States
 10034. Eddie Cisneros, United States
 10035. Evan Dieringer, United States
 10036. 林 平鈺, Taiwan
 10037. Anthony Anderson, United States
 10038. Mike Stone, United States
 10039. Caleb Swanson, United States
 10040. Jerrek Cooper, United States
 10041. Leo Jaramillo , United States
 10042. Carlos Martinez, United States
 10043. dawson Ray, United States
 10044. Andrew Potter, United States
 10045. Ariel Okhtenberg, United States
 10046. Kevin Castillo, United States
 10047. Christian Hujer, India
 10048. Richard Andrea, United States

10049. Emmanuel Rosario, United States
 10050. Chris Gibson, United States
 10051. Sean Miller, United States
 10052. James Marc, United States
 10053. Markita Hunter, United States
 10054. molly james, United States
 10055. Tobias Margiani, Switzerland
 10056. austin kling, United States
 10057. yongchuan qin, United States
 10058. Jacob Frueh, United States
 10059. 盧志翔, Taiwan
 10060. Scott Intarapanont, United States
 10061. John Koester, United States
 10062. Kenneth Sager, United States
 10063. W P, China
 10064. Robert McAllister, United States
 10065. Brent Baker, United States
 10066. Toby Woller, United States
 10067. Ben Haynes, United States
 10068. Michael Powell, United States
 10069. Gabe Westin, United States
 10070. David Rysz, United States
 10071. Zhivka Smalen, United States
 10072. Alexandre Boivin, Canada
 10073. Braxton Bell, United States
 10074. Frederick Morlock, United States
 10075. Jacques Giles, United States
 10076. Eric Blackstone, United States
 10077. Dean Wilcox, United States
 10078. Zach Rodgers, United States
 10079. emad mubarak, United States
 10080. Leon Shen, Taiwan
 10081. Chezni Charles, United States
 10082. Marx River, United States
 10083. Robert Hagedorn, United States
 10084. JJ Bergstedt , United States
 10085. Anthony White, Canada
 10086. Nick B. , United States
 10087. ommy t, Taiwan
 10088. Joshua Hess, United States
 10089. Brian Smith, United States
 10090. Pablo Aguirre, United States
 10091. Antonio Pichardo, United States
 10092. A B, United States
 10093. Alexander Carlsen , Denmark
 10094. Vinay Goel, United States
 10095. Jahbuchim Ezekiel, United States
 10096. David griffin , United States
 10097. Jeremy Wooten, United States
 10098. Luis Muñoz, United States
 10099. Nicolas Gonzalez-Pomo, United States
 10100. Sean Fox, United States
 10101. Hernan Ospina, United States
 10102. Rachel Byczynski, United States
 10103. Steven Milack, United States
 10104. Victor Martinez, United States
 10105. Francisco Farias, United States
 10106. Nicholas Casias, United States
 10107. Richard Zavala, United States
 10108. Justus Jackson, United States
 10109. Aman Patel, United States
 10110. William Akers, United States
 10111. joey bolser, United States
 10112. Eduardo Peguero, United States
 10113. 許智授, Taiwan
 10114. Kenneth Savulich, United States
 10115. Manuel Vasquez, United States
 10116. Boyd Case, United States
 10117. Liu Yumiao, Taiwan
 10118. Nathaniel Campos, United States
 10119. Santino Cas, United States
 10120. Michael Jaschob , United States
 10121. Lasith Hettiarachchi, LK
 10122. Daniel Matthies, United States
 10123. Mitch Sentilles, United States
 10124. Filippo Tallia, Italy
 10125. Jake Snelling, United States
 10126. Ron Rich, United States
 10127. Federico Lolli, Italy
 10128. Davide Ninni, Italy
 10129. Pavel Ardizzon, Italy
 10130. Nicolò La Cognata, Italy
 10131. lorenzo renda, Italy
 10132. Brent Beckwith, United States
 10133. Carlos Valadez, United States
 10134. Andrea Rossi, Italy
 10135. Luke Phillips, United States
 10136. Matthew Morgan, United States
 10137. Durgesh Chauhan , United States
 10138. Angel Valencia, United States
 10139. Alberto D'andrea, Italy
 10140. Mike K, United States
 10141. Sahil Momin, United States
 10142. Vipin Varghese, United States
 10143. Ben Lochard, United States
 10144. Bryan Rathos, India
 10145. Kevin Halpin, United States
 10146. Archiles De mesa, United States

10147. Manuel Raso, United States
 10148. tecnoemod proppetto, Italy
 10149. Alan Syreika, United States
 10150. Ronald Wright, United States
 10151. Jeffrey Reed, United States
 10152. Lorenzo Sabatini, Italy
 10153. Noah Mathews, United States
 10154. Gianmarco Cagnazzo, Italy
 10155. Brian Agotsch, United States
 10156. Robert Simmons , United States
 10157. Sam Faulkner, United States
 10158. taylor burdett, United Kingdom
 10159. Mike Basinger, United States
 10160. Jose Ramirez, United States
 10161. Erin Valdez, United States
 10162. Stephen Sullivan, United States
 10163. Alessandro Divita, Italy
 10164. Antonio Piccoolo, Italy
 10165. Olema Valdes, United States
 10166. stefano regonini, Italy
 10167. Stewart Townsend, United States
 10168. Alayna Marshall, United States
 10169. Nathan Oakes, United States
 10170. Kayla Evans, United States
 10171. Jose Mendoza, United States
 10172. Mike Wieber, United States
 10173. Yengcha Lee, United States
 10174. Nicola Schettino, Italy
 10175. Filippo Tallia, Italy
 10176. sabatino samuele, Italy
 10177. Anonymous Person, United States
 10178. Brady Kruckman, United States
 10179. Chad Prey, United States
 10180. Brent Beckwith, United States
 10181. Alaana Cheatham, United States
 10182. Daryn Larson, United States
 10183. Ryan Quinn, United States
 10184. John Bot, United States
 10185. Zach Mlekush, United States
 10186. Luca Maddio, Italy
 10187. Vadim Genin, United States
 10188. Federico Filippini, Italy
 10189. Isuru Buddhika, LK
 10190. Fabio Critone, Italy
 10191. Delia Cocco, United States
 10192. Matteo Asuni, Italy
 10193. troy freeman, United States
 10194. Jackson Davis , United States
 10195. Matteo Baglioni, Switzerland
 10196. Jorge Montes de Oca, United States
 10197. Mattia Dragone, Italy
 10198. Matteo Zanzu, Italy
 10199. daniel Garcia, United States
 10200. Phil Kommer, United States
 10201. Janncovi Lopez, United States
 10202. Michele Coladangelo, Italy
 10203. Lance Harris, United States
 10204. Kevin Bautista, Italy
 10205. Matt Bellows, United States
 10206. Francesco Munzone, Italy
 10207. Wayne Liu, United States
 10208. Aiden Pierce, Mexico
 10209. Tyrell Sanders, United States
 10210. Mikhail Vayspapier, United States
 10211. David Olvera II, United States
 10212. Rifatul Maksud, BD
 10213. Greg Parsons, United States
 10214. Tj Davis, United States
 10215. Teddy Davis, United States
 10216. Logan Ewigman, United States
 10217. Andrea Barani, Italy
 10218. dario rogato, Italy
 10219. Jacob Steele , United States
 10220. Andrea Calderini, Italy
 10221. Andrew Scherff, United States
 10222. Lindsay Smith, United States
 10223. xero Comet, United States
 10224. Erik Ranneklev, United States
 10225. Avery Rossow, United States
 10226. Filippo Pusceddu , Italy
 10227. Kevin Beranek, United States
 10228. iNO Jailbreak, United States
 10229. Dominick Bucciarelli, United States
 10230. Autumn Davis, United States
 10231. gaetano di genio, Italy
 10232. Roberto Sanchez, United States
 10233. Rudy G, United States
 10234. Conor Sweeney, United States
 10235. Angela Nichols, United States
 10236. giovanni pernazza, Italy
 10237. Andre Cabrera , United States
 10238. Joost van Rekum, Netherlands
 10239. Alex Cantoni, Italy
 10240. Victor Hernandez-Silva, United States
 10241. fabian arcana, Italy
 10242. Julio Sanchez, United States
 10243. Stephen Santos, United States
 10244. Luca Vian, Italy

10245. Daniel Lee, United States
 10246. Tucker Smith, United States
 10247. Dan mitrany, IL
 10248. Dave Cucura, United States
 10249. Fabian Ramirez , United States
 10250. Abdullah Alfayez, United States
 10251. Joshua Petrie, United States
 10252. John Born, United States
 10253. Gustavo Aguilar, United States
 10254. Marley Listmann, United States
 10255. Valerio Parisi, Italy
 10256. Joshua Mullins, United States
 10257. Lorenzo Vanni, Italy
 10258. David Sipos, United States
 10259. Stephen Tijerina, United States
 10260. Samuele Torroni, Switzerland
 10261. Joshua Sauer, United States
 10262. Reyce Del Favero, South Africa
 10263. Spencer Villarreal, United States
 10264. Dines Rai, United States
 10265. William Nolasco, United States
 10266. Pietro Messineo, Italy
 10267. Jon Flees, United States
 10268. Terry Knopsnyder, United States
 10269. Gerardo Portugal, United States
 10270. Marco Mazzoni, Italy
 10271. Chris Smit, United States
 10272. JO23450 JO23450, Italy
 10273. Manuel Pereda, United States
 10274. Daniel Berge, Norway
 10275. Winthrop Comley, United States
 10276. davide marchiori, Italy
 10277. Edwin Navarro, United States
 10278. Alex Montalto, Italy
 10279. Taylor Miller, United States
 10280. Fulvio Siviero, Italy
 10281. Ruben Haddock, United States
 10282. Scott Magouirk, United States
 10283. Alberto Di Pascasio, United States
 10284. Rick Ng, United States
 10285. Federico David, Italy
 10286. Davide Zambelli, Italy
 10287. Algis Salys, United States
 10288. Adam Smith, United States
 10289. Kay Knight, United States
 10290. Jose Vicente Arnal, Venezuela
 10291. Mohamed Shuaadh, United States
 10292. Aspen bowers, United States
 10293. Cesare Lingua, Italy
 10294. Andrew de Kroon, Canada
 10295. Francesco De Tommaso, Italy
 10296. Your Mom, United Kingdom
 10297. Scott Wagoner, United States
 10298. Andrew Breyen, United States
 10299. Diego Caoduro, Italy
 10300. Alexandros Gortsilas, Greece
 10301. Diego Caoduro, Italy
 10302. Scott Davis, United States
 10303. Taylor Merle, United States
 10304. Paul Zorawski, United States
 10305. Ernie Lopez, United States
 10306. Brian Hoort, United States
 10307. Lorenzo Garofolo, Italy
 10308. Andrew Lenhart, United States
 10309. Antonio Cozzolino, Italy
 10310. Tommaso Dimatore, Italy
 10311. lorenzo batto, Italy
 10312. Kate Mannon, United States
 10313. Anthony Alvarez, United States
 10314. Gary Jones, United States
 10315. Max Santos, United States
 10316. Clyde Elliott, United States
 10317. Kevin Chuy, United States
 10318. Damien Balliet, United States
 10319. Henry Hutchinson, United States
 10320. non non, United States
 10321. Francesco Bra, Italy
 10322. Zack Hanson, United States
 10323. Dominic Wenger, Switzerland
 10324. Sean Zahrae, United States
 10325. Hsu Tim, Taiwan
 10326. Tejwant Sandhu, United States
 10327. George Snilianov, United States
 10328. John Anderson Jr, United States
 10329. Paul Nelaon, United States
 10330. Humberto Molinari, United States
 10331. Joel Negri, Switzerland
 10332. Ray Torres, United States
 10333. Luca Barassi, Italy
 10334. Daniel Pray, United States
 10335. Li enlin, Taiwan
 10336. Tommy Harrington, United States
 10337. Lorenzo Fra, Italy
 10338. Tyrone Beaufort, United States
 10339. Kirsten Durbin, United States
 10340. Giovanni Casari, Italy
 10341. maxel jee, Switzerland
 10342. Simo ianni, Italy

10343. Bruno Ubillus, United States
 10344. daniele fallo, Italy
 10345. Eirik Halvorsen, Norway
 10346. Brent Elliott, United States
 10347. Jamal Carryl, United States
 10348. Ben Thomas, United States
 10349. Kurt's Martial , United States
 10350. Berni Vesperosse , Italy
 10351. Renald Dasine, United States
 10352. Eitan Minsky-finick, United States
 10353. Adrian Diaz, United States
 10354. Nicola Franceschinis, Italy
 10355. Filippo Robus, Italy
 10356. Nick K, United States
 10357. Taylor Smith , United States
 10358. Alfredo Martinez, United States
 10359. Eric Knight , United States
 10360. Timothy Wehunt, United States
 10361. Andrew Asahina, United States
 10362. federici doria, Italy
 10363. Nicholas Homme, United States
 10364. Tammy Ferg , United States
 10365. chris Deeds, United States
 10366. Rion Maslow, Germany
 10367. Nick Schiemer, Germany
 10368. Thomas Kavounas, United States
 10369. Gianmarco Serafini, Italy
 10370. Camillo Belotti, United States
 10371. Carlos Solis, United States
 10372. Frank Pruna, United States
 10373. Kentaro Fischer, United States
 10374. Kevin Tompkins, United States
 10375. Alessandro D'Apice, Italy
 10376. Virginia Ruvalcaba, United States
 10377. Aidan Artherton, United States
 10378. Andrea Boccia, Italy
 10379. Loris Daniel, Italy
 10380. Alexander Lee, United States
 10381. Alberto Boffi, Italy
 10382. James Matthews, United States
 10383. Sawyer Flanagan, United States
 10384. Peng Guan, United States
 10385. tanya martens, United States
 10386. lois knight, United States
 10387. Sorin Croitoru, United States
 10388. Abdul Pribula, United Kingdom
 10389. Kevin Pena, United States
 10390. Javier Garcia, United States
 10391. Kevin Vincent, United States
 10392. Daniel Greco, United States
 10393. Jelle van Elsacker, Netherlands
 10394. Jose Esparza, United States
 10395. Juan Olvera, United States
 10396. Abraham Reinherz, United States
 10397. Fabio Capuozzo , Italy
 10398. Austin Williams, United States
 10399. Tyler Allen, United States
 10400. Tyler Cochran, United States
 10401. Ben Sweet, United States
 10402. Kevin Whitworth, United States
 10403. Riley Mitchell, United States
 10404. Luis Gomez, United States
 10405. Brandon Billiot, United States
 10406. Andreas Reid, United States
 10407. mattia galloni, Italy
 10408. Preston Thomas, United States
 10409. Jeff Lockhart, United States
 10410. Nicholas Smith, United States
 10411. fabrizio lanteri, Italy
 10412. Ana Lima, Portugal
 10413. Tim Darely, United States
 10414. Raphael Mulyadi, United States
 10415. Madona Madona, United States
 10416. Robert Luther, United States
 10417. Sam Taher, United States
 10418. Israel Piteri, Italy
 10419. Seamus Culver, United States
 10420. Kaitlyn Johnson, United States
 10421. Trevor Wiltrout, United States
 10422. Tim Graves, United States
 10423. Lorenzo Bertusi, Italy
 10424. Bryce Lafrenz, United States
 10425. David Hunter, United States
 10426. Dominic White, Australia
 10427. Yuji Tanaka, Brazil
 10428. Kevin Trowbridge, United States
 10429. Sadeep Madawa, United Kingdom
 10430. Nor Fadzillah Ihsan Ihsanudin, United Kingdom
 10431. giuseppe belardo, United States
 10432. Joshua Sands, United States
 10433. Parker Crain, United States
 10434. wendell lee, United States
 10435. Janet carrasco, United States
 10436. Brendan Porter, United States
 10437. Ian Guy, United States
 10438. lawrence ledesma, United States
 10439. Alec Cecogo, United States

10440. Joey Bechard, United States
 10441. Juan Cardenas, United States
 10442. 义钟, China
 10443. Juan Cedano, United States
 10444. Alex Esterine-Reid, United States
 10445. Durgesh Chauhan, United States
 10446. Matt Curtis, United States
 10447. Jimmy Lazarevic, United States
 10448. 劉立千, Taiwan
 10449. Jacob Knapp, United States
 10450. giovanni fuschi, Italy
 10451. jessica schulatz, United States
 10452. James Moravek, United States
 10453. Oscar Sanchez, United States
 10454. chris balbi, United States
 10455. justin staples, United States
 10456. Wenfeng Zhan, China
 10457. Yiu Ma, Hong Kong
 10458. Craig Burdette, United States
 10459. michael Collins, United States
 10460. Zachary McLaughlan, United States
 10461. JOSE A. BRIZUELA, United States
 10462. Herman Emmerling, United States
 10463. Trevor Wiltrout, United States
 10464. Rodolfo Morales, United States
 10465. Juan Sanchez, United States
 10466. Zeke Hopper, United States
 10467. josh roethlisberger, United States
 10468. Cooper Hedger, United States
 10469. Jamison Tetreault, United States
 10470. Michael West, United States
 10471. Christian Henscheid , United States
 10472. John Padian, United States
 10473. Adam Milecki, United States
 10474. Nino Martinez, United States
 10475. Federico Saba, Italy
 10476. Tyler Luke , United States
 10477. Alexis Alcantar, United States
 10478. Britain Collins, United States
 10479. Jacob Whitesell, United States
 10480. Michael Swaney, United States
 10481. William Downs, United States
 10482. Katrina Montelli, United States
 10483. Mirko Rezza, Italy
 10484. Gary Pustizzi, United States
 10485. Alex Larsen, United States
 10486. Shane Yang, United States
 10487. Chase Barnes, United States
 10488. Kathy Sebastian , United States
 10489. Mario Labruzzo, Italy
 10490. Angus T-Pollock, United Kingdom
 10491. Matthew Miller, United States
 10492. Daniel Mara, United States
 10493. Randolph Murdock III, United States
 10494. Sebastian Hernandez, United States
 10495. Cristopher Quelal Guevara , United States
 10496. Randy Goldberg, United States
 10497. Lucas Grossnickle, United States
 10498. akshat Shah, United States
 10499. Chris Jackson, United States
 10500. Gianluca De Caro, Italy
 10501. Brian Aguilar, United States
 10502. Brandon Oglesby, United States
 10503. Team Vec1phyr, United States
 10504. Ant Bonnett, United States
 10505. Eric Holmes, United States
 10506. Daniel Guevara, United States
 10507. Lou F, United States
 10508. Sam McAnany, United States
 10509. Gerardo GomeZ, United States
 10510. Keith Badger, United States
 10511. dave dave, Italy
 10512. Nicholas Prete, United States
 10513. Ray Hussain, United Kingdom
 10514. Max McAnany, United States
 10515. Branden Schaff, United States
 10516. jack declerck , United States
 10517. Alexander Rivette, United States
 10518. Matteo Basile, Italy
 10519. Jonathan Shelales, United States
 10520. Simone Corallo, Italy
 10521. Kevin Young , United States
 10522. Scott Boone, United States
 10523. Rush Ant, United States
 10524. Tomas Herak, Czech Republic
 10525. Juan Sosa, United States
 10526. Rosario Davi, United States
 10527. Jeff Schermett, United States
 10528. Ian Kauffman, United States
 10529. Brooks Ray, United States
 10530. Joey Jim, United States
 10531. Michael Piecyk, United States
 10532. Riley Johnson, Australia
 10533. joshua king, United States
 10534. Shannon Lirosi, United States
 10535. murtada amin, SD
 10536. Erik Fuentes, United States
 10537. Mark Israel Ventura, United States

10538. Mohsin Mustafa, Pakistan
 10539. emilio Rodriguez , United States
 10540. Brad Nimmo, United States
 10541. poo poopy, United States
 10542. Michael Ulrich , United States
 10543. Donnie Irwin, United States
 10544. Lubaid Noorah, Saudi Arabia
 10545. Ayman alkhurafi, KW
 10546. saad alenzi, KW
 10547. Abossnf Alanzi, Saudi Arabia
 10548. Omar Zaid, Saudi Arabia
 10549. Mahmud Ahmed, Saudi Arabia
 10550. Fahaid Almotairi, KW
 10551. Abdullah Alkhalifah, Saudi Arabia
 10552. 88775523 Ali, KW
 10553. ahmed alsuwaydi, Saudi Arabia
 10554. Alaa khormi, United States
 10555. ali ahmad, Australia
 10556. Ayed Al Fuhaymani, Saudi Arabia
 10557. Islam Midhat, United States
 10558. Musbah Husane, United Arab Emirates
 10559. abdulrahman katheer, Saudi Arabia
 10560. Omar Alsalhi, OM
 10561. Ali Omar, YE
 10562. Eman Almazrouei, United Arab Emirates
 10563. ahmed mohmeed, United States
 10564. Teodoro Arellano, United States
 10565. ALI ALMAZROEI, United States
 10566. ibrahim Mohammed, Saudi Arabia
 10567. tom wijga, Netherlands
 10568. jassemcoo jassemcoo, KW
 10569. Pei Zhi Huang, Taiwan
 10570. Hisham Allahem, United States
 10571. ahma doss, YE
 10572. omar alrashd, United States
 10573. Torben Skjellerup, Australia
 10574. yoyo I love jaibreaking, United States
 10575. Ayman Khayoun, KW
 10576. Abdulrhman Abdullah, Saudi Arabia
 10577. Yasser Fahad, Saudi Arabia
 10578. Basel Mohammad, Saudi Arabia
 10579. Abdullah Al-Kuwari, BH
 10580. Ebrahim Alsbæe, Saudi Arabia
 10581. abdullah ibrahim, Saudi Arabia
 10582. Aymn saeedi, Saudi Arabia
 10583. MEMAKH memakh, Saudi Arabia
 10584. fahad safar, Saudi Arabia
 10585. Abdurehman Nazer, Saudi Arabia
 10586. Ahmad Tarhini, LB
 10587. Ahmed Alshammeri, KW
 10588. Rakan Alfadl, Saudi Arabia
 10589. Abdulaziz Asmari, Saudi Arabia
 10590. Joshua Wong, United Kingdom
 10591. hashim albishri, United States
 10592. nawaf s, Saudi Arabia
 10593. Ligaa Biscuits, Netherlands
 10594. Ope Idowu, United States
 10595. Josef Exit, United States
 10596. Jason small, Hong Kong
 10597. mogram asd, Saudi Arabia
 10598. mansour soud, KW
 10599. 姚 昌辰, Taiwan
 10600. wu bokee, Taiwan
 10601. Luca Da pos, Switzerland
 10602. jacopo piazzalunga jacopO, Italy
 10603. Elom Senaya, United States
 10604. Lee Lee, United States
 10605. Scotty Roberts, United States
 10606. Alejandro Sandoval, United States
 10607. leonardo micciché, Italy
 10608. Umberto Borso, Italy
 10609. Oswaldo Palacio, United States
 10610. John Otocky, United States
 10611. Edwin Alvarez, United States
 10612. Buiar Komoni, Switzerland
 10613. Karl Cheng, Taiwan
 10614. Michael Miller, United Kingdom
 10615. Michael Harrington , United States
 10616. Thomas Gosvig, Denmark
 10617. Jason Maynard, United States
 10618. Mark Lehet, United States
 10619. Michael Faretta, United States
 10620. Elvis Nwankwo, United Kingdom
 10621. Gloria Fajuke, United Kingdom
 10622. Austin Le, United States
 10623. Yoselina Andrade, United States
 10624. Luca Zinno, Italy
 10625. Leonardo Alfreducci, Italy
 10626. Sarah Hochberg, United States
 10627. Christian Diaz, United States
 10628. Yoselin Andrade, United States
 10629. Alan Deras, United States
 10630. King Seth, United States
 10631. Jetse Lopez, United States
 10632. Steve Franzo, United States
 10633. Hunter Leslie, United States
 10634. Perry Denney, United States
 10635. Bryan E, United States

10636. Deon Boykin, United States
 10637. Alessandro Lenac, Italy
 10638. Federico ferrari, Italy
 10639. Nicholas Dalgetty, United States
 10640. Gioele Montis, Italy
 10641. Alex Lozoya, United States
 10642. Gregory Manley, United States
 10643. Josh Seltzer, United States
 10644. Zachary Wander, United States
 10645. khamisi greene, United Kingdom
 10646. Pat Mullet, United States
 10647. Ricardo Estrada, United States
 10648. Cristian Gutierrez, United States
 10649. Evan Radzunas , United States
 10650. Al8 Chan, United Kingdom
 10651. Tommaso Rampoldi, Italy
 10652. Jason Fitzpatrick, United States
 10653. Robert Maxwell , United States
 10654. Winsor Manghnani, Spain
 10655. Alec Bogan, United States
 10656. Salomon Guerra, United States
 10657. Makan Dey, Canada
 10658. Ed Ramthun, United States
 10659. Agnoli Federico, Italy
 10660. Przemek M, PL
 10661. John Kufahl, United States
 10662. Skye J, United States
 10663. M. M., United States
 10664. Tyler Wingertzahn, United States
 10665. yeilina hernandez, United States
 10666. Pietro Sax, Italy
 10667. Ryan Soto, United States
 10668. Christopher Ramoutar, United States
 10669. Ceasar Abreu, United States
 10670. Jesus Apodaca, United States
 10671. Rene Vega, United States
 10672. Matthew Davis, United States
 10673. Debra Matheny, United States
 10674. ricardo salcedo, United States
 10675. alex rascon, United States
 10676. Michele Dollar, United States
 10677. joseph thompson , United States
 10678. Ethan Campbell, United States
 10679. Zach Arrington, United States
 10680. Derrick Ma, United States
 10681. John Keller, United States
 10682. robert colorado, United States
 10683. Miguel Hinostroza, Mexico
 10684. Jim Hammons, United States
 10685. Curtis Sisler, Canada
 10686. Damon Utley, United States
 10687. Dylan Ngu, United States
 10688. Jonny Orduno, United States
 10689. Brianna Sanchez, United States
 10690. 柯 驊娟, Taiwan
 10691. Ernesto Garcia, United States
 10692. Kevin Ceren, United States
 10693. Lewis Gardner, United States
 10694. Brian Terni, United States
 10695. jonathan adjoda, United States
 10696. David Roy, Canada
 10697. Mathew Wang, United States
 10698. jayce cox, United States
 10699. eric sperrazza, United States
 10700. Harvinderpal Singh, United States
 10701. Martin Glez, United States
 10702. Maurizio Mancini, United States
 10703. denni lacost, Italy
 10704. Caleb Zoltani, United States
 10705. juan oroepza, United States
 10706. Tom Truong, United States
 10707. John Engelhardt, United States
 10708. Bradin Rohde, United States
 10709. Sean Griffin, United States
 10710. ebubekir binici, United States
 10711. Rodney John, United States
 10712. hyrum thompsonsone , United States
 10713. Jose Renteria, United States
 10714. Nicholas Rosenbaum, United States
 10715. Marquis Gould, United States
 10716. Oscar San Juan, Mexico
 10717. Ricardo Catanho, Portugal
 10718. Derek Alvarez, United States
 10719. Mario Cappa, Italy
 10720. Alan Lekah, United States
 10721. Adam De Kroon, Canada
 10722. Callum Page, United Kingdom
 10723. Giacomo Matta, Italy
 10724. Chris Cannon, United States
 10725. bruno monteiro, Portugal
 10726. Paulo Uchoa, United States
 10727. Giacomo Ossi, Italy
 10728. Gianluca Rigo, Italy
 10729. Cornelius Guerard, United States
 10730. Danny Webster, United States
 10731. William Baker, United States
 10732. Levi Harrison , United States
 10733. christopher rodarte, United States

10734. Larry Clawson, United States
10735. Luis Alcantara, United States
10736. Luca Valbonesi, Italy
10737. barbara bremer, United States
10738. Uriel nieto, United States
10739. Axel Perez, United States
10740. Ana Glvn, United States
10741. marcel ewijk van, Netherlands
10742. jsnsj djksj, United States
10743. Michael Gomez, United States
10744. Mark Domeyer, United States
10745. Joseph Fisher, United Kingdom
10746. Davide Bombacigno, Italy
10747. Leonard Bernstein, United States
10748. Joy Patel, United States
10749. Matthew Chandler, United States
10750. Manuel Bueno, United States
10751. PJ Sy, PH
10752. Dan Hadley, United States
10753. Montel Gray, United States
10754. Chris Genske, United States
10755. Dylan Roberts, United States
10756. Joshua Wilson, United States
10757. Ronald Grant, United States
10758. luis luque, United States
10759. Kristofer Karas, United States
10760. Aaron Alexander, United States
10761. KE Pin syuan, Taiwan
10762. Kimmo Salmelinen, Finland
10763. Alex McCracken, United States
10764. Николай Кувыркин, RU
10765. Niccolò Spada, Italy
10766. Gisela Fernandez, United States
10767. Mikel Rijken, Netherlands
10768. iD7me Alahmadi, Saudi Arabia
10769. kenny quast, Canada
10770. david garcia, Mexico
10771. Kris Northcutt, United States
10772. Kevin Campa, United States
10773. Kevin Perez, United States
10774. Miguel Vales, Portugal
10775. Andrew Serie, United States
10776. shababyah H15, Saudi Arabia
10777. abdullah al sakran, Saudi Arabia
10778. Alex Zama, United States
10779. Paride Delli Carri, Italy
10780. Yazeed Al Otaibi, Saudi Arabia
10781. Parker Yim, United States
10782. Mark Radler, United States
10783. Maria Pecache, United States
10784. David Teddy, II, United States
10785. Bob Ollerton, United States
10786. bib wager, United States
10787. Will Feagin, United States
10788. Owen Dunnigan, United States
10789. thomas mcwhorter, United States
10790. Ryan Caltabiano, United States
10791. Frankie Santillan, United States
10792. Nelson Azevedo, Brazil
10793. Thomas Turner, United States
10794. Colton Houriet, United States
10795. Eddie Villeda, United States
10796. matthew biggs, Australia
10797. Chris Phelan, United States
10798. Ayesha Mortimore, United States
10799. Don Peterson, United States
10800. Tom Bell, United Kingdom
10801. Robert Levendakes, United States
10802. Brady Jenkins, United States
10803. jason sullivan, United States
10804. tomy liggi, United Kingdom
10805. danny small, United Kingdom
10806. josh barner, United States
10807. Bert Guempel, United States
10808. Chad Chad, United States
10809. garth ragland , United States
10810. Daniel Hipskind, United States
10811. ANDY DALRYMPLE, United States
10812. Japan Fisher, United States
10813. armin kajtezovic, United States
10814. Roddy Venkatachellum, United Kingdom
10815. Lucas Coffey, United States
10816. Moises Rios, United States
10817. Josh Chaiken, United States
10818. Lau Tsz hin, Hong Kong
10819. Kiril Vladimirov, Bulgaria
10820. Shelton Leonard, United States
10821. persious grabello, PH
10822. Jeff Parrish, United States
10823. jeff woodard, United States
10824. Shad Andras, United States
10825. Cameron King, United States
10826. david gibson, United States
10827. Anthony Muratore, United States
10828. Desmond Barnes, United States
10829. george Poe, United States
10830. Norman Parkinson, United Kingdom
10831. Edgar Perez, United States

10832. GG Ah, United States
10833. Brandon McFadden, United States
10834. kyle warwick-bowman, United Kingdom
10835. Michael Pressel, United States
10836. Daniel Bryant, United States
10837. huan chu, United States
10838. david salas, United States
10839. Jason Veillon, United States
10840. Daniel Foster, United States
10841. Andrew Hipskind, United States
10842. Peter Moos, Germany
10843. eugene Cayaban, PH
10844. Leon Scott, United States
10845. Rameez Moosa, Canada
10846. Jonathan Rhodes, United Kingdom
10847. Brandon Combs, United States
10848. harrison calvert, United States
10849. Paul Stone, United States
10850. David Shields, United States
10851. Mike Murray, United States
10852. Matthew Konvicka, United States
10853. Seth Snyder, United States
10854. Karamjeet Singh, United States
10855. Elias Zamaria, United States
10856. Jamie Petit, Canada
10857. Kiskasza Norbert, Hungary
10858. Jacob McDougall, United States
10859. Suli Mann, United States
10860. joe ramirez, United States
10861. Ryan Nguyen, United States
10862. teina weaver, United States
10863. Samuel Valentin, United States
10864. Avonte Dale, United States
10865. Jared Escobedo, United States
10866. Cole Deolet, United States
10867. Matthew Anderson , United States
10868. Branden Ricci, United States
10869. Michael Mitchell , Canada
10870. Joe Johnson, United States
10871. Edgar Gonzalez, United States
10872. Marcus Norman, United States
10873. Carlos Medina, United States
10874. Blendi Balla, Albania
10875. Paul Eldritch, United States
10876. michael griffin, United States
10877. Derik Stroisch, United States
10878. Jay Quiambao, PH
10879. Derik Stroisch, United States
10880. Juan jose Casariego, United States
10881. Tyler Whiteisdes, United States
10882. Bernardo Falcão, Brazil
10883. james cvitkovic, United States
10884. Richard Castellano, United States
10885. Steven Hindman, United States
10886. Reed Hinton, United States
10887. Shelby Vazquez, United States
10888. Toni Torres, United States
10889. Lamar Pearson, United States
10890. Brandon Perry, United States
10891. Luis Lopez, United States
10892. Tim Allen, United States
10893. Zulema Quiroz, United States
10894. Alex Calahan, United States
10895. eeb bBe, United States
10896. jimmy hebert, United States
10897. Sean Liles, United States
10898. Ben Fancher, United States
10899. Ed Castle, United States
10900. Justin Mindle, Canada
10901. Matthew Pollak, Canada
10902. Alex Kidwell, United States
10903. Miguel Miranda, United States
10904. Dave Markey, United States
10905. Aidyn Sadyrov, United States
10906. Stanley Anonymous, United States
10907. Wayne Mason, United States
10908. Ros Spek, United States
10909. Rasheda Daniel, United States
10910. Ricardo Menendez, United States
10911. Karasu Nobita, Singapore
10912. Tiger Wiersum, United States
10913. alexander Worley, United States
10914. Stephen Hutton, United States
10915. Nicholas Reichert, United States
10916. Ryan Worman, United States
10917. Razi Haider, Canada
10918. Razi Haider, Canada
10919. Michael Mezzanotte, Italy
10920. Alex Palumbo, United States
10921. Abdullah Kadhim, Canada
10922. Emily Hacker, United States
10923. Adnan Azeem, United States
10924. Roberto Betancurt, United States
10925. James Seymour, Albania
10926. Justin Cresswell, United States
10927. nick lowcock, United States
10928. Freddie Nunnelley, United States
10929. Alan Sanchez, United States

10930. Colin Stapleton, United States
 10931. Erik Parra, United States
 10932. Steven Mora, United States
 10933. Chris Haney, United States
 10934. Cristian Cardenas, United States
 10935. sam mckea, United States
 10936. Cristian Adona, United States
 10937. Anthony Scrivanich, United States
 10938. Raj Polepaka, United States
 10939. Roshni Passi, India
 10940. Kyle Dekruif, United States
 10941. 劉立千, Taiwan
 10942. Diego Espino, United States
 10943. Dallin Gilbert, United States
 10944. Edwin van de leur, Netherlands
 10945. Abdulrahman Alahmadi, Saudi Arabia
 10946. Ammodity Sorour, Saudi Arabia
 10947. badayan omar, Saudi Arabia
 10948. Majed Moha, United States
 10949. Abduh Mause, United States
 10950. Mashaal Alhammad, Saudi Arabia
 10951. wahid aqabat, United States
 10952. Thabet 99, United States
 10953. Abu Khalef, YE
 10954. mstchar m, Saudi Arabia
 10955. Abdullah Alhaifi, Saudi Arabia
 10956. Alaa Shaban, Egypt
 10957. B Alomran, Saudi Arabia
 10958. Diaa Ghoul, DZ
 10959. waleed ALAZMI, KW
 10960. Ahmed Alkamel, BH
 10961. Ahmed Hammad, Saudi Arabia
 10962. Nabeel Aldriwish, United States
 10963. abufaisal alsalman, IQ
 10964. Saeed Aldohey, Saudi Arabia
 10965. Marrokino Hd, United States
 10966. Sebastian Hosche, Germany
 10967. Sultan Alotibi, Saudi Arabia
 10968. saad alazmi, KW
 10969. Husain Ali, Saudi Arabia
 10970. Faisal K, Saudi Arabia
 10971. Nick Roberts, United States
 10972. sulaiman Aldobaib, United States
 10973. alessandro vari, Italy
 10974. Monzir Salah, United States
 10975. Hussin Al, United States
 10976. Naser Elyas, Egypt
 10977. Ahmed Hussein, United Arab Emirates
 10978. Eng mohamed Elnahas, Egypt
 10979. FARHAN Aldosari, United States
 10980. FARHAN Aldosari, United States
 10981. Marios Hadj, United States
 10982. opop55536 opop55536, Taiwan
 10983. Zico Woohoo, United States
 10984. Shila Lane, United States
 10985. Zach Gordon, United States
 10986. Jennifer King, United States
 10987. Juan Martinez, United States
 10988. Conan Madigan, United States
 10989. brandon laroche, United States
 10990. Andrew Bozinovich, United States
 10991. Pauline Docherty, United Kingdom
 10992. Alex Ssmily, United Kingdom
 10993. jonathan burton, United States
 10994. Justin Walker, United States
 10995. Kyle Rogers, United States
 10996. Hansen Chien, Taiwan
 10997. Bardia Zadeh, United States
 10998. Jason Lowe, United States
 10999. Philip Chen, United States
 11000. Sun-Yi Lin, United States
 11001. Madison Stripland, United States
 11002. Michael Latuso, United States
 11003. gary joseph, United Kingdom
 11004. Asia Rodriguez, United States
 11005. logan carey, United States
 11006. Alvin Gawai, United States
 11007. Josh Farley, United States
 11008. Carlos Maques, Portugal
 11009. elie b, United States
 11010. Anthony Calero, United States
 11011. Nelson Rivera, United States
 11012. Jay Friends, United States
 11013. Ethan Leonard, United States
 11014. Manoj Jain, United States
 11015. paul sibille, United States
 11016. Manny Sierra, United States
 11017. Frank Rodriguez, United States
 11018. Kelly Keys, United States
 11019. Andrew Turley, United States
 11020. nino glean, Canada
 11021. Will Otto, United States
 11022. John Smith, United States
 11023. Walter Martinez, United States
 11024. Jacob Marley, United States
 11025. Kayla Fisher, United States
 11026. Matt Drzymala, United States
 11027. Maureen Khan, United States

11028. Rory McDonald, United States
 11029. Graham Austin, United States
 11030. Cesar Acedo, United States
 11031. pasquale cannata, United States
 11032. Craig Trahan, United States
 11033. Ryan Coughlin, United States
 11034. Addison Day, United States
 11035. Derik King, United States
 11036. Shirley Tran, United States
 11037. Don Westbury, United States
 11038. Kayla Louie , United States
 11039. Derrick Ma, United States
 11040. Jay Oudom, United States
 11041. Tony Rosario, United States
 11042. Logan Laird, United States
 11043. Brandon Hicks, United States
 11044. Nicolas Diken, United States
 11045. Robert Nasby, United States
 11046. Germaine Jones, United States
 11047. Zach Holland, United States
 11048. Drew Common, United States
 11049. Bryan Brickner, United States
 11050. Jarod Kent, United States
 11051. Colin McCormick, United States
 11052. espen reynell, Norway
 11053. 蒼源 道合, Taiwan
 11054. William Corrigan, United States
 11055. Matt Manders, United States
 11056. Joe Aragon, United States
 11057. Marlina Patrowski, United States
 11058. John Carlson, United States
 11059. bryan carpentier, United States
 11060. Terry Griffin, United States
 11061. hector ibarra, United States
 11062. dan brooks, United States
 11063. Dyonte Duke, United States
 11064. Aaron Stanwick, United States
 11065. Marc D, Canada
 11066. Chicana Cousby, United States
 11067. Adrian Cabrera, United States
 11068. Marco Maghtha, United States
 11069. Ty lauriente, Canada
 11070. Joe Hacker, United States
 11071. michael mahler, United States
 11072. steve thominson, United States
 11073. Dmitry Gordiyevsky, United States
 11074. Jonathan Torres, United States
 11075. Juan Sigcha, United States
 11076. Hasim Gora, GD
 11077. Kyle Beroney, United States
 11078. Juan Sanchez, United States
 11079. Taylor Lee, United States
 11080. Jason Bee, Canada
 11081. Dave Markey, United States
 11082. Jorge Lopéz, United States
 11083. Tyree Jackson, United States
 11084. Delroy Muse, United States
 11085. Patrick Ormonde, Canada
 11086. Wilson Yu, United States
 11087. Xion Stryke, Canada
 11088. Matt Porter, United States
 11089. James y, United States
 11090. Jin Jackson, United States
 11091. Jomar Nevarez, United States
 11092. Joel Rejouis, United States
 11093. Eric Miller, United States
 11094. Mathew Wang, United States
 11095. Jack Adams, United States
 11096. Cody Kong, United States
 11097. Jennifer Taylor, United States
 11098. Michael Erickson, United States
 11099. Daniel Harrelson, United States
 11100. Dan Cocolla, United States
 11101. Scott Woodburn, United States
 11102. Leslie Mendez , United States
 11103. Richard Anthony, United States
 11104. Jason Gordon, United States
 11105. Ralph KUNDIG, Switzerland
 11106. Luis Perez, United States
 11107. Luis Perez, United States
 11108. Jamie Swan, Australia
 11109. Jack Gervasi, United States
 11110. Joshua Debardeben, United States
 11111. Erik Gonzalez, United States
 11112. Callie Yelton, United States
 11113. Mario Olvera, United States
 11114. Colton Campbell, United States
 11115. Nick Spanos, United States
 11116. satgurdeep hira, United States
 11117. Blake Antil, United States
 11118. Yanni Bozonelos, United States
 11119. Amber King, United States
 11120. Matt Borchard, United States
 11121. Christy king, United States
 11122. Durgesh Chauhan, India
 11123. Simon Garey, United States
 11124. Sean Mangan, United States
 11125. Alfred Dunhill, United States

11126. Candy Inman, United States
 11127. ryan wilson, United States
 11128. Jose Ramirez, United States
 11129. Mohamed Saadi, United Arab Emirates
 11130. Nayla Quin, United States
 11131. Matt Cohen, United States
 11132. Justin Hastings, United States
 11133. Robert M., United States
 11134. david serrano, United States
 11135. jack Kerns, United States
 11136. chris marin, United States
 11137. Jessica Grant, United States
 11138. Jose Ramirez, United States
 11139. Cody Lusk, United States
 11140. ali qasseer, United States
 11141. Sean Stevens, United States
 11142. Zachary Salt, United States
 11143. John Swallow, United States
 11144. Nevan Neerdaels, United States
 11145. Marc St. Jacques, Canada
 11146. Isaac Mandyck, United States
 11147. Tyler Bachman, United States
 11148. James Goris, United States
 11149. Stephen Kendrish, United States
 11150. Regan Sword, United States
 11151. Kevin Fu, United States
 11152. merme vince, Spain
 11153. Tae Sung Yoon, KR
 11154. Kyle Monnett, United States
 11155. Kyle Croteau, Canada
 11156. Spencer Whitehead, United States
 11157. Geo Marang, United States
 11158. Benjamin Brown, United States
 11159. Tim Le, United States
 11160. Kyle Anderson , United States
 11161. Andrew Smith, United States
 11162. yi joe kai, Taiwan
 11163. bala kumar, India
 11164. Rey Garcia, United States
 11165. Ruben Mendez, United States
 11166. Daniel Monterrosa, United States
 11167. edwin desousafaria, United States
 11168. Dennis Rijken, Netherlands
 11169. Els Beijer, Netherlands
 11170. Dimitri Fernando, United States
 11171. Eric Brouwer, Netherlands
 11172. Henk Hol, Netherlands
 11173. Darin Cox, United States
 11174. Mirjam rijken, Netherlands
 11175. Heather Mulvey, United States
 11176. boja sorin, Romania
 11177. Shane McCreery, United States
 11178. jay gale, United States
 11179. Sam Valenzuela, United States
 11180. Brian Johnston, United States
 11181. Bradley Miskofski, United States
 11182. Mak Gabriel, Hong Kong
 11183. KuangTien Wang, Taiwan
 11184. Kymier Fraizer, United States
 11185. Abdulrahman khalid, United Arab Emirates
 11186. Sam Zivin, United States
 11187. Kevin Estes, United States
 11188. Kevin Salazar, United States
 11189. Joshua Chan, Hong Kong
 11190. Coby Finger, United States
 11191. Alejandro Lemus, United States
 11192. Gary Barsetti, United States
 11193. Felipe Caamal, United States
 11194. Jesus Sosa , United States
 11195. Randy Valentine, United States
 11196. Sarah Phelps, United States
 11197. Alexander Minor, United States
 11198. William Murray, United States
 11199. Monique Ng, Hong Kong
 11200. Byron Sentes, United States
 11201. Kale Odhner, United States
 11202. Laidouni Benjamin , France
 11203. Ben Tang, China
 11204. Kyle Norman, United States
 11205. Tony Cheung, Hong Kong
 11206. Abdullah Saleh , Saudi Arabia
 11207. abdulrhman alanzi, Saudi Arabia
 11208. Aaron Ellison, United States
 11209. Khaled Abdullah, Saudi Arabia
 11210. Ea Olotoa, United States
 11211. abduallah almutiri, KW
 11212. Matthew Mackzum, United States
 11213. Harry Markes, United Kingdom
 11214. Zeke Marffy, United States
 11215. Mohammed Almoslem, Saudi Arabia
 11216. luis gutierrez, United States
 11217. mohammed alsalem, KW
 11218. Musaed Khaled, United States
 11219. Abdullah Jadani, Saudi Arabia
 11220. khalifa bendjeltia, United States
 11221. SpaR Lonely, Saudi Arabia
 11222. khalifa bendjeltia, United States
 11223. Abdurman Ali, United States

11224. RAMzi algbarti, United States
 11225. Ulises Pedraza, United States
 11226. dohaym alabashi, United States
 11227. Sonya Curtis, United States
 11228. nawaf alharby, Saudi Arabia
 11229. aad alharbi, Saudi Arabia
 11230. Abdulrahman Alghamdi, United States
 11231. Sinan Shmsane, United States
 11232. Ani Popova, Bulgaria
 11233. Chevy Guy, United States
 11234. L L, Bulgaria
 11235. gahleb kaadan, Saudi Arabia
 11236. shaker khalid, United States
 11237. Saad Alsunidi, Saudi Arabia
 11238. Naif Zeadi, Saudi Arabia
 11239. turki almutairi, Saudi Arabia
 11240. Nasser Mohamed Ali, Switzerland
 11241. minou berkane, United States
 11242. Naiyel Albalawi, United States
 11243. turki al, United States
 11244. Pedro Cardoso, Portugal
 11245. ali kerdasi, LY
 11246. Dennis Wu, Taiwan
 11247. Paul Shriner, United States
 11248. Jesse Selland, United States
 11249. Farhan Aldosari, United States
 11250. Sean Leather, United States
 11251. omar badayan, Saudi Arabia
 11252. abdullah ali, United States
 11253. Mazin Al Rahbi, OM
 11254. Regina Bailey, United States
 11255. Abdalmjeed Essi, Saudi Arabia
 11256. Abdulla Saad, Saudi Arabia
 11257. Musbah Husane, United Arab Emirates
 11258. Zakaria El alami, MA
 11259. David Ortiz, United States
 11260. AHMED ALHAJRI , OM
 11261. wesam aljadani, Saudi Arabia
 11262. tony warnander, Sweden
 11263. Abdullah saad, Saudi Arabia
 11264. BAILLY Florian, France
 11265. Almfr Almfr, KW
 11266. ibrahim saleh, Saudi Arabia
 11267. dohmi abolayan, United States
 11268. Mohammad Y, Saudi Arabia
 11269. abdullah soliman, Saudi Arabia
 11270. Musaed Alrash, Australia
 11271. Hasan Ali, IQ
 11272. dohmo aalhg, Saudi Arabia
 11273. sfr ali, United States
 11274. abdulrhman khelifa, BH
 11275. ABDULMAJID ABDULRAHIM, Saudi Arabia
 11276. fahad ali, Saudi Arabia
 11277. Asim Lehyani, United States
 11278. alzaidi saud, Saudi Arabia
 11279. Fahad Ali, Saudi Arabia
 11280. Abdulmajeed Alyaaqubi , United States
 11281. Mohammed Abotouk, Saudi Arabia
 11282. ibrahem mugren, Saudi Arabia
 11283. saeed al gasser, Saudi Arabia
 11284. talal alhamdan, Saudi Arabia
 11285. Danielle Bibber, United States
 11286. Sarah de Kroon, Canada
 11287. hebah aladi, JO
 11288. reham Sahhar , Saudi Arabia
 11289. Esteban Gaspar , United States
 11290. del grosso daniele, United States
 11291. Angel Rios, United States
 11292. Nasser Alsinani, OM
 11293. Michael Wallace, United States
 11294. Ayad mourad, United States
 11295. Saleh Hyas, United States
 11296. Reef3a Almutairi, KW
 11297. khalid nmas, United States
 11298. Abdullah Alenzi, KW
 11299. mohammed alghareeb, BH
 11300. Marwan Qaid, United States
 11301. Saleh Hyas Alzh, Saudi Arabia
 11302. Talal Dan, SY
 11303. snas1551 sasa, Saudi Arabia
 11304. khalid hamed, OM
 11305. Robbie Andrews, United Kingdom
 11306. Haitham Hamed, Saudi Arabia
 11307. Homoud Alkhalidi, Saudi Arabia
 11308. Talha Ahmed, United Kingdom
 11309. Jesse Bianco, Australia
 11310. Anas gaber, Saudi Arabia
 11311. Said ALhattali , OM
 11312. Waleed Mu, United States
 11313. Mania saad, Saudi Arabia
 11314. Barak ALHajri, United States
 11315. abdulrazzaq alhaiz, Saudi Arabia
 11316. nawaf shaden, Saudi Arabia
 11317. Saad Alsunidi, Saudi Arabia
 11318. Haiqal Huzaini, Singapore
 11319. waleed alotibi, Saudi Arabia
 11320. Hussain Jamri, BH

11321. Hamad Zaid, United States
 11322. farhan alsalman, United States
 11323. sultan melaihi, United Arab Emirates
 11324. alaa alrefi, United States
 11325. aeyd almahri, Saudi Arabia
 11326. Ghareb karshoud, LY
 11327. Seed Ali, United States
 11328. Vu Bach, United States
 11329. mohamed zakaria, Egypt
 11330. Nasser Ffahad, Saudi Arabia
 11331. farhan alsalman, IQ
 11332. ayman tete, United States
 11333. Ali AlMulla, Saudi Arabia
 11334. abdulaziz alhudaif, Saudi Arabia
 11335. Ahmed Alrawahi , OM
 11336. Ali Sabba, BH
 11337. Badr B, United States
 11338. WONG HEI, Hong Kong
 11339. Hamad Alhamed, KW
 11340. Phu Do, VN
 11341. Abdulaziz Almaraghi, United States
 11342. Sheldon Wilson, United States
 11343. ashu gupta, United States
 11344. imran mohammed, United States
 11345. Mahmood Mohd, OM
 11346. Dean Farris, United States
 11347. Dalton Sladek, United States
 11348. Ryan Lichtel, United States
 11349. Ryan Lochye, United States
 11350. wasim jm, United States
 11351. Musaad Hamad, United States
 11352. mohammad alnejaidi, Saudi Arabia
 11353. essa la, United States
 11354. mahmood al_yaqoobi, OM
 11355. chris turner, United States
 11356. abdulaziz algalaa, Saudi Arabia
 11357. Lorenzo Maria Bruni, Italy
 11358. tyler williams, United States
 11359. Ib Em, LB
 11360. Christopher Bolaños, CR
 11361. abdulla Alshehhi, United Arab Emirates
 11362. AbdulRahman AlEnzi, United States
 11363. cesar augusto Martins, Brazil
 11364. Federico zhou, Italy
 11365. lol lol, Italy
 11366. Azooze Me, United States
 11367. hamad alonzi, KW
 11368. marco viola, Italy
 11369. Roberto Fava, Italy
 11370. mohammad alsimmr, United States
 11371. Marco Marco Piazzalunga , Italy
 11372. Jassim Alenezi, United States
 11373. Ziad Aqbawi, Saudi Arabia
 11374. fouad alomari, Saudi Arabia
 11375. ghalb almutsiri , Saudi Arabia
 11376. mohammed dawood, United States
 11377. issa almalki, Saudi Arabia
 11378. Majed Alharbi, Saudi Arabia
 11379. Mohammad Albaidan, KW
 11380. Dimas Pangestu, Indonesia
 11381. Wong Chi ho andy, Hong Kong
 11382. Rayan Althumairy, Saudi Arabia
 11383. scott lane, United States
 11384. Ali Alamara, United States
 11385. minou berkane, DZ
 11386. Ashton Joseph, Australia
 11387. Abdull Alanazi, United States
 11388. Luca Caroppo, Switzerland
 11389. Nawaf Al-Mutairi, United States
 11390. charles madison, United States
 11391. Ahmed Atawi, Saudi Arabia
 11392. karwan ghaffari, United States
 11393. Abdulrahman Alameer, United States
 11394. Mike Huskey, United States
 11395. bodsho II, Saudi Arabia
 11396. Abdallah Abdalmalik, United States
 11397. Azzam Shaya, Saudi Arabia
 11398. Bader Otb, United States
 11399. sami alzahrani, Saudi Arabia
 11400. Mohammad Ghuzlan, United States
 11401. Omar Albadi, United States
 11402. AbdulRahman AlEnzi, Saudi Arabia
 11403. abo'emad A, Saudi Arabia
 11404. Pierino Corni, Italy
 11405. sultan binsolaih, United States
 11406. Tyler Cichucki, United States
 11407. Christin Jenkins, United States
 11408. nawaf alnofli, OM
 11409. Andrea Lapesa, Italy
 11410. mohamed GETTa, Egypt
 11411. Emmanuel Nava, United States
 11412. Ian Woodward, United States
 11413. Yaser Mohammed, Saudi Arabia
 11414. Bob Tim, United States
 11415. Jose Suarez, Spain
 11416. Brady Moore, United States
 11417. Ibraheem ALNASHWAN, Saudi Arabia
 11418. Jake Kailey, United States

11419. Camron Colson, United States
 11420. fazli mukhtar, United States
 11421. Hugo Arcos Gutiérrez , United States
 11422. Ruben Barrios, United States
 11423. Zach Dornfeld, United States
 11424. Suliman Bin Ghanem, United Arab Emirates
 11425. Steve Wren, United States
 11426. Ethan Pineda, PH
 11427. Ronald Carl, United States
 11428. Mohamed Qasim, United States
 11429. Salah Alazemi, United States
 11430. Marco Messina, United States
 11431. Yana Binyaminova, United States
 11432. Fajer Almone, United States
 11433. Hmood Khalil, United States
 11434. Fajer Almone, United States
 11435. Shin Liu, Taiwan
 11436. Hmood Khalil, KW
 11437. saif obaid, United Arab Emirates
 11438. Aiden Karr, United States
 11439. Terrik Logsdon, United States
 11440. Daniele De Falco, Italy
 11441. Saad Saas, Saudi Arabia
 11442. nick Potts, Australia
 11443. Marc Hodges, United States
 11444. Paul Bradley, United States
 11445. Jolanda Hennekam, Netherlands
 11446. fahad duaij, United States
 11447. Haveev Mohnd, Japan
 11448. Taher Ahmed, Japan
 11449. Rafiu Hossain, Italy
 11450. alaimer alaimer, Saudi Arabia
 11451. Teedan Lee, United States
 11452. Othavio Martins, Canada
 11453. Todd Skompski, United States
 11454. Paul Rivera , United States
 11455. stefano Orso, Italy
 11456. Mhamad Talb, IQ
 11457. Sergio Cabrera, United States
 11458. joe johnson, United States
 11459. juan lebron, United States
 11460. Morris Lin, Taiwan
 11461. Edgar Rubio, United States
 11462. Edgar Rubio , United States
 11463. Edgar Amos Rubio , United States
 11464. JOSE FERMIN MARTINEZ CEBALLOS, Mexico
 11465. Chris Predkiewicz , United States
 11466. alessandro fantini, Italy
 11467. Joshua Holme, United States
 11468. Justin Low, United States
 11469. Herlan Guzman, BO
 11470. Ahmed Allihabi, United States
 11471. Torben Diedrichs, Germany
 11472. Peter Lammertzen, Netherlands
 11473. jasper law, United Kingdom
 11474. Cheng-De Lin, Taiwan
 11475. Sean Leather, United States
 11476. abdullah alamri, United States
 11477. Bhavin Shah, India
 11478. Kyle Hickland, PH
 11479. def xiong, United States
 11480. michael cruz, United States
 11481. John Dyer, United States
 11482. bobo rodriguez, United States
 11483. Michael Monroe, United States
 11484. Jacob Monte, United States
 11485. Daryl Howard, United States
 11486. ad gd, United States
 11487. Andrew Learner , United States
 11488. Alexander Tomak, United States
 11489. Mohammed AlGarni , Saudi Arabia
 11490. Nathan Benjamin, Australia
 11491. Mohammad Nour, KW
 11492. Dalton Cothron, United States
 11493. Ben Kandel, United States
 11494. Abu Alnour, KW
 11495. Enrico Orabona, Italy
 11496. James Bradock, United States
 11497. Robin Pijnappels, Netherlands
 11498. Hosam Hasan, Egypt
 11499. joey townsend, United States
 11500. Arnold Abedejos, PH
 11501. Alex Angeles, United States
 11502. Matteo Matte, Italy
 11503. Martin Jahns, Denmark
 11504. Jonathan Collins, United States
 11505. Warren Lewis, United States
 11506. Giacomo Menchi, Italy
 11507. Ant Cucci, United States
 11508. Zohair Abdullaziz, Saudi Arabia
 11509. abdelelah Othatmeen, Saudi Arabia
 11510. Susan Leavy, United States
 11511. Mario Luzi , Italy
 11512. mohammed alromi, United States
 11513. Smart Sailor, Saudi Arabia
 11514. iVeteran jailbreak, United States

11515. Nam Nguyen, Canada
 11516. armada rafael, United States
 11517. Stian Lykke, Norway
 11518. andellah fhad, Saudi Arabia
 11519. Marco vacca, Italy
 11520. Kareem Helmi, United States
 11521. Mattia Colombo, Italy
 11522. Richard Benaidrene, United States
 11523. Treno Morton, United States
 11524. Abdulaziz Alhayani, Saudi Arabia
 11525. Mads Kold, Denmark
 11526. mohamad bikai, United States
 11527. Mike Graham, United States
 11528. Khaled Alhazmi, United States
 11529. Abubakr Ali, United States
 11530. ole fjankjig, Norway
 11531. Walid Totayo, LB
 11532. Brian Barrios, United States
 11533. Filippo Tagliacarne , Italy
 11534. fahad almohsen, Saudi Arabia
 11535. Kevin Phan, United States
 11536. rajeev reddy, India
 11537. rajeev reddy, India
 11538. abdulla alhajiri, Qatar
 11539. Michele Vignola, Italy
 11540. Borami Oum, United States
 11541. Don Stewart , United States
 11542. hani as, SY
 11543. 黃成校, Taiwan
 11544. fakri alzwi, United States
 11545. Adish Pramod, Italy
 11546. Slim Shady, France
 11547. essa almarri, United Arab Emirates
 11548. stefano Valloncini, Italy
 11549. elodie dethier, Belgium
 11550. jeremy Jeremy, United States
 11551. rashed ali, United States
 11552. fayyaz ahmed, United Kingdom
 11553. Lucas Fray Burchardt , Denmark
 11554. zed game, Austria
 11555. michal hutar, Slovakia
 11556. Aaron Reiser, United States
 11557. Salem Ahmad, United States
 11558. Nawaf AlMutairi, Saudi Arabia
 11559. Nathaniel Christy, United States
 11560. Dakota Kunz, United States
 11561. Lorenzo Polidori, Italy
 11562. sami ahmari, Saudi Arabia
 11563. hussein ahmad, IQ
 11564. marco antonio, Belgium
 11565. Biondo Andrea , United States
 11566. james borden, United States
 11567. Jake Finlay, Ireland
 11568. Nate Skorepa, United States
 11569. Jonathan Cassidy, United States
 11570. David Salahshurian, United States
 11571. Boki Petreski, Italy
 11572. Javier Santana, United States
 11573. Alex Kramer, United States
 11574. Hildeberto Garcia, United States
 11575. ali hassan, United States
 11576. Gareeb Garzai, Saudi Arabia
 11577. Tancredi Maggiulli, Italy
 11578. Joe Carr, United States
 11579. Talal Aness, United States
 11580. Moamar Aljanabi, United States
 11581. Tijn --, Netherlands
 11582. Mark Leslie, United States
 11583. Raj Trivedi, United States
 11584. Antonio Salviati, Italy
 11585. Aaron Weston, Canada
 11586. abdulmajed owid, United States
 11587. Kian Sutarwala, United States
 11588. Michael Wilson, United States
 11589. Nawaf Albishri, Saudi Arabia
 11590. Simerjeet Singh, United States
 11591. 黃耀賢, Taiwan
 11592. Rakshith Yashvanth, India
 11593. Kevin Ovendorf, United States
 11594. mohd alqlm, United States
 11595. Richard Coton, United Kingdom
 11596. Christian Curiel, United States
 11597. Lukas Dubieczek, Germany
 11598. Salah Alazemi, United States
 11599. Zach Newman, United States
 11600. Isaiah Spence, United States
 11601. faiaal sattam, KW
 11602. Ahmad Raza Khan, Italy
 11603. Rain Lips, Saudi Arabia
 11604. Valerio Ventura, Italy
 11605. Andrew Dorsey, United States
 11606. Kent Glover, United States
 11607. Mohammed Hamdan, BH
 11608. Adhitya Priyantoro, Indonesia
 11609. jithin john, United States
 11610. federico bo, Argentina
 11611. hassan Ishehri, United States
 11612. James Middleton, United Kingdom

11613. jailbreaking is not a crime, United States
 11614. Daniele Algeri, Italy
 11615. Francesco Perulli, Italy
 11616. Danni Plausin, AX
 11617. Bradley Bond, United States
 11618. Moises Ubeda, United States
 11619. mohammed alotaibi, United States
 11620. Moises Ubeda, United States
 11621. Wesley Lim, Australia
 11622. Bryan Morgan, United States
 11623. Zachary Gray, United States
 11624. John Morgan, United States
 11625. Rusty Johnson, United States
 11626. Matthew Bechtold , United States
 11627. Almutaz Almuharbi, United States
 11628. Ben Mitchinson, United States
 11629. Eduard K, United States
 11630. Joe Robinson, United States
 11631. Nathan Fernandez, France
 11632. Valentin RENAUD, France
 11633. sun ali, Saudi Arabia
 11634. godelet roan, Belgium
 11635. Jules GIROLD, France
 11636. Quentin Despeisse, France
 11637. reis dany, LU
 11638. Jeru Kim, United States
 11639. silvia galli, Italy
 11640. Rodelkis Torres, United States
 11641. Candace Sommer-Van Auken, United States
 11642. Samuel Steele, United States
 11643. Tony Nguyen, United States
 11644. hamad Ali, OM
 11645. Omer Shmerman, IQ
 11646. Alissah Kat, Netherlands
 11647. Nathan Ledergerber, France
 11648. Hadeel a, Saudi Arabia
 11649. huang cheng, Taiwan
 11650. newellmar alincastre, United States
 11651. achal sharma, India
 11652. Sattam Al shammari, United States
 11653. Joseph Zojaji, United States
 11654. Rougerie Elliot, France
 11655. Steven Richefeu--Gitton , France
 11656. Chris Foster, United States
 11657. Chiang JUI-CHIH, Taiwan
 11658. Alberto Crescini, Italy
 11659. Chase Philport, United States
 11660. Matteo Timon, Germany
 11661. Vito Mastrangelo, Italy
 11662. mogahed abood, SD
 11663. Tony Taylor, United States
 11664. Allen Rosenthal, United States
 11665. Do Vnh, Belgium
 11666. mi mitja, Slovenia
 11667. Nathalie Saa, United States
 11668. nordine barika, France
 11669. david Cedeno, United States
 11670. Bailey Beard, United States
 11671. Mehdi Mehdi, MA
 11672. Russell Dautart, United States
 11673. Kyle Butler, United States
 11674. ABDULLAH ALAJMI, OM
 11675. Luis Gonzalez, United States
 11676. Martina Boccuzzi, Italy
 11677. Jesus Alvarez Diaz, United States
 11678. Meloni Florian, France
 11679. Richard Froggatt, United States
 11680. Stew Ray, Canada
 11681. Giuseppe De Gregorio, Italy
 11682. Quentin Pignolet, France
 11683. florian Château, United States
 11684. Lucas Dupuis, Belgium
 11685. Antoine Bessaou, France
 11686. Weibin Xu, Italy
 11687. kao mark, Taiwan
 11688. Karla Pedraza, United States
 11689. Ian Brandt, United States
 11690. Federico Fierro, Italy
 11691. Mohammad Alsuwayhiri, United States
 11692. jeff stuart, United States
 11693. Brian Abbott, United States
 11694. Mohammed Alrofaiy, Saudi Arabia
 11695. Anwareka Alaradah, KW
 11696. Kevin Madarazo, United States
 11697. Oliver Lin, Australia
 11698. Daniel Gomez, United States
 11699. ahmeD alhosni, United States
 11700. Bruno Suleiman , Brazil
 11701. esteban cardona, United States
 11702. Joseph Foote, United States
 11703. thiron yohann, United States
 11704. Maurice Turner, United States
 11705. Essa Almuhaazaa, Qatar
 11706. Nikeyta Wallace, United States
 11707. An Wu, United States
 11708. Leonardo Mugnaini, Italy
 11709. Saad Alkhateeb, JO
 11710. Leonardo Carboni, Italy

11711. MatthewFrank Maggio, United States
 11712. Mark Pereira, United States
 11713. Jose Sanchez, United States
 11714. Mark Pereira, United States
 11715. Dustin Danzeisen, United States
 11716. alameer14 Mmm, United States
 11717. Christian Jimenez, United States
 11718. Andras Kovacs, Belgium
 11719. mohammed alsulami, Saudi Arabia
 11720. abdulaziz madkhali, Saudi Arabia
 11721. Giovanni Brumana, Italy
 11722. Erik Marbury, United States
 11723. ahmed gamal, Egypt
 11724. theo panis, France
 11725. David Haymond, United States
 11726. chris turner , United States
 11727. Hernandez Kensi, France
 11728. Luc Rik Vlaemynck, Belgium
 11729. Yu Tretsky, UA
 11730. Jeremy Reyes, United States
 11731. Gavin Quinn, United States
 11732. Brandon Paterson, United States
 11733. Brianna Kile, United States
 11734. Janak Chauhan, United States
 11735. Aidan Forrester, United Kingdom
 11736. Mary Leavines, United States
 11737. Robert Florian, Romania
 11738. Mazin Alsaedi, United States
 11739. Negro Ta MERE, Belgium
 11740. Filippo Casciarri, Italy
 11741. Stev Urkel, United States
 11742. kyle brock, United States
 11743. courtney Webb , United States
 11744. julian bernal, Mexico
 11745. Desiree Phan, United States
 11746. Joseph Lee, United States
 11747. Dan Matthews, United States
 11748. LuDa Nasser, United States
 11749. John Wright, United States
 11750. Paul Mihali, United States
 11751. Ammar Sarif, United States
 11752. hani zakaria, Canada
 11753. hani Nashed, Canada
 11754. Richard Klemm, United States
 11755. Camilo Munoz, United States
 11756. Emily Palmon, United States
 11757. Mathieu Niquetamère, France
 11758. victor Dominguez, United States
 11759. Timothy Scott, United States
 11760. Peter Messias, Brazil
 11761. fahad hamad, Saudi Arabia
 11762. valentina sabbi, Italy
 11763. Chavez Summer , United States
 11764. Shrarah Saleh, Saudi Arabia
 11765. David Müller, Germany
 11766. challenger challenger, Saudi Arabia
 11767. ARON FIGUEROA , United States
 11768. Brian Weibel, United States
 11769. Diogo Camara, United Kingdom
 11770. Natalia Munoz, United States
 11771. jordan Hearn, United States
 11772. Marcus Jensen, Denmark
 11773. andrea melis, Italy
 11774. Donald Gainer, United States
 11775. Tyler Fown, United States
 11776. osama alhazmi, Saudi Arabia
 11777. Ahmad Rajb, Saudi Arabia
 11778. Codey Passmore, Australia
 11779. Andrew Gellai, United States
 11780. Ian Ramírez-España, Mexico
 11781. summer adams, United States
 11782. rakan aziz, Saudi Arabia
 11783. Evan Tigchelaar, United States
 11784. sam oster, United States
 11785. badr bajnaf, United States
 11786. Riki Foxall, Australia
 11787. Abramo Ferrari, Italy
 11788. Kevin Flatt, United States
 11789. maher Almutiri, United States
 11790. Luca Cesana, Italy
 11791. soso alotaiby, Saudi Arabia
 11792. Mohammed Falah, KW
 11793. Fatma Aljenaie, KW
 11794. Rusty Bucket, United States
 11795. Dyon Heintjes, Netherlands
 11796. Doug Shaw, United States
 11797. Zach Schrock, United States
 11798. Leonardo Di Nardo , Italy
 11799. Abdu Shiaan, Saudi Arabia
 11800. Michael Kitka, United States
 11801. Cristian Islas, United States
 11802. saeed almansouri, United Arab Emirates
 11803. Valentin Dupin, France
 11804. saeed almansouri, United Arab Emirates
 11805. Jacob Limpf, United States
 11806. Samuel Moser, Austria
 11807. aslam niyas, United States
 11808. Robert Gant, United States

11809. Brandon Grosswiler, United States
 11810. Matthew Miller, United States
 11811. Vienca Chan, United Kingdom
 11812. Carlos Argente Frías, Spain
 11813. Renier Velarde, United States
 11814. Brian Sweet, United States
 11815. Paolo Di Sarno, Italy
 11816. Richard Hathaway, United States
 11817. Logan Yates, United States
 11818. Diane Elliott, United States
 11819. Steven-bo Elliott, United States
 11820. Ahmad Jamil, JO
 11821. VINH PHAM, United States
 11822. jerry almada, United States
 11823. trevor schultz, United States
 11824. tm8777 tm87777, United States
 11825. Barbara Strzelec, United States
 11826. Charlie Davis, United States
 11827. Leno Quattlebaum II, United States
 11828. Sami Salman, Saudi Arabia
 11829. Eli Cantu, United States
 11830. Kamil Frej, PL
 11831. Evan W, United States
 11832. james koscak, United States
 11833. Martha Hurtado , United States
 11834. eric bryant, United States
 11835. spencer stiebs, United States
 11836. gurparthap rakhra, Canada
 11837. William Stansell IV, United States
 11838. Ki Swank, United States
 11839. Gian Baptista, United States
 11840. Joshua Theriot, United States
 11841. joshua Wong, Canada
 11842. Alex Marschall, Germany
 11843. John Doe, United States
 11844. jacquel miller, United States
 11845. Andrés González, Chile
 11846. Liat Gat, United States
 11847. David Companioni, United States
 11848. saroo jackson, United Kingdom
 11849. ahmed hanafy, United States
 11850. Ederick Figueroa, United States
 11851. Jordy Lozada, United States
 11852. ishti mahmud, United States
 11853. Brandon Sheovic , United States
 11854. geremia veratti, Italy
 11855. Alec Mento, United States
 11856. Tyrell Francisco, United States
 11857. Joshua bruxe, United States
 11858. Bryan Hampton, United States
 11859. Joost Langelaar, Netherlands
 11860. Schnika Pender, United States
 11861. Suzanne Jaehne, United States
 11862. Richard Thrussell, United Kingdom
 11863. Ted Kenton, United Kingdom
 11864. George Tanti, United States
 11865. Chris Brownell , Canada
 11866. Mason Topping, United States
 11867. Ralph Howarth, United States
 11868. Miranda Hardy, United States
 11869. Nathan Biebrick, Australia
 11870. Vincent Dicintio, United States
 11871. Luis Enrique Serratos Garcia , Belgium
 11872. Zac Siefkas, United States
 11873. Dylan Shapiro, United States
 11874. Ben Phil, United States
 11875. Jason Andreas, United States
 11876. Wayne Michaels, United States
 11877. Jason Fontenot, United States
 11878. Ted Klingenberg, United States
 11879. Timothy Richardson, United States
 11880. Rick Andrzejewski, United States
 11881. John Lightfoot, United States
 11882. Keith Adair, United States
 11883. Swag Lewis, United States
 11884. Brandon Sheovic, United States
 11885. Adrian Ruiz, Spain
 11886. Ahmad Aldarweesh, United States
 11887. Steven Papp, Canada
 11888. andrew monce, United States
 11889. Derp Herp, United States
 11890. Ryan Nandkishorelal, United States
 11891. Kelsi Hendrickson, United States
 11892. belal blal, United States
 11893. maximus salakx, Azerbaijan
 11894. Mustafa Al Ghzwi, United States
 11895. Jon D, United States
 11896. Bharath Kumar, United States
 11897. Arthur Gribensk, United States
 11898. adrien sansu, United States
 11899. Darren Hanuman, United States
 11900. mark chapman, United States
 11901. Matthew Whitling, United States
 11902. Mihaela Mija, Brazil
 11903. damon mankowski, United States
 11904. Neil Teitelbaum, Canada
 11905. Ben Gunn, United States
 11906. jacquel miller, United States

11907. Paul Vardy, Canada
 11908. Jean Putzer, IL
 11909. Scott Fryant, United States
 11910. Richard Burley, United Kingdom
 11911. Ariel Bello, Spain
 11912. Felipe Martínez , CO
 11913. Giovanni Zattera, Italy
 11914. Manuel Vivanco, CO
 11915. Alfredo Troetsch, United States
 11916. Joey Cirrito, United States
 11917. Dakota Ballow, United States
 11918. Margarita Santamaria, United States
 11919. Jim Thurston , United States
 11920. Justin Flores, United States
 11921. Mohammed khan, United Kingdom
 11922. Ryan Borg, Australia
 11923. Rodney Hall, United States
 11924. saleh al-mazyad, Saudi Arabia
 11925. Juan Villela, United States
 11926. Aaron Butler, United States
 11927. Hróbjartur Sigríðarson, Iceland
 11928. Lindley Hicks, United States
 11929. Ethan Barroqueiro, United States
 11930. Ivan Strbac, United States
 11931. azeem notta, Canada
 11932. Tim Carbone, United States
 11933. Philip Hoang, United States
 11934. Ralph Manyana, United States
 11935. Dustin Wagner, United States
 11936. Patricia Vivanco, CO
 11937. Carlos Hurtado, United States
 11938. Jarette Hensley, United States
 11939. Sean Rhyne, United States
 11940. Don Miller, United States
 11941. Dean Hinano, United States
 11942. Jessy Rivard, United States
 11943. Ric Meyer, United States
 11944. Paolo Di Sarno, Italy
 11945. Josh Brown, United States
 11946. Tony Harris, United States
 11947. Brian Sweet, United States
 11948. Bryce C, United States
 11949. Danny Wiginton, United States
 11950. Mark Irvine, United Kingdom
 11951. Alan Giudici, Italy
 11952. bernard wagner, France
 11953. Paul Bullias, United States
 11954. Lazarus Leopold, United States
 11955. Jim Crusan, United States
 11956. Dan Dyck, Canada
 11957. Gianna Chiniski, United States
 11958. Alfredo Serrano, United States
 11959. Ulises Magdaleno, United States
 11960. abdualrhman alshehri, United States
 11961. Ryan Dockman, United States
 11962. ahmed ali, United States
 11963. John F. Marksman, United States
 11964. william barnard, United States
 11965. Elijah Bottomley, United States
 11966. Jeffrey Helms, United States
 11967. CHARLES STRICKLAND , United States
 11968. Alex Good, United States
 11969. Kien Trung Dang, Italy
 11970. Jack Comins, United States
 11971. Milton Horst, United States
 11972. Carlos Valente, Portugal
 11973. Ryan Mattson, United States
 11974. Kyle Straughn, United States
 11975. Christopher Stathopoulos, Australia
 11976. Mickey Gonzalez, United States
 11977. Isaiah Mccoury, United States
 11978. chito de guzman, United States
 11979. Kishor kumar, India
 11980. David Gow, Canada
 11981. Sadat Brown, United States
 11982. Paolo Di Sarno, Italy
 11983. Rueben Ojeda, United States
 11984. Bill Dunn, United States
 11985. Tyler Chaika, United States
 11986. john fife, United States
 11987. wesley cuypers, Belgium
 11988. otto alfeld, NA
 11989. Janae Lowe Barnes, United States
 11990. Jayson Kaib, United States
 11991. Dakota Newman, United States
 11992. Paul Bernhardt, United States
 11993. Bsy Haris, France
 11994. Paul Meyer, United States
 11995. Michael Stewart, United States
 11996. Richard Danielewski, Canada
 11997. Randy Segovia , United States
 11998. John Shrum, United States
 11999. Andrew Sturgill, United States
 12000. Andrew Sturgill, United States
 12001. Kimberly Smith, United States
 12002. Rick Melendez, United States
 12003. lea hewitt, United States
 12004. Caleb Martz, United States

12005. Patrick Carnahan, United States
 12006. Bader Alhdeeb, KW
 12007. Alex Escamilla, United States
 12008. Linda Mussetter, United States
 12009. Linda Noel, United States
 12010. Willie Rivas, United States
 12011. Nyiem Lopez , United States
 12012. desi jatt, United States
 12013. Austen Williams, United States
 12014. Jennifer Evancho , United States
 12015. Jordan Cole, Canada
 12016. Mike Gardner, Canada
 12017. Larry Waterman, United States
 12018. Marco Luna, United States
 12019. jacquel miller, United States
 12020. jacquel miller, United States
 12021. Milo Kaminski , United States
 12022. Charity Cyphers, United States
 12023. MUHAMMED DAGHRIRY, United States
 12024. Alex Relis, United States
 12025. Randy May, United States
 12026. Bill Theriault, Canada
 12027. Paul Colvin, United States
 12028. Christina Eadie, United States
 12029. Michael Parisi, United States
 12030. Luca Chierigatti, Italy
 12031. mhamad alhorani, SY
 12032. Pedro Tavares, Brazil
 12033. Jerry Higginbotham, United States
 12034. Jay Manzanarez, United States
 12035. Brad Willman, United States
 12036. Reinaldo Javariz, PR
 12037. Charles Davis, United States
 12038. Michael Marsollek, Germany
 12039. steve Leibovitz, United States
 12040. Cheryl Davis, United States
 12041. Troy West, United States
 12042. Jerry Higginbotham, United States
 12043. Bryce Donnell, United States
 12044. John Scheller, United States
 12045. Lisa Brown, United States
 12046. Dennis Patterson , United States
 12047. d7 j, United States
 12048. danson lopez, United States
 12049. Dave Bowman, United States
 12050. Luis Purisaca, United States
 12051. Anonymous-Chan 0, Canada
 12052. saleh alshammru, Saudi Arabia
 12053. Matthew Earley , United States
 12054. Wayne Grosvenor, United States
 12055. Jason Henderson, United States
 12056. Diana Lopez, United States
 12057. Donnie Douglas, United States
 12058. Andrew Pollack , United States
 12059. Kevin K, United States
 12060. Paul St. Pierre, United States
 12061. Raul Velasquez, United States
 12062. anonymous anonymous, Canada
 12063. Gary Workman, United States
 12064. David Bhatnagar, Canada
 12065. Jens Jungmann, United States
 12066. Frank Graham, United States
 12067. Craig Snell, United States
 12068. sukh kundi, United Kingdom
 12069. Noah Lindhome, United States
 12070. Lawrence Farago, United States
 12071. Jeff Ray, United States
 12072. pamelala salatich, United States
 12073. edgar aguilar, United States
 12074. javier rodriguez, United States
 12075. David Aschenbrenner , United States
 12076. John Whispering, TH
 12077. Jason Poffinbarger, United States
 12078. waseem attaf, United States
 12079. waseem attaf, United States
 12080. Gustavo Becerril, United States
 12081. Brandan Tan, Australia
 12082. wsws mohammad, United States
 12083. Cody Bridges, United States
 12084. Carl Conant, United States
 12085. Muhammad Hamad, Saudi Arabia
 12086. Alan Batch, United States
 12087. Mihai Duduman, Canada
 12088. amon hawthorne, United States
 12089. Raquel Szymansky, United States
 12090. Joe Smith, United States
 12091. Brooke Waikel, United States
 12092. Keira Waikel, United States
 12093. Enrico Soekarno, Indonesia
 12094. Mike Sexton, United States
 12095. Hashim Jaffri, United Kingdom
 12096. Hsh eek, United States
 12097. Andrew Squitieri, United States
 12098. Roy Bibbs, United States
 12099. Joseph Welt, United States
 12100. Shawn King, United States
 12101. Bernard Jones, United States
 12102. Ian Turney, United States

12103. Nicolas Draves, United States
 12104. Gomez Juan, United States
 12105. nabil balushi, United States
 12106. Julissa Rene, United States
 12107. Grant Lawrence, United States
 12108. Chris Torres, United States
 12109. Chad Hartzog, United States
 12110. Ehalid Dinkane, United States
 12111. Nick Reis, United States
 12112. efrain hernandez, United States
 12113. Edgar Contreras, United States
 12114. Joseph Orlandi, United States
 12115. Joseph Orlandi, United States
 12116. Joseph Orlandi, United States
 12117. Alex Perussi, United States
 12118. Creston Gould, United States
 12119. Chris Robitaille, Canada
 12120. Tim Waikel, United States
 12121. James Rhodes, United States
 12122. Aaron Carpenter, United States
 12123. Junior Yono, United States
 12124. Rick Moss, United States
 12125. 林 義凱, Taiwan
 12126. Conrad Gallagher, United States
 12127. Logan Barnett, United States
 12128. Marcos Daniel, United States
 12129. Isaac Higgins, United States
 12130. Chris Morence, United States
 12131. Victor Perez, United States
 12132. Qutee Jones, United States
 12133. Max Pimentel, United States
 12134. Fausto Cheder, Brazil
 12135. Bruce Stringer, United States
 12136. Isaiah Ybarra, United States
 12137. Kasey Carroll, United States
 12138. Brennan Unruh, United States
 12139. Francisco Obando, United States
 12140. Lin Kuan, chou, Taiwan
 12141. vc cv, OM
 12142. Edwin K, United States
 12143. jd rey, United States
 12144. jordy moreno, United States
 12145. Ahmed Radwan, Egypt
 12146. Rami Algan7e, Saudi Arabia
 12147. Thomas Hall, United States
 12148. David Chang, United States
 12149. Ezekiel Freeman, United States
 12150. Gabriel Pilon, United States
 12151. Joseph VEGA, Mexico
 12152. Michael Whitehead, United States
 12153. Bernard Jones, United States
 12154. Fahad Ashraf, United States
 12155. Thomas Rodriguez , United States
 12156. Bobby Letourneau, Canada
 12157. Anon Anon, CO
 12158. Nathalie Letourneau, Canada
 12159. Russell Trau, United States
 12160. Sacha zwier, United Kingdom
 12161. mick hornbeck, United States
 12162. eovani ramos, United States
 12163. Adrian Gamboa, United States
 12164. Angel Ramos, United States
 12165. German Ruiz, United States
 12166. Gonzalo Calquin, United States
 12167. Brian Clark, United States
 12168. Tony Strong , United States
 12169. salem alshehri, United States
 12170. Nathan Reed, United States
 12171. Joe Maglione, United States
 12172. Harlen Collier, United States
 12173. Tony Garofalo , United States
 12174. Levi Cousin, United States
 12175. Arthur Leach, United States
 12176. Leslie Alamo, United States
 12177. Ruben Lladoc, PH
 12178. Amaan A, India
 12179. Alex Hill, United States
 12180. khaled mas, United States
 12181. Manwell Raisins, Australia
 12182. Rylan Brown, United States
 12183. Jeffrey Brunner, United States
 12184. Rylan Wayne, United States
 12185. Marcus Bruno, United States
 12186. david viviani, United States
 12187. Monish Reddy, India
 12188. Mario Sosa, United States
 12189. Sergio V, United States
 12190. Dimitri Moscharis , United States
 12191. Clayton Baker, United States
 12192. Dezmond Pena, United States
 12193. ahmed bozo, United States
 12194. ahmed bozo, LY
 12195. Gregory Wolfe , United States
 12196. Jeremy Bernard, United States
 12197. Rylan Brown, United States
 12198. J0s3ph Appl3man1ac, United States
 12199. jordan reed, United States
 12200. Yash Peswani, India

12201. William Metzger, United States
 12202. James Etcho, United States
 12203. Logan Comstock, United States
 12204. mike green, United States
 12205. ashar jamali , United States
 12206. Carlos Estrada , United States
 12207. steve seidel, United States
 12208. zack noah, United States
 12209. asssss Ssssabb, United States
 12210. Tommy lay , Canada
 12211. Jordan Kazakov, United States
 12212. Evan Tang, United States
 12213. Sean Quinlan, United States
 12214. Kris Roberts, United States
 12215. Jessica Rivas, United States
 12216. Asher Odhner, United States
 12217. Jessica Rivas, United States
 12218. bob starr, United States
 12219. Phil Javinsky III, United States
 12220. Jeff Harris, United States
 12221. 志豪 陳, Taiwan
 12222. miguel De aza, United States
 12223. Katie Parker, United States
 12224. Jason Stevens, United States
 12225. Paul Skinner , United States
 12226. Jessica Rivas, United States
 12227. Mike McGinnis, United States
 12228. Manuel Gonçalves, Portugal
 12229. brayden Bushman, United States
 12230. Brayden Bushman, United States
 12231. Rich Hamn, United States
 12232. Matthew Slesinski, United States
 12233. Radhey Panchal, India
 12234. abdulaziz algohani, Saudi Arabia
 12235. Joey Pardo, United States
 12236. Juan Carlos Bayocot, Saudi Arabia
 12237. Eduardo Ocampo, United States
 12238. Brandon Santana, United States
 12239. William Walker, United States
 12240. Ayden Fullerton, United States
 12241. Paochin Wang, Taiwan
 12242. Hans Pine, South Africa
 12243. Salah Alsalahi, Saudi Arabia
 12244. Gadge Choolokian, United States
 12245. Salah Alsalahi, Saudi Arabia
 12246. Robert Newell, United States
 12247. Jon Zimmer, United States
 12248. Mukesh Kumar, India
 12249. Lori Carter, United States
 12250. Marques Conerly, United States
 12251. Oscar Lopez, United States
 12252. Scott Liu, United States
 12253. Hassan Alriyati, United States
 12254. Hank Peng, Taiwan
 12255. Sarah Ocana, Mexico
 12256. deandria lewis, United States
 12257. Mathew Schnellhardt , Canada
 12258. Kurt Holbrook, United States
 12259. fedrico scappiti, Italy
 12260. Mikhail Matvienko, United States
 12261. Trey Booker, United States
 12262. Kris Orias, United States
 12263. billy parker, United States
 12264. Christo Younan, United States
 12265. Clément Cazevieille, United States
 12266. Catherine Espiritu, United States
 12267. Kevin Mercado, United States
 12268. Ethan Barker, United States
 12269. Richard Chontos Jr., United States
 12270. Allen Menor, United States
 12271. Andrew Venzor, United States
 12272. Mohammed Abdel shafy, United Arab Emirates
 12273. manny mcclain, United States
 12274. Josh McGlaughlin, United States
 12275. Boii Jay, United States
 12276. James Montano, United States
 12277. Mario Lombardo, United States
 12278. santi lamichaney, United States
 12279. Martin Fontes, United States
 12280. Danny Lopez, United States
 12281. Christian Garcia, United States
 12282. Steven Snyder, United States
 12283. Yan Kalister, Greece
 12284. Baz Shaw, Sweden
 12285. Brandon Coon, United States
 12286. Matthew Carpenter, United States
 12287. Ahmet Murrell , New Zealand
 12288. Glynn Sewell, United Kingdom
 12289. Reggie Jackson, United States
 12290. Joshua Toddish, United States
 12291. Eli Harris, United States
 12292. law waishing, Hong Kong
 12293. Mark D, United States
 12294. Allen Yang, United States
 12295. Ahmed Diop, United Kingdom
 12296. Zac Gibson, United States
 12297. Edward Cremers, Netherlands

12298. Ian Tully, United States
 12299. divakar singh , India
 12300. victor contreras, United States
 12301. Daphney Gustafson, United States
 12302. eric tang, United States
 12303. Taiga Miyano, United States
 12304. Luis Garcia, United States
 12305. James Schirripa, United States
 12306. Ahmed Salem, United Arab Emirates
 12307. juan perez, CO
 12308. Azman Mohamad Said, Singapore
 12309. Angelo Chaves, Argentina
 12310. Mark de Vries, Australia
 12311. Peter Dansink, Netherlands
 12312. Paul Tetu, United States
 12313. israel reyes, United States
 12314. Majdi Alayed, Saudi Arabia
 12315. Gustavo Mercado, United States
 12316. Evan Mackey, United States
 12317. Jc Gonzalez, United States
 12318. Joseph Lauture, United States
 12319. Hassan Safri, United States
 12320. Brandon Syme, United States
 12321. Adrian Jacinto, United States
 12322. richard swinnen, Belgium
 12323. marwin Jacinto, United States
 12324. Alex N, United Kingdom
 12325. Mauricio Fernandez, United States
 12326. Jamie Taylor, Australia
 12327. Mousa Ali, United Arab Emirates
 12328. Deborah Haynes, United States
 12329. makayla Jackson , United States
 12330. moshari aljaberi, United States
 12331. Edvard Mrzek, Slovenia
 12332. Fernanda Ponce, Mexico
 12333. 承碩 詹, Taiwan
 12334. Eliyahu Kalfa, United States
 12335. Bryan Wilson, United States
 12336. Billy Ellis, United Kingdom
 12337. Mel King, New Zealand
 12338. Shubham Mankar, India
 12339. George Revitea, Romania
 12340. Timothy Huang, Taiwan
 12341. Isaiah Pighin, United States
 12342. Jason Rivard, United States
 12343. Paul Vorhies, United States
 12344. Bob McBeth, United States
 12345. Zane Matwie, Canada
 12346. Jake Dean, Australia
 12347. jose gasset, United States
 12348. Jim Roberts, United Kingdom
 12349. Soccy Rivas, United States
 12350. Vagner Moleiro, Brazil
 12351. Tristan Barton , New Zealand
 12352. Helge Topholm, Denmark
 12353. 冠肇 陳, Taiwan
 12354. Evan Zohne, United States
 12355. Jesus Rodriguez, United States
 12356. Justin Mare, United States
 12357. Disco Seven, IL
 12358. Luffy Cai, China
 12359. 岳廷 陳, Taiwan
 12360. Eager Spirit, Saudi Arabia
 12361. Brian Ramsey, United States
 12362. Juan Urioste, United States
 12363. Saleh eid, Saudi Arabia
 12364. BAH Hamidou, France
 12365. Ansgar Dünnebacke, Germany
 12366. chris montgomery, United States
 12367. Matthew Jaeger, United States
 12368. Jodilee McGhee, United States
 12369. John Tarbell, United States
 12370. Hubert Altendorfer, United States
 12371. Eran Rose, IL
 12372. Samir Janna, United States
 12373. Hatim Dhankot, India
 12374. Andy Baldovino, United States
 12375. Craig Van wyk, South Africa
 12376. Erwin Soriano, United States
 12377. Ian Shipman, United States
 12378. Jack Henahan, United States
 12379. Dillion Nason, United States
 12380. Chase Walling, United States
 12381. Mathew Rivero, United States
 12382. Jaushua Castillo, United States
 12383. Huthaifa Al Zadjali, United States
 12384. I4 HACK, United States
 12385. Eduardo Sosa , PR
 12386. jerrod gates, United States
 12387. Daniel Pervis, United States
 12388. André Pinto, Portugal
 12389. JAMES WILLIAMS, United States
 12390. Ian Macro, United Kingdom
 12391. Muzill Khan, United States
 12392. Dick Rottinghuis, Netherlands
 12393. Kuba Jakubiak, PL
 12394. Tony Rodriguez, United States
 12395. David Monbaron, Latvia

12396. kevin Richard, Switzerland
 12397. Lydie Vuilleumier, Switzerland
 12398. Geovanni Correa, United States
 12399. Ahmed Mobarack, Switzerland
 12400. Michiko Ose, Japan
 12401. Yousef Khalid, United States
 12402. DEs Bowers, Ireland
 12403. Yousef Khalid, Saudi Arabia
 12404. Chad Bell, United Kingdom
 12405. Krasimir Peykovski, Switzerland
 12406. Georg Glimbergz, Denmark
 12407. Ehsen Bat, United States
 12408. Olaf Meyer, United States
 12409. Yousef Majeed, United States
 12410. aaa aaaa, Saudi Arabia
 12411. Cr@ch1015 Fix, PR
 12412. Jerome Johnson, United States
 12413. Didrick Namtvedt, Norway
 12414. Samuel Cummings, United States
 12415. Lasse Rasmussen, Denmark
 12416. irul rossid, United States
 12417. Ali Alattas, Saudi Arabia
 12418. Hamood Akba , United States
 12419. David Smith, United States
 12420. Faizal Shukor, Singapore
 12421. Simone Anesa, United States
 12422. Patrick de Rham, Switzerland
 12423. Jorin Johannes Sempel, Netherlands
 12424. Selena Yip, United States
 12425. Carina Schwaiger, Switzerland
 12426. Jerry Carpenter, United States
 12427. Ahmed Elboraey, Egypt
 12428. Abdulmjeed Alharbi, Saudi Arabia
 12429. Steve Newton, United States
 12430. Saman Laleh, United States
 12431. Cristian Conte, Italy
 12432. yang-ting haung, Taiwan
 12433. Eric Daniels, United Kingdom
 12434. Pietro Miranda, Brazil
 12435. Randy Dickens, United States
 12436. Nayib Perez, United States
 12437. Artie Naeyak, United States
 12438. Torrey Baldrige, United States
 12439. Cyril Zakka, United States
 12440. David Damitre , United States
 12441. Trent Smith, United States
 12442. David Engleka, United States
 12443. Trent Smitt, United States
 12444. Vicencio Merida, Venezuela
 12445. Shaurya Pandya, United States
 12446. anthony puglisi, United States
 12447. Gabe Rodriguez , United States
 12448. Peter Mong'ute, United States
 12449. Brandon Markowitz, United States
 12450. Sidney Haywood, United States
 12451. Ben Connolly, Ireland
 12452. memo mame, Saudi Arabia
 12453. Addison Brower, United States
 12454. Cory Fenity, United States
 12455. Jeffrey Tremblay, United States
 12456. Alberto Fanini, Italy
 12457. saud.r altamimi, United States
 12458. Mirko Stevic, United States
 12459. billy or, Hong Kong
 12460. Eng Khaled Al shammry, Saudi Arabia
 12461. Ross M, United Kingdom
 12462. Yumi Lin, United States
 12463. Eduardo Arroyo, United States
 12464. Christian Reyes, United States
 12465. Matthew Jones, UY
 12466. Vladimir Krejci, Czech Republic
 12467. imri hagshi, United States
 12468. Jared Boyd, United States
 12469. Roibeárd Billson, United States
 12470. Lou Block, United States
 12471. Tylann Cantrell, United States
 12472. esteban carreno, United States
 12473. su guan-zi, Taiwan
 12474. Vincent Carnovale, United States
 12475. Pummy Ghost, United States
 12476. Edward Apostol, Canada
 12477. ruaraidh murray, United Kingdom
 12478. Christopher Liu, Singapore
 12479. Luka Repovs, Slovenia
 12480. William Proctor, United States
 12481. Toh KarWi, Singapore
 12482. Chad Broudy, United States
 12483. Benjamin Fagre, United States
 12484. Jabari Thompson, United States
 12485. Lee Jeremy, Taiwan
 12486. Andy Kov, United States
 12487. Elsa K., Austria
 12488. Deip Kumar, United States
 12489. Zachary Morgan, United States
 12490. Gabriel Torres, United States
 12491. edoardo pierre, Italy
 12492. Bouwer Sale, Netherlands
 12493. emad elhinawy, United States

12494. Deloris Hall, United States
 12495. Trace Salley, United States
 12496. Joaquin Torres, United States
 12497. Thony THORMENTA , United States
 12498. jehad alostad, United States
 12499. James Lilly, United States
 12500. Fabio Huqi, Italy
 12501. Tobias Apking, United States
 12502. nate pants, United States
 12503. Kishan Khanal, NP
 12504. Tony Frost, United States
 12505. Khyle Armstrong, United States
 12506. abdullah alasmri, United States
 12507. Hol Jay, Canada
 12508. Nani Usagi, United States
 12509. Baris Demiray, France
 12510. Ali Abdullah, United States
 12511. Vikki Jones, United States
 12512. Joshua Harmon, United States
 12513. Jose Fernandez, United States
 12514. Jon Wong , United States
 12515. Rolando Trujillo, United States
 12516. Michael Farmer, United States
 12517. Sherley Pompilus, United States
 12518. Lance Leukel, United States
 12519. Ethan B, United States
 12520. Lam Kwok Leung, Taiwan
 12521. Edoardo Viviani, Italy
 12522. Bernard Tam, Hong Kong
 12523. Danny Vu, United States
 12524. Chad Beckman, United States
 12525. sam novak, United States
 12526. Ammar Albadri, United States
 12527. Deondre Tankersley, United States
 12528. Derek Crawford, United States
 12529. Christian Miller, United States
 12530. Thomas Campbell, Australia
 12531. Dabney Hunter, United States
 12532. Arturo Aguilar, United States
 12533. Trevor Stark, United States
 12534. oliver stewart , United Kingdom
 12535. Jim Moss, United States
 12536. David Terarakelyan, United States
 12537. Robert Werner, Japan
 12538. ali almansoori, United Arab Emirates
 12539. E Martini, United States
 12540. Fernando Guardado, United States
 12541. Roderick Lee, United States
 12542. Chad Huber, United States
 12543. 泳辰 潘, China
 12544. Sam Roberts, United Kingdom
 12545. Alessio Marrazzo, Italy
 12546. hamad amer, Saudi Arabia
 12547. Harrison Ford, United States
 12548. Mario D'Amico, Italy
 12549. Steve Spurlock, United States
 12550. abdulmhsin alnureidi, Saudi Arabia
 12551. Justin Boiano , United States
 12552. Manuel Lopez Brea, Spain
 12553. ShengRu Yang, Taiwan
 12554. kishan sharma, Portugal
 12555. Kevin Mcdermott, United States
 12556. Frank Ritter, United States
 12557. Ja'vez Mitchell, United States
 12558. Steve Nain, United States
 12559. 张 宇菲, China
 12560. brad martin, United States
 12561. Matt Mutschler, United States
 12562. Keith Leyson , Singapore
 12563. Shane Roper, United States
 12564. Ali 0, United States
 12565. said onazy, United States
 12566. Deljuan Jones, United States
 12567. dennis uriarte, United States
 12568. Nathan Benevelli, United States
 12569. sameh ahmed, United States
 12570. Daniel Slick, United States
 12571. Josh Dollins, United States
 12572. Davide Iacobone, Italy
 12573. Alex Jeffrey, United States
 12574. N. Gurbani, United States
 12575. matt saillant, United States
 12576. Patrick Bogen, United States
 12577. Dave Koelmeyer, New Zealand
 12578. Bob Gare, United States
 12579. Jim Wasson, United States
 12580. Wally Schwarz, United States
 12581. Trenton stone , United States
 12582. Marquan Rogers, United States
 12583. Vincent Medina, United States
 12584. nick taylor, United States
 12585. Alan Penner, United States
 12586. Salehin Hossain, United States
 12587. Melissa Garza, United States
 12588. Freddie Peak, United States
 12589. Sara K, United States
 12590. Shawn Laughner, United States
 12591. Kevin kjnlfb, United States

12592. Srinivasa Desiraju, United States
 12593. Shea Dunbar, United States
 12594. Josh Robillard, Canada
 12595. Mykel Pierson, Australia
 12596. Carlos Lopez, United States
 12597. Ricco Zuniga, United States
 12598. David Chacha, United States
 12599. Norman Rondeau, United States
 12600. Enrique Cotto, United States
 12601. Tim Bates, United States
 12602. Nick Wallace, United States
 12603. CRAIG COCHRAN, United States
 12604. Katie Vogel, United States
 12605. Timothy Brault, United States
 12606. Abdurrahman Sharif Ali, Italy
 12607. Micah Gomez, United States
 12608. Patrick Mahoney, United States
 12609. Tim Hatch, United States
 12610. Angela Smith, United States
 12611. Shelby Joiner, United States
 12612. Chong Kai Kit, United States
 12613. Eugenio Regolo, Italy
 12614. FAHAD FD, United States
 12615. Talal Mohammed, Saudi Arabia
 12616. Hernan Aispuro, United States
 12617. dean joiner, United States
 12618. stefano gonella, Italy
 12619. Gil Santos, United States
 12620. LEE ENOCH, Taiwan
 12621. julia favez, Canada
 12622. Petey Pab, United States
 12623. Jabari Phillips-Rose, United States
 12624. Rey Ibarguengoitia, United States
 12625. waleed aldhafiru, Saudi Arabia
 12626. nageeb mansoor, IL
 12627. Rush Overby, United States
 12628. moodnk mk, United States
 12629. Jimmy Winsjansen, Norway
 12630. f e, United States
 12631. Ian Darke, United States
 12632. Jerermy Martin, TR
 12633. Jim Bagnall, United Kingdom
 12634. Nic Nobile, United States
 12635. Kevin Phan, Sweden
 12636. Nasser Al dosry, Saudi Arabia
 12637. Jason Clark, United States
 12638. Mamdouh alharbi, United States
 12639. Giovanni Spina, Italy
 12640. Justin Helmick, United States
 12641. Tonu Morgan, United States
 12642. calum smith, United Kingdom
 12643. Leonardo van de Weteringh, Netherlands
 12644. Hermilio Rubio, United States
 12645. Mark Howard, United States
 12646. Mohammed Hadidi, United States
 12647. M A, United States
 12648. Joseph Rogers, United States
 12649. David Murdoch, United States
 12650. Peter Messias, Brazil
 12651. shain cox, United States
 12652. Massimiliano Massimiliano , United States
 12653. Benjamin Orndorff, United States
 12654. Sasha Brown, United States
 12655. moe gee, Canada
 12656. Jake Sannito, United States
 12657. Richard Marquis, United States
 12658. Clint Massie, United States
 12659. first last, TF
 12660. Devolve Patrick , United States
 12661. Abaseen Khan, United States
 12662. stephanie morrice, United Kingdom
 12663. Massimo Contarino , United States
 12664. Aviana Valtierra, United States
 12665. melvin armstrong, United States
 12666. Shlomo Cohen, United States
 12667. Shlomo Cohen, United States
 12668. Sam Close, United States
 12669. Quinn Cleary, United States
 12670. Fadi AbouSaid, United States
 12671. Saiku Gaidi, United States
 12672. Jacob Filep, Australia
 12673. Antonio Bares, United States
 12674. Scott Vanover, United States
 12675. Alex Salt, United States
 12676. Johnny Gomez, United States
 12677. Henry Fisher, United States
 12678. azhar ali, New Zealand
 12679. Wyatt Verge, United States
 12680. Dan Barstow, United States
 12681. Remington Breeze, United States
 12682. Gabriel Torres, United States
 12683. Xuan Tran , United States
 12684. Revya Mahdi, United States
 12685. Noah Guzman, United States
 12686. Ruben Silva, United States
 12687. Sumanth Billa, United States
 12688. Marek Zele, Germany
 12689. William Barnett, United States

12690. LECOMTE Steeve, France
 12691. Leonardo Stabile, United Kingdom
 12692. Jayden Bray, Australia
 12693. Leonardo Collin, United States
 12694. Miguel López, Mexico
 12695. Ed Powell, United States
 12696. Scott Aragon, United States
 12697. Andrew Field, United States
 12698. thomas everett, United States
 12699. john shale, United Kingdom
 12700. Maarten Billemont, Canada
 12701. Austin Bissessar., TT
 12702. Amanda Peet, Canada
 12703. Andrew Lincoln, United States
 12704. Paul Baker , United Kingdom
 12705. Johannes Ernst, United States
 12706. MARC RAGUSA, United States
 12707. Thang Nguyen, United States
 12708. Chris Boden, United States
 12709. Marshall Mabie, United States
 12710. Cole Firebaugh, United States
 12711. Noe Carreno, United States
 12712. Todd Miller, United States
 12713. Ankit Pathak, United States
 12714. Fran Parker, United States
 12715. ernesto Zambrano, Mexico
 12716. Alan Savoy, United States
 12717. Travis Pishna, United States
 12718. darius garza, United States
 12719. Alex Cariaso, Canada
 12720. Nicholas Conine, United States
 12721. Bhavik Lathia, United States
 12722. Darren Dewey, United States
 12723. David Anderson, United States
 12724. Jared Carlisle, United States
 12725. Matey Karassimeonov, France
 12726. Antonio Solis, United States
 12727. Bryan Bruns, United States
 12728. joshua vale, United States
 12729. Damion Noel, United States
 12730. Jason McDonald, United States
 12731. Brodey Bolt, United States
 12732. James Poston, United States
 12733. Gregg Arrington, United States
 12734. Tina Myers, United States
 12735. billy ibarra, United States
 12736. Adam Sinuc, United States
 12737. Alessandro Egidi, Italy
 12738. Bohong Cheng, United States
 12739. Chris Ballejos, United States
 12740. Jeremy Mlazovsky, United States
 12741. Joey Rozell, United States
 12742. Cody Miller, United States
 12743. Cody Miller, United States
 12744. jimmy craig, United States
 12745. Gabriel Onyijen, United States
 12746. Steve Ramsey, United States
 12747. Bang Imran, Indonesia
 12748. Joey Hamelin, Canada
 12749. Dejean Thompson , United States
 12750. Ali Ahmed, United Kingdom
 12751. Liam So, Canada
 12752. Jay Hinkle , United States
 12753. Cosimo Gaudiano, United States
 12754. Olivier Crespo, Spain
 12755. Travis Grammer, United States
 12756. Alex Crespo, Spain
 12757. Oliver Örstig, United States
 12758. Ronald Ballard, United States
 12759. Andrew Kainer, United States
 12760. Brian Donohoe, United States
 12761. dj verderame, United States
 12762. Lise Broer, United States
 12763. Devin Crain, United States
 12764. Ken Clark, United States
 12765. Patrick Horgan, United States
 12766. Gail Nagle, United States
 12767. Siavash Ahmadi, United States
 12768. Wayne Markle, United States
 12769. Howard Davidson, United States
 12770. Ruth Seaholm, United States
 12771. hommy chen, United States
 12772. Sylvia Valek, United States
 12773. diego torres raquelich, Chile
 12774. Dax Nagtegaal, Netherlands
 12775. Rick Drain, United States
 12776. Apolinar Gore, United States
 12777. Nicholas Johnson, Australia
 12778. David Cramer, United States
 12779. Alex Williams, United States
 12780. Daniel Santellano, United States
 12781. Michael lazín , United States
 12782. NICOLE DISCENZA, United States
 12783. Jake Lees, Australia
 12784. Ryan Callahan, United States
 12785. Stuart Visser, Australia
 12786. Chianti' Arnold, United States
 12787. Joe Jennings, United Kingdom

12788. Blake Pratt, United States
 12789. Jonathan Domingo, PH
 12790. Rylan Wheels, Canada
 12791. Benjamin Gearig, United States
 12792. Jonathan Palazzo, United States
 12793. Allen Robberson, United States
 12794. Paul Campbell, United States
 12795. Nickolas Garza, United States
 12796. Mariana Elle, United States
 12797. Bill Thornton , United States
 12798. Son Htet, United States
 12799. Gordon Pettet, United States
 12800. Phil Picton, United Kingdom
 12801. Von Jose, United States
 12802. Tracey King, United States
 12803. Richard Ebbing, United States
 12804. Brandon Lee, United States
 12805. Eric Bailey, United States
 12806. Alan Patrick, United States
 12807. Alan patrick Oedijanto, United States
 12808. Marquise Richardson, United States
 12809. Dana Doherty, United States
 12810. Apple Sun, United States
 12811. brittany pickering, United States
 12812. Abdulmajeed Alenazi, Saudi Arabia
 12813. Brian Stough, United States
 12814. Anthony DeMaggio, United States
 12815. Marwan alyafiy, United States
 12816. Toby Wilkerson , United States
 12817. Tyler Langehennig, United States
 12818. Shawn Eng, United States
 12819. Daniel Thomas , United States
 12820. Peter da Silva, United States
 12821. Joseph Alfaro, United States
 12822. Lisa Leverett, United States
 12823. John Koutrouba, United States
 12824. peter dimmitt, United States
 12825. Elina Rubuliak, United States
 12826. todd hick, United States
 12827. Melinda Miller, United States
 12828. Zhang William, Taiwan
 12829. john guzman, United States
 12830. Timothy Janiszewski, United States
 12831. Mike Franco, United States
 12832. Alex Michelin, United States
 12833. Al Williams, United States
 12834. Andrew Le, United States
 12835. Amit Pau, United States
 12836. Liu TsungHao, Taiwan
 12837. Tony Castro, United States
 12838. Justin Vendrell, United States
 12839. A L, United States
 12840. Jerry Yang, China
 12841. manik singh, India
 12842. Metodi Metodiev, Bulgaria
 12843. roberto uribe, United States
 12844. ahmad alqurashi, Saudi Arabia
 12845. William Deegan, United States
 12846. TJ Kimes, United States
 12847. John Briseno, United States
 12848. Akshay Peter, New Zealand
 12849. Jim Bronski, Canada
 12850. Jason Crawford, United States
 12851. David Attaway, United States
 12852. Ignacio Delporte, Chile
 12853. ChristiaN Martinez, United States
 12854. Bobby Roybal, United States
 12855. Terry Walker, United States
 12856. Derrick Greenspan, United States
 12857. David Tomihiro, United States
 12858. Jackie Dooley, United States
 12859. Clayton Ketcham, United States
 12860. Michjeal Robinson , United States
 12861. Paul Brinegar, United States
 12862. William Loyd, United States
 12863. Xander Lawson, United States
 12864. Robertson Adams, United States
 12865. Jennifer Kirk, United States
 12866. Harry Smythe, United States
 12867. E John Feig, United States
 12868. Thai Vang, United States
 12869. Chuck Renner, United States
 12870. JUSTIN CARROLL, United States
 12871. Henry Yeh, United States
 12872. Sebastian Krzyszkowiak, PL
 12873. Rod Edmonds, Canada
 12874. Danny Alexis, United States
 12875. Joshua Viars, United States
 12876. John Gallagher, United States
 12877. Angela Kirkland, United States
 12878. Benjamin Spearin, United States
 12879. Sherry Woodbeck, United States
 12880. Ned Baker, Australia
 12881. Michael Barnes, United States
 12882. reynaldo avalos, United States
 12883. Clayton West, United States
 12884. Alec Zamarripa, United States
 12885. Naif nino, Saudi Arabia

12886. Michel Duguay, Canada
 12887. Sean Campbell, United States
 12888. Anthony Sontag, United States
 12889. A Kun, Taiwan
 12890. Kai Price, United States
 12891. rue hinton, United States
 12892. Edward Soltis, United States
 12893. iven lee, Taiwan
 12894. Phong Nguyen, United States
 12895. Constance Kiesel, United States
 12896. Abdullah Atawi, Saudi Arabia
 12897. Paul Bodine, Canada
 12898. steve powell, United States
 12899. Essa Al Essa, Saudi Arabia
 12900. Josh T, United States
 12901. Kenneth Schmidt, United States
 12902. Mike Bowen, United States
 12903. Kevin Park, United States
 12904. Noah Leon, United States
 12905. 瑠璃川 幸次, Japan
 12906. Saul kt, IL
 12907. Marcelo Albuja, United States
 12908. William Taber, United States
 12909. Jeremy Peterson, United States
 12910. Robert Killingsworth, United States
 12911. Hamad Almarri, KW
 12912. Grant Hay, United States
 12913. Kevin Bui, United States
 12914. Shane Ladd, United States
 12915. John Koester, United States
 12916. Camille McCutcheon, United States
 12917. Mohsen alajmi, Saudi Arabia
 12918. Exavior Crowe, United States
 12919. Sofiyan Hassan, United States
 12920. William Vasquez , United States
 12921. Danb Clark, United States
 12922. C Sparks, United States
 12923. Joshua Alvarez, United States
 12924. Joey Cunningham, United States
 12925. Tammy Boyer, United States
 12926. justin carreras, United States
 12927. Michael Schafer, United States
 12928. Vladislav Panov, United States
 12929. Paolo Venturato, Italy
 12930. Michael Adwell, United States
 12931. Robby Markowitz , United States
 12932. Jesse Camarena, United States
 12933. Stephen detwiler, United States
 12934. Ken Sale, United States
 12935. Sarah Demb, United States
 12936. Juan Perez, United States
 12937. Janie Arthur, United States
 12938. tony mendoza, United States
 12939. Juan Pedroza, United States
 12940. Drake Green, United States
 12941. Trevor Krahn, Canada
 12942. mike breen, United States
 12943. Samuel Walletz, United States
 12944. Deborah Hendrickson, United States
 12945. Pedro Sanchez, United States
 12946. Kaja Mikoszevska, PL
 12947. Austin Greenbaum , United States
 12948. Juan Pedroza, United States
 12949. Dale Snoddy, United States
 12950. Mark Walker, United States
 12951. Brian Morrison, United States
 12952. Travis Little, United States
 12953. Donald Kocielko , United States
 12954. steve manges, United States
 12955. MAHMOOD ALBULUSHI, United States
 12956. Anon One, United States
 12957. Blake McGarity, United States
 12958. Jacob Edens, United States
 12959. Anne Novak, United States
 12960. Donica Calhoun, United States
 12961. jose rangel, United States
 12962. Guai Zheng, United States
 12963. Garry Butler, United States
 12964. Brian Hochmuth, United States
 12965. Joey Conway, United States
 12966. mark joly, United States
 12967. Pak Ho Ming, Hong Kong
 12968. Poleon Banouvong, United States
 12969. gerald howard, United States
 12970. Josh Oliver, United States
 12971. James Maiet, United States
 12972. Terrell Wade, United States
 12973. Daniel Velasquez, United States
 12974. Terry Bush, United States
 12975. Jeff Adcock, United States
 12976. TKe Long, United States
 12977. NABIL SHEMI, United Arab Emirates
 12978. Purushottam Malla, United States
 12979. AyYo Panis Panis, United States
 12980. Fhhfeyh Bregjtr, United States
 12981. Todd Sheridan, United States
 12982. Jonathan Simmer, United States
 12983. Justin Kiernan, United States

12984. Renata Fisher, United States
 12985. patrick cronin, United States
 12986. Brandon Thames, United States
 12987. Juan Pablo, United States
 12988. Ali So, Canada
 12989. Saul Ades, United States
 12990. Hussain Malik, Saudi Arabia
 12991. Samir Azizi, MA
 12992. Bobby Gibson, United States
 12993. matthew farrelly, United States
 12994. muhannad albayati, IQ
 12995. David Lovato, United States
 12996. Erik Tank, United States
 12997. AnnaMarie H, United States
 12998. Aaron Hart, Canada
 12999. Dom Mal, United States
 13000. Tim Sammut, United States
 13001. Al Chu, Canada
 13002. Jacob Dotson, United States
 13003. Joshua Sheely, United States
 13004. Lucas Fehr, United States
 13005. Hady Mokdad, United States
 13006. Orlando Ortiz, United States
 13007. Sheila Soto, United States
 13008. Jose Marrero, United States
 13009. Mona Ali, KW
 13010. Greg Garnhart, United States
 13011. Patrick Boehner, United States
 13012. Joe Nyholm, United States
 13013. Spencer Wharton, United States
 13014. Raghav Goil, United States
 13015. James Stewart, United States
 13016. Sergio Pavon, United States
 13017. Sam Isa, UZ
 13018. Walter Wittel, United States
 13019. Mark Hack, United States
 13020. Hasan Hyder, Pakistan
 13021. Matthew Sousa, United States
 13022. Arielle Appleberry, United States
 13023. Brian Lawson, United States
 13024. Joe Decker, United States
 13025. Francisco Arcediano, United States
 13026. Mohammed Alobaidi, United States
 13027. Michael Bongard, United States
 13028. Jose Puebla, United States
 13029. James Williamson, United States
 13030. Ford Seidel, United States
 13031. jack kohles, United States
 13032. Jason Kapoor, United States
 13033. Brandon Spruill, United States
 13034. Rodrigo Lolli, United States
 13035. Victor Banuelos, United States
 13036. Syeed Holtzclaw, United States
 13037. C P, Canada
 13038. Gerardo Gonzalez, United States
 13039. aaron ruschetta, United States
 13040. taiki natori, Japan
 13041. Gary Schill, United States
 13042. Afif Rashid, Australia
 13043. Alfonso Jimenez, United States
 13044. Varun Mehrishi, India
 13045. Nate Candler, United States
 13046. Florence Tang, United States
 13047. jediah logiodice, United States
 13048. Jared Remillard, United States
 13049. Warren Held, United States
 13050. Raymonf C., United States
 13051. Dago Martinez, United States
 13052. bob kish, United States
 13053. Richard Underwood, United States
 13054. Brandon Smith , United States
 13055. 紀國勳, Taiwan
 13056. Meng lingsheng, Taiwan
 13057. Michael Gratton, Australia
 13058. Kaidan Robertson, United States
 13059. Matthew Gooch, United States
 13060. Cool Cool, South Africa
 13061. charles block, United States
 13062. Jeremy Stano, United States
 13063. Jonathan Martinez, United States
 13064. Pedro Neuron III, United States
 13065. Alison Sabedoria, France
 13066. Alex Felix, United States
 13067. Normandy Helmer, United States
 13068. Curtis bearcub , United States
 13069. Robert Mitchell, United States
 13070. Howard Yoffe, United States
 13071. Greg Hooper, United States
 13072. Phil O'Brien, United Kingdom
 13073. Riyadh Shauk, United States
 13074. Radita Nugraha, United States
 13075. sean reeves, United States
 13076. Sharon Johnson, United States
 13077. Turki Manni, Saudi Arabia
 13078. Farhan Junaid, United Arab Emirates
 13079. philippe ajoux, United States
 13080. Tiago Carvalho, Portugal
 13081. Timothy Landry, United States

13082. Glenn Butler, United States
 13083. Seth Powell, United States
 13084. Stephen Scott, United States
 13085. Noni Akintunde, United States
 13086. Edward Reynolds, United States
 13087. Champs Walton, United States
 13088. Aryan T, United States
 13089. Bobby Kazenas, United States
 13090. Brandon Waggy, United States
 13091. Raúl Ayala, United States
 13092. Eliab Soto, United States
 13093. Øystein Prytz, Norway
 13094. B Singh, United States
 13095. Ian De Silva, United States
 13096. Reynaldi Rumetor, Indonesia
 13097. John Depaul, United States
 13098. tom evabs, United Kingdom
 13099. Danny Martinez, United States
 13100. Chris Weber, United States
 13101. OLOL OLOLOL, United States
 13102. Andrew Clarence , United States
 13103. urvi nagrani, United States
 13104. Arya Moafei, United Kingdom
 13105. Patrick Nguyen, United States
 13106. Allen Natian, United States
 13107. Kostis Mousafirir, Greece
 13108. Anas El bakkali, United States
 13109. Colin Barsich, United States
 13110. andrea trentini, Italy
 13111. William Weller, United Kingdom
 13112. Hugo Newman, United States
 13113. Mostfa E, Egypt
 13114. Carl Joyce, United Kingdom
 13115. Christian Jakobsen, Denmark
 13116. Spencer Garibay, United States
 13117. Jose Luis Nava, United States
 13118. Daniel Lara, United States
 13119. Steven Rivera, United States
 13120. tam ken, United States
 13121. bob george, United States
 13122. HARRISON P BERTRAM, United States
 13123. Jacob Olsen, United States
 13124. Gustavo Gabriel Pietragalla, United States
 13125. Linda Hanakova, Ireland
 13126. Ahmed Ali, United States
 13127. abdullah darraj, United States
 13128. Mobil Net, United States
 13129. Homaid Almutair, Saudi Arabia
 13130. Lily Master, LT
 13131. Juwan Williams, United States
 13132. brendon Drew, United States
 13133. 英捷 曾, Taiwan
 13134. Konstantinos Paschalidis, Greece
 13135. Gary Merrell, United States
 13136. Lee Chi Sing, Hong Kong
 13137. Slobodan Kadijevic, RS
 13138. Maximilian Hertlein, Germany
 13139. Christian Navarro, United States
 13140. Drags Bogdan, United States
 13141. Ben Davis, United Kingdom
 13142. Kai-Hsiang Lo, Taiwan
 13143. Bryce McElroy, United States
 13144. Gabriele Gesmundo, Italy
 13145. Jailbreak myphone, United Kingdom
 13146. net hdd, United States
 13147. Franz Lueckl, Germany
 13148. Tycho Van zuilen , Netherlands
 13149. C S, United States
 13150. Ayman Omar, United States
 13151. Peter Dang, United States
 13152. Doug Butler, United States
 13153. Theo Kachelski, United States
 13154. liao ting xuan, Taiwan
 13155. Huang Hydra, Taiwan
 13156. Tommy Le, United States
 13157. Abdullahi Abubakar, United States
 13158. Brandon Warren, United States
 13159. 大鈞 林, Taiwan
 13160. Jada Loveless, United States
 13161. Chris Scott, United States
 13162. Jeff Banton, United Kingdom
 13163. Jennifer Nielsen, United States
 13164. Neal Honickman, United States
 13165. Cengiz Kocak, Netherlands
 13166. Julian Martucci, United States
 13167. joshua Williams , United States
 13168. Seth Tharpe, United States
 13169. Sean Butler, United States
 13170. Bethany Langdon, United States
 13171. Michael Martinez, United States
 13172. Brandon French, United States
 13173. Donald Gould, United States
 13174. ahmad almasudi, United States
 13175. lenny younan, United States
 13176. Max Ivonov, Bulgaria
 13177. Andrew Enoch, United States
 13178. Miles Wilhelms-Tricarico, United States
 13179. Tiana Lam, United States

13180. Brittany Love, United States
 13181. Matati Mzumala, NA
 13182. Thinh Tran, United States
 13183. Keri Cronin, United States
 13184. Mikke Hoffmann, United Kingdom
 13185. mohamed ramzy, Egypt
 13186. Lance Manley, United States
 13187. Deborah Boernsen, United States
 13188. Greg Saven, United States
 13189. Ayman Omar, United States
 13190. abraham valdez, United States
 13191. noemi valdez, United States
 13192. Alex Hamilton, United States
 13193. abracho valthizz, United States
 13194. Tom Simpson, United States
 13195. Luca Ottaviano, Italy
 13196. Jon Van Kuiken, United States
 13197. Splm Asd, Saudi Arabia
 13198. Rick Holder, United States
 13199. Marc Latou, United States
 13200. Hamza el Hamdaoui, Netherlands
 13201. Bill Keeley , United States
 13202. Shawky Nasr, China
 13203. Rabi Hamsi, United States
 13204. Henrik Nebsbjerg, Denmark
 13205. Matthew Keenan, United States
 13206. Christopher Quirk, United States
 13207. David Brake , United States
 13208. cristiano correa, United States
 13209. Richard Blackwell, United States
 13210. Malin Nordborg, Sweden
 13211. Storm Singh, New Zealand
 13212. Ronald King, United States
 13213. Alfred Johnson Jr, United States
 13214. Malachi Pointer, United States
 13215. Luke Perley, United States
 13216. keith hall, United States
 13217. Nicholas Gioino, United States
 13218. Sagiv Nissan, United States
 13219. James Schmidt, United States
 13220. Ryan jones, United States
 13221. Ahmad Ali, South Africa
 13222. Mousa Alashahrani, Saudi Arabia
 13223. Pujan Thapa, NP
 13224. wong bingxnan, Taiwan
 13225. Denys Kozubskyy, United States
 13226. nev kan, United States
 13227. Tuomo Lempiäinen, Finland
 13228. Jordan Miller, United States
 13229. Stephen Duskin, United States
 13230. Jordan Rathbone, United States
 13231. Edward Stenger, United States
 13232. George Atef, United Arab Emirates
 13233. George Atef, United Arab Emirates
 13234. Micaela Ward, United States
 13235. Gurushabd Khalsa, United States
 13236. Gregory Congleton, United States
 13237. Joel Turcotte, Canada
 13238. Connor Kavanaugh, United States
 13239. Jim Batstone, Australia
 13240. bruce fischer, United States
 13241. Alvin David, United States
 13242. Aikins Arhin, GH
 13243. Robert Grant, United States
 13244. Matthew Powell, United States
 13245. George Smith, United States
 13246. Corey Zadik, United States
 13247. Sa7b Sa, United States
 13248. paul pierce, United States
 13249. saurabh patel, United States
 13250. Guilherme Almeida, Brazil
 13251. John Reed, United States
 13252. Hamilton2065 Lee, Taiwan
 13253. Louue Dakamseh, United States
 13254. Sam Wynn, United States
 13255. ahmed hamzah, United States
 13256. travis neiheisel, United States
 13257. donna birkheimer, United States
 13258. donis pushee, United States
 13259. Jhon Zhirzhan, United States
 13260. Pablo Crespo, Spain
 13261. Laura Vitoria, Spain
 13262. mohamed haneef, MV
 13263. Hogan Armbruster, United States
 13264. Shaun Miller, United Kingdom
 13265. isak faris, Sweden
 13266. donna ryan, United States
 13267. Henry Amador, United States
 13268. Nick Efford, United Kingdom
 13269. Giovanni Torrisi, Italy
 13270. Emanuel Rossi, Italy
 13271. Giovanni Torrisi, Italy
 13272. Adam Winter, United States
 13273. Rune Sørensen, Denmark
 13274. Eddie Gallegos, United States
 13275. Timothy Lizotte, United States
 13276. Brian Quiroga, United States
 13277. Brian Quiroga, United States

13278. cédrick Loneux, Belgium
 13279. Anthony Kong, Canada
 13280. Eric Mayfield, United States
 13281. Andrew Morris, United States
 13282. Jo Baker , United States
 13283. Steve Feuy, United States
 13284. Justen Lewis, United States
 13285. Garrett Calabrese, United States
 13286. Juan Buriticá, CO
 13287. Bryan Arriaga, United States
 13288. Vince Johnson, United States
 13289. William Keeler, United States
 13290. Mason Hornes, United States
 13291. Gianni Vecchiarelli, United States
 13292. Georgy Vladimirov, United States
 13293. Harry Casson, United Kingdom
 13294. Alberto Ruiseco, United States
 13295. Omaira Aguirre, United States
 13296. Brandon Greubel, United States
 13297. Ben Jensen, United States
 13298. Michael Sprague, United States
 13299. Tim Massin, United States
 13300. Austin Miller, United States
 13301. Austin Miller, United States
 13302. Sterling Butters, United States
 13303. 李 鴻璋, Taiwan
 13304. April Merryman, United States
 13305. David Buens, Mexico
 13306. Michael McMahon, United States
 13307. Evan Taylor , United States
 13308. Glenn Roddy, United States
 13309. Amaan Momin, United States
 13310. stan fiskin, United States
 13311. rihan rs, United States
 13312. Diego Espindola, United States
 13313. Rock Man, United States
 13314. Ben Standard, United States
 13315. Luigi Cambi, Italy
 13316. Kyra Bradford, United States
 13317. Sandman Beast, United States
 13318. Jeremy Encarnacion , United States
 13319. Dustin Thach, United States
 13320. Timo H, Netherlands
 13321. Samuel Keike, United States
 13322. Duarte Pompeu, Portugal
 13323. Nathan Avilla, United States
 13324. Nikhil Modi, United States
 13325. olga shishkov, United States
 13326. Anshul Ahuja, India
 13327. Jessica Tang, United States
 13328. Ty VanAlstyne, United States
 13329. Nathan Taylor, United States
 13330. Jordan Billing, United Kingdom
 13331. Max Zentorno , United States
 13332. Bryant Hansen, United States
 13333. ted Schram, United States
 13334. Eric Orrill, United States
 13335. Alex Strong, United States
 13336. Shaun Kepert, United States
 13337. sean cardwell, United States
 13338. Surya Yalamanchili, United States
 13339. Bhavin Patel, United States
 13340. Alwarith Almamari, OM
 13341. King Davis, United States
 13342. Ryan Boggs, Canada
 13343. Don Freyer, United States
 13344. adam prezez, United States
 13345. Enrique Diaz, United States
 13346. Christian Aguirre, United States
 13347. Katherine Cappagli, United States
 13348. Evan Foss, United States
 13349. Fernando Ceja, United States
 13350. michael dorsey, United States
 13351. john triplett, United States
 13352. Emil Cruz, United States
 13353. Mansour Chenafa, Norway
 13354. Martin Jebb, United Kingdom
 13355. Abe Segal, United States
 13356. Matthew Gouma, Netherlands
 13357. orjan ameye, Belgium
 13358. Eli Haber, United States
 13359. Priscilla Waller , United States
 13360. Cesar Cadenas, United States
 13361. daniel redelberger, Sweden
 13362. daniel bryan, Sweden
 13363. David Villa, United States
 13364. joseph flores, United States
 13365. abhishek reddy, India
 13366. Margaret Chase, United States
 13367. Daniel Öbrink, Sweden
 13368. Zach Cochran, United States
 13369. Trisha Terrio, United States
 13370. MAO Bergan, United States
 13371. Angie Price, United States
 13372. Kam Gatson, United States
 13373. wumi ijeh, United Kingdom
 13374. Jason Simpson, United States
 13375. Ben Jackson, Australia

13376. David McLaughlin, United States
 13377. Sarah Clud, United States
 13378. Leobardo Luna, United States
 13379. katey bui, United States
 13380. Erwin Dcruze, United States
 13381. Justin Turski, United States
 13382. Andrew Miranda, United States
 13383. Joshua Brown, United States
 13384. Kaycie Laughner, United States
 13385. ahmad sabbah, Saudi Arabia
 13386. ali alotaibi, KW
 13387. Taylor Reed, United Kingdom
 13388. Olen Sluder, United States
 13389. David Gonzalez, United States
 13390. Jose Vaca, United States
 13391. Daniel tarez, United States
 13392. Nicky Main, United Kingdom
 13393. Bernard Karmilowicz, United States
 13394. yazeed ali, Saudi Arabia
 13395. Seth Friedman, United States
 13396. Nick Steinmetz, United States
 13397. Joseph Robinson, United States
 13398. Aman Sawhney, United States
 13399. Bryan Lee, United States
 13400. Srihari Prabu, United States
 13401. David Pattenaude, United States
 13402. Carlos Cueto, United States
 13403. Carlos Cueto, United States
 13404. Krzysztof Hasiński, PL
 13405. Ivan Kahfi, United States
 13406. Jim McCormack, United Kingdom
 13407. Anthony Ijeh, United Kingdom
 13408. Olof Nord, United Kingdom
 13409. Domingos Cardoso, United States
 13410. Daniel Bendorf, United States
 13411. George Reilly, United States
 13412. Eli Cox, Australia
 13413. Jose Ayon, United States
 13414. Xavrianna OBryant, United States
 13415. John Roberts, United States
 13416. John Doe, United States
 13417. Zarko Njakara, United States
 13418. Adrian Dimmitt, United States
 13419. iwan puji antoro, United States
 13420. Roger Nicod, United States
 13421. Stephen Pollei, United States
 13422. George Smith, United States
 13423. devon francis, Canada
 13424. Rishi Kailay, Canada
 13425. Gaurang Saini, United States
 13426. adam tanous, United States
 13427. isidore london, United States
 13428. Mario Magaña, United States
 13429. michael nelson, United States
 13430. rita Nelson, United States
 13431. michael dorsey, United States
 13432. Braiden Hayes, United States
 13433. john dorsey, United States
 13434. Angel Casillas, United States
 13435. Isaac Skadow, United States
 13436. steve schmidt, United States
 13437. david hawley, United States
 13438. Nathaniel Brown, United States
 13439. Dharyin Colbert, New Zealand
 13440. Darlene Riddle, United States
 13441. Joe Lipps, United States
 13442. Mahrud Sayrafi, United States
 13443. tamas hollo, United States
 13444. steve stewart, United States
 13445. Jamie Mannion, United States
 13446. Moe Smith, United States
 13447. Moe Smith, United States
 13448. Raphael Rouvinov, United States
 13449. J Anonymous, Canada
 13450. Rayn Segarra-Gueri, United States
 13451. Patty Manbess, United States
 13452. Tanya Baker, United States
 13453. Alistair Israel, PH
 13454. DavidPaul Sullivan, United States
 13455. Peter Corduan, United States
 13456. Justin Gabel, United States
 13457. yasin kocabaş, TR
 13458. Leslie Simmons, United States
 13459. Freddy Vasquez , United States
 13460. kazue aoyama, Japan
 13461. Kwok Chun Wong, Hong Kong
 13462. Hadeel hadoolh, United States
 13463. Taylor miller, United States
 13464. chandon smith, United States
 13465. Tyler Elsken, United States
 13466. Nathan Steele, United States
 13467. Trent Ferrell, United States
 13468. Nathan Feeler, United States
 13469. Alex Moreira, United States
 13470. Daniel Nguyen, United States
 13471. Michael Walen, United States
 13472. AS Chal, Canada
 13473. eddie stillson, United States

13474. Jeremy Bopp, United States
 13475. Nicole Rocha, United States
 13476. Tyler smith, United States
 13477. Taylor smith, United States
 13478. Tuyen Tran, United States
 13479. Cheyne Middleton, United States
 13480. Robert Bowers, United States
 13481. Tyler Emert, United States
 13482. dan horner, United States
 13483. yu gino, Taiwan
 13484. Vishu Singh, Australia
 13485. gayle young , United States
 13486. Rory O'Donoghue, United States
 13487. Fred Jones, United States
 13488. azi ali, Saudi Arabia
 13489. jesse bowling, United States
 13490. Mohammed Al Suweidi, United Arab Emirates
 13491. bob vaughan, United States
 13492. dave harper, United States
 13493. Hunter Kahlo, United States
 13494. Reece Heinze, United States
 13495. Martin Legault, Canada
 13496. David Kenley , United States
 13497. Brayden Burr, United States
 13498. Slayer26 LOL, PH
 13499. Dale Worthington, United States
 13500. Terry Li, Hong Kong
 13501. Michelle Downing, United States
 13502. Rounak Salim, United States
 13503. Jose Benitez, PY
 13504. darrel chang, United States
 13505. rita tong, United States
 13506. darrel chang, United States
 13507. darrel chang, United States
 13508. darrel chang, United States
 13509. nerissa chang, United States
 13510. Daniel Buss, United States
 13511. Henry Borges, United States
 13512. Nicolò Rizzi, Italy
 13513. András Korn , Hungary
 13514. Susan Karnesky, United States
 13515. Dinu Peter, Romania
 13516. Alexey Gagaev, RU
 13517. Mikhail Chernenkov, RU
 13518. 賴正康, Taiwan
 13519. 映竹 賴, Taiwan
 13520. Snorre Solberg, Norway
 13521. Catie Schultz, United States
 13522. Rafadh Hassan, United Kingdom
 13523. Ivan Riolo, Italy
 13524. Brandon Wilson, United States
 13525. Santana Tunney, United States
 13526. Anshul Hardat, India
 13527. demon soul, Taiwan
 13528. Rick Wilson, United States
 13529. Matthew Heller, United States
 13530. Zvi Effron, United States
 13531. Joshua Obermeyer, United States
 13532. Bret Griffin, United States
 13533. Jeff Glassman, United States
 13534. Herr Lugus, United States
 13535. Mahdi dashti, United States
 13536. Chris Shaw , United States
 13537. Alicia de Soto, United States
 13538. Corbin Rigby, United States
 13539. Jeffrey Garofalo, United States
 13540. Zach Therrien, United States
 13541. 王偉哲, Taiwan
 13542. Fei Kuan, MO
 13543. ioan loosley, United Kingdom
 13544. James Garrett, United States
 13545. James Garrett, United States
 13546. James Garrett, United States
 13547. Kirsty Folwell, Australia
 13548. darrel chang, United States
 13549. darrel chang, United States
 13550. darrel chang, United States
 13551. Garret Wassermann, United States
 13552. darrel chang, United States
 13553. darrel chang, United States
 13554. Antonio Torres, Spain
 13555. Jeff Topoc, Denmark
 13556. Robert Szokovacs, Hungary
 13557. Kobi Passmore, Australia
 13558. Chris Patzer, Germany
 13559. Codey Passmore, Australia
 13560. Codey Passmore, Australia
 13561. Jeff Lewcock, United Kingdom
 13562. Endri Trikshiqi, United Kingdom
 13563. Brad Jolly, United States
 13564. Rémi Lesuisse, France
 13565. Jeff Starkey, United States
 13566. Henry Chien, Taiwan
 13567. Li Xiaodong, China
 13568. dan einon, TT
 13569. Todd Hill, United States
 13570. kai kaiwei, China

13571. william messenger, United Kingdom
13572. Alex Strange, United States
13573. Trevor Hubbard, United States
13574. Johana Domínguez, Mexico
13575. Joseph Alejandro, United States
13576. Alexander Maximillion, United States
13577. Arthur Prokosch, United States
13578. yousef heshmat, United States
13579. sahar jafar, IQ
13580. Zhang Zilong, Taiwan
13581. Harjal Grewal, Canada
13582. James Clark, United Kingdom
13583. Kevin Lopez, United States
13584. Roshelle Gould, United States
13585. William Olsen, United States
13586. ken allen, United States
13587. Ace Khakeo, United States
13588. Ace Khakeo, United States
13589. steve syndicate, Canada
13590. Aditya Sunar, United States
13591. mjeed q, Saudi Arabia
13592. Krishna Chaitanya Meesala, India
13593. Isaac Webb, United States
13594. Gareth Crory, United Kingdom
13595. Conor Reeves, Ireland
13596. Frank Browne, United States
13597. Brian Krushlin, United States
13598. jawaher almatrook, BH
13599. Vishal Naik, United States
13600. Davide Ferlito, Italy
13601. Sam Elting, United States
13602. Tuxic Spider, Canada
13603. John Stokes, Canada
13604. Starling Almanzar, United States
13605. Stephen Peterson, United States
13606. Edward Huynh, United States
13607. Max Topol, United States
13608. Limlaubo Kan, Singapore
13609. John Barnes, United States
13610. derin korman, United States
13611. Richard Warne, United States
13612. Alejandro Martinez, United States
13613. Alex Gocan, Romania
13614. Jeremie Fery, France
13615. Eric Vialpando, United States
13616. Marco Hurtares, United States
13617. Jon Thao , United States
13618. Peter Rodriguez, United States
13619. Pablo Banzo, Mexico
13620. Anonymous Anonymous, Italy
13621. robert gumpert, United States
13622. Daniel Bostonweeks, United States
13623. Kayla Matthias, United States
13624. cj okpala, United States
13625. Nick Melander, United States
13626. Diana Salinas, United States
13627. Yazeed Shire, United States
13628. Dylan Hughes, United States
13629. Ben Ritchie, United Kingdom
13630. Logan Roufs, United States
13631. Hamad almarri, Qatar
13632. Allen Fallon, United States
13633. bob joy, United States
13634. Kaleb Hingle, United States
13635. Joneisha Witherspoon, United States
13636. abo dahim, Saudi Arabia
13637. Joseph Delvalle, United States
13638. Derp Gaming, United States
13639. Ahmed Gamal , Saudi Arabia
13640. Joe Dubendorfer, United States
13641. Anthony Edwards, United States
13642. Peter Bernardoni, United States
13643. Darell Hoefdraad, United States
13644. Kelsey Kreide, United States
13645. Tamás Szabó, Hungary
13646. Kenny X, United States
13647. Dalton Young, United States
13648. Max Audet, Canada
13649. raul romero, United States
13650. Ryan Russell, United States
13651. Marian Denisse, United States
13652. Nicolas Diaz, United States
13653. Adam Shaw, United States
13654. Gavin Gilbert, United States
13655. Ebbe Marcks, Sweden
13656. Frederik Barbre, Denmark
13657. avi sason, IL
13658. Morgan Durrett, United States
13659. Sherman Kent, United States
13660. Rob Roberts, United States
13661. joe sutherland, United States
13662. ibra awad, United States
13663. Eric Curley, United States
13664. Jon Green , United States
13665. Lisa Curley, United States
13666. Erik Werbickas, United States
13667. William Belknap, United States
13668. Lucas Shaw, United States

13669. Joan Soler, Mexico
 13670. James Richards, United States
 13671. Nathan Fonseca, United States
 13672. ernis zejnullahu, United States
 13673. Dmitry Tsvetkov, RU
 13674. Leo Gomez, United States
 13675. alessandro costa, Italy
 13676. Dorus Oerlemans, Netherlands
 13677. Javier Olvera, United States
 13678. Leonou Obi, Romania
 13679. Jason Stahl, United States
 13680. Conner Karpinski, United States
 13681. Jorge Alberto Longoria Garza, Mexico
 13682. Andrea Crews, United States
 13683. Conner Karpinski, United States
 13684. W McKiel, Canada
 13685. Pamela Threw, United States
 13686. Chioke Hart-Kelly, United States
 13687. Christian Lanigan, Canada
 13688. Anthony Patton, United States
 13689. Roger Kennedy, United Kingdom
 13690. Denver Logsdon, United States
 13691. Conner Karpinski, United States
 13692. Polly Alsobrook, United States
 13693. James White, United States
 13694. Tyler Thompson, United States
 13695. john breuer, United States
 13696. Jeremy Mayne, United States
 13697. john smith, United States
 13698. joshuah langenheim, United States
 13699. Bledi Zajmi, Albania
 13700. sasas jnnjnn, United Kingdom
 13701. megan jones, United States
 13702. Hien Nguyen, United States
 13703. Arturo Toledo, United States
 13704. kaleem mohamed, United States
 13705. Jen Smail, United States
 13706. Joe Goddard, United Kingdom
 13707. Hiram Burrola, United States
 13708. Dylan Stone, United Kingdom
 13709. Evan Baher-Murphy, United States
 13710. Ramon Lora, United States
 13711. Erick Cotter, United States
 13712. jason peterson, United States
 13713. marcus johnson, United States
 13714. Raúl Correa Vallejo, Mexico
 13715. Cristian Chica, United States
 13716. Pauls Svalbe, United States
 13717. Kelcey Fields , United States
 13718. raheen khan, United States
 13719. Jack Blobe, United States
 13720. kevin batchelor, United States
 13721. Kyle Stevens, United States
 13722. Eriq Cuevas, United States
 13723. Daniel Hernandez, United States
 13724. Daniel Hernandez , United States
 13725. Daniel Hernandez, United States
 13726. Shivam Patel, United States
 13727. Christopher Stites, United States
 13728. michael sadlon, United States
 13729. Stephen Mara, United States
 13730. Peter Hnin, United States
 13731. Gary Waffles, United States
 13732. Noah Mosely, United States
 13733. Brian Valenzuela, United States
 13734. Joshua Basehore, United States
 13735. Will Madalinski, United States
 13736. adison soderquist, Canada
 13737. Edwin Rolon , United States
 13738. Sandeep Singh, United States
 13739. Rani Mahabir, United States
 13740. Alex Nelson, United States
 13741. Victor Hernández , United States
 13742. Mike Hest, United States
 13743. John Cruz, United States
 13744. Erik Rodriguez , United States
 13745. petot chinny.tp@gma, United States
 13746. elliott taylor, United States
 13747. Kevin James, United States
 13748. jarallah ali, United States
 13749. Domz Xclusive , United States
 13750. Craig Sosin, Canada
 13751. Tyler Grant, United States
 13752. Omair Siddiqui, United States
 13753. Shannon Wooden , United States
 13754. Mario Magaña, United States
 13755. Justin Henderson, United States
 13756. Colin Romano, United States
 13757. Adam Taranowski, United States
 13758. Carlos Nieves, United States
 13759. 源灝 陳, Taiwan
 13760. Captain Jack Sparrow, PH
 13761. Andy Singleton, United States
 13762. Jonathan Rodriguez, United States
 13763. Christian Daniel, United States
 13764. Jacob Long, United States
 13765. fatima fabia, United States
 13766. andrea sballato, Italy

13767. Gevo Aslan, United States
 13768. Ameer Awazem, United States
 13769. Danielle Martin, United States
 13770. Ashot Ghazaryan, AM
 13771. Hongru Huang , Taiwan
 13772. Rishabh Bharaj , India
 13773. Austin Garcia, United States
 13774. alan so, United States
 13775. S Tuffham, United Kingdom
 13776. Giovanni Mattiello, Italy
 13777. Nicholas Novelli, United States
 13778. Lily Serran, United States
 13779. Giacomo Venara, Italy
 13780. Blake Fountain, United States
 13781. yadiel ocasio, United States
 13782. Devin Wilson, United States
 13783. Celso Hernandez, Spain
 13784. Samuel Valencia, United States
 13785. hacker power, Portugal
 13786. Paul Braun, United States
 13787. Jonathan Yeh, United States
 13788. Noono Agglo, Saudi Arabia
 13789. Hudson Dahly, United States
 13790. Cameron Redmore, United Kingdom
 13791. jeton Kukalaj, Albania
 13792. Benjamin Jackson, United Kingdom
 13793. manuela watson, United States
 13794. joey snodgrass, United States
 13795. deb Blue, United States
 13796. Clayton Jacobs, United States
 13797. Elliott Weaver, United Kingdom
 13798. Kevin Perez , United States
 13799. Yousef Thowaimer, United States
 13800. Ka Wing Hau, Hong Kong
 13801. John Greenbaum, United States
 13802. Tyson Smith, Australia
 13803. sun chichiang, United States
 13804. rj Stevens , United States
 13805. Amanjot Karir, United Kingdom
 13806. David Chlopecki, United States
 13807. Øyvind Krusedokken, Norway
 13808. Shawn Wells, United States
 13809. Polin Chen, Taiwan
 13810. Fibby Hong, Taiwan
 13811. Jay Barradas, United States
 13812. kaka mu, Bulgaria
 13813. 陳建杰, Taiwan
 13814. Miro Markov, Bulgaria
 13815. Leo Rod, United States
 13816. Kalle Hautamäki, Finland
 13817. Kevin Santiago, United States
 13818. Richard M, United Kingdom
 13819. sanjay budhu, United States
 13820. Timofey Khlebnikov, RU
 13821. Isela Orozco, United States
 13822. Karl Vicius, United States
 13823. Chaitan Mohr, United Kingdom
 13824. Feerdi Yıldız, United States
 13825. Juan Dominguez, United States
 13826. Zaid Afaneh, Saudi Arabia
 13827. Eyudith Castro, United States
 13828. Benjamin Carr, United States
 13829. Bob Chris, United States
 13830. Oscar Moreno, United States
 13831. Italo Fini , United States
 13832. Ty Johannsen , Canada
 13833. Henry Savinon, United States
 13834. Murad Almansoob, United States
 13835. Saul Rodriguez, United States
 13836. Soham Toraskar, India
 13837. mai modi, Saudi Arabia
 13838. Nicolas Camacho, CO
 13839. Mariella Bonanno, Italy
 13840. WU CHAN MING, Taiwan
 13841. jaber marzouk, United States
 13842. hussa fadil, United States
 13843. victor galindo, United States
 13844. Joela DePass, United States
 13845. Gergő Csibra, Hungary
 13846. Joseph Thornton, United States
 13847. Daniel Möller, United States
 13848. Samuel Rumi, Italy
 13849. Buddy Wolf, United States
 13850. Michael Vrona, United States
 13851. Henrique Alves, Brazil
 13852. Dequan Hurey, United States
 13853. Gabriele Serussi, Italy
 13854. Lai Yuk Kwan, Hong Kong
 13855. Jackie Rios, United States
 13856. Ryan Hill, United States
 13857. John Schlough, United States
 13858. Michael Wright, United States
 13859. Tucker Stahle, United States
 13860. hessa khleiad, Saudi Arabia
 13861. 鍾坤峰, Taiwan
 13862. Eric Castro, United States
 13863. Victor Maldonado, United States
 13864. Pablo Garcia, Netherlands

13865. Kimberly Jackman, United States
 13866. John Diaz, United States
 13867. abigail toohey, United States
 13868. patrick toohey, United States
 13869. Michael Wolbrink, United States
 13870. Amine Sahnoune, United States
 13871. john seven, United States
 13872. Dean Bernard, United States
 13873. Nenad Zivkovic, RS
 13874. Herbert Benitez, United States
 13875. bobby brown , United States
 13876. Adam Taranowski, United States
 13877. Saiyan King, United States
 13878. Owen Gray, United Kingdom
 13879. Regina Constantine, United States
 13880. Hussain jaber, United States
 13881. Aaron Gann, United States
 13882. Robert Spin, Netherlands
 13883. Ken McAlister, United States
 13884. Jonathan Cooper, United States
 13885. Toomas Tiisler, EE
 13886. Joel Goodacre, United Kingdom
 13887. Kelvin Sarmiento, United States
 13888. Hannu Poikonen, Finland
 13889. Jon Ammons, United States
 13890. jus Fun, United States
 13891. Tristen Disney, United States
 13892. Erik Werbickas, United States
 13893. Berny Diaz, United States
 13894. adam djebbabi, United Kingdom
 13895. Simone Sella, Italy
 13896. Jason Aristy, United States
 13897. Tom Prevaes, Netherlands
 13898. Royston Knapper, United Kingdom
 13899. Michael Griffith, United States
 13900. Andre Walker, United States
 13901. Aris Dafnonas, United States
 13902. Joshua Lawhead , United States
 13903. David Bishop, United States
 13904. Brandon Kwiatkowski, United States
 13905. shad williams, United States
 13906. CRAIG SMITH, United States
 13907. sam payas, United States
 13908. Janet S, United States
 13909. Nicholas Nobile, United States
 13910. Brendan Potts, United States
 13911. Dylan Cantin, United States
 13912. Bjørn G, Netherlands
 13913. Ivan Dinger, United States
 13914. Max Schnorbach, United States
 13915. Saad Amir, United States
 13916. Haris Arifagic, Norway
 13917. Zachary Reph, United States
 13918. HISHAM AKBAR, India
 13919. Erik buenrosto, United States
 13920. Karina Costello, United States
 13921. Christopher Brazington, United States
 13922. Marisse Turner , United States
 13923. Tamara Lee, United States
 13924. tony tabb, United States
 13925. Cole Baughman, United States
 13926. Brian Hall, United States
 13927. Son Nguyen, United States
 13928. Nhu Ha, United States
 13929. Erik Andersen, United States
 13930. Matthew Ferguson, United States
 13931. Mohammad Ali, United Arab Emirates
 13932. Ernest Herrera, United States
 13933. Jorge Casillas, United States
 13934. Jonathan Gilbreath, United States
 13935. Justin Ferland, United States
 13936. sprayingthe cosmos, United States
 13937. Sokunthea Nhok, United States
 13938. Ammar Farhan Mohamad Rizam, Burma
 13939. Eric Samayoa, United States
 13940. Nick Osburg, United States
 13941. Joe Sequeira, United States
 13942. Michael Ledgerwood, Canada
 13943. Mike Odell, United States
 13944. Daniel Yantzi, United States
 13945. Jason Do, United States
 13946. Dvs Grnz, United States
 13947. keegan dente, United States
 13948. David Adler, Brazil
 13949. joshua barroso, United States
 13950. Genoveva Javier, United States
 13951. Austin Weber, United States
 13952. jeremy Langworthy, United States
 13953. Joe Smith, United States
 13954. bob marley, United States
 13955. Joe Caban, United States
 13956. Jacob Harris, United States
 13957. ashley Mateland, United States
 13958. Jason Tuck, United States
 13959. grethen fisher, United States
 13960. George Stewart, United States
 13961. Nathan Bail, United States
 13962. Donna taranowski, United States

13963. Johnny Panos, United States
 13964. ash j, United Kingdom
 13965. Saverio Palermo, United States
 13966. Braxton Wheeler, United States
 13967. keegan dente, United States
 13968. keegan dente, United States
 13969. Carter Konz, United States
 13970. darel bky, United States
 13971. Javier Castillo, United States
 13972. Zan Huang, United States
 13973. Alan Brown, United States
 13974. Justin Smith, United States
 13975. Nick Rizzo, United States
 13976. Rhami Shkeir, United States
 13977. Jesper White, United States
 13978. Sam Parker, United States
 13979. Gregory Myers, United States
 13980. Jua Peres, United States
 13981. Anthony Ortiz, United States
 13982. Julio Moros, United States
 13983. kayleigh crawford, United States
 13984. Mark Lloys, United Kingdom
 13985. paul walters, United States
 13986. Dan Jeffords, United States
 13987. James Musselman, United States
 13988. Neal Douros, United States
 13989. Tyler Kuras, United States
 13990. Gurdeep Panag, Canada
 13991. Hillary Keverenge, KE
 13992. Jon Kaliher, United States
 13993. Tim Yang, Australia
 13994. Solomon Lisk, United States
 13995. Efrain Hernandez , United States
 13996. Nandu M S Nair, India
 13997. Deren Smith, United States
 13998. Anthony Carranza, United States
 13999. john bonsignore, United States
 14000. Sanchit Sahni, India
 14001. Tyler Dunham, Australia
 14002. 傅昱豪, Taiwan
 14003. Tanner Lansky, United States
 14004. Matthew Chau, United States
 14005. Connor Beck, United States
 14006. Jason Michael Howell, United States
 14007. Andrew Marek, United States
 14008. adrian Salinas, United States
 14009. David Dominguez, United States
 14010. András Geiszl, Hungary
 14011. Joshua Relich, United States
 14012. abhey kumar, United States
 14013. Gabriel Yossef, Canada
 14014. Zack Lozano, United States
 14015. tyler yocum, United States
 14016. Zimri Valencia, United States
 14017. Conner Myers, United States
 14018. Tony Pepe, Taiwan
 14019. ali alustad, United Arab Emirates
 14020. Michael kihungi Makumi, United States
 14021. Sebastiaan Grob, Netherlands
 14022. Trenton Sidener, United States
 14023. Hayden Walton, United States
 14024. Boris Skoglund, Germany
 14025. Trevor Stephens, United States
 14026. Mathis Hellensberg, Denmark
 14027. Sebas Visser, Netherlands
 14028. Ilyass Alaoui, United States
 14029. Reb Elcat, South Africa
 14030. Anonymous anonymous , OM
 14031. Matthew Read, United Kingdom
 14032. Jameshia Kirksey, United States
 14033. Jeffrey Smith, United States
 14034. Steven Kemala, Indonesia
 14035. Obsidian Drone, United States
 14036. Badr Ghazwani, United States
 14037. Hreggviður Harðarson, Iceland
 14038. Aditya kumar Jha, India
 14039. Michael Jason, United States
 14040. Giovanni Cesarotto, Italy
 14041. Neil William, Norway
 14042. Negovan Vidiner, RS
 14043. Grahm Stetzenbach, United States
 14044. Owen Bigham, United States
 14045. koen labbeke, South Africa
 14046. Steve Jackson, United States
 14047. Luke Wilson, United States
 14048. Ahmet Turan Bal, Germany
 14049. Luis Assuncao, China
 14050. Damian Martinez, United States
 14051. Ben Farmer, United States
 14052. dario Afonso verde, Belgium
 14053. Ulisses Ibarra, United States
 14054. Mary Massey, United States
 14055. Clinton Massey, United States
 14056. Collin Massey, United States
 14057. Emmalee Massey, United States
 14058. Michael Bitar, United States
 14059. Alessandro Pecoraro, Italy
 14060. martin glusberg, United States

14061. EMMANUEL MAYORGA, United States
 14062. Teri Lee, Taiwan
 14063. alex castillo, United States
 14064. Giacomo Venara , Italy
 14065. Bander Alzhrani, United States
 14066. kwok ray, Hong Kong
 14067. Flavio Giorgi, Italy
 14068. ivette ortiz, United States
 14069. Stian Hansen, Norway
 14070. Clifton Massey, United States
 14071. adrian jimenez , United States
 14072. Anton Piliugin, RU
 14073. Mike Maldon, United States
 14074. Jacob Lacey, United States
 14075. David Hartson, United States
 14076. Nicola Rossi, Italy
 14077. Preston Tucker, United States
 14078. Sid Atari , United States
 14079. Nick Napior, United States
 14080. Thomas Berg, Norway
 14081. German Guzman, Mexico
 14082. Eamnuel tezera, United States
 14083. DJ Cowdrey, United States
 14084. Andrés Soler, United States
 14085. e r, United States
 14086. mohamed tito, United States
 14087. Derek Tree, United States
 14088. Ky Valentine, United States
 14089. Emanuel Beaudoin, Canada
 14090. Juan Rodriguez, United States
 14091. Kana Dean-Kennedy, United States
 14092. nick allison, Canada
 14093. Austin Gordon, United States
 14094. kim Van Campenhout, Belgium
 14095. Osamah Ahmed, Denmark
 14096. Sean Clodfelter, United States
 14097. Brandon McCoy, United States
 14098. Alex McClennan, United Kingdom
 14099. josh b, United States
 14100. Fernando Chavez, United States
 14101. zoe lifa, United States
 14102. Shaquille Squires, United States
 14103. Jonathan Dilks, United Kingdom
 14104. Adam Cabral, United States
 14105. Brian Rogers, United States
 14106. Juan Talavera, United States
 14107. Sebastian Bledsoe, United States
 14108. Henry Slade, United States
 14109. Ben jamin, United States
 14110. Connie Weil, United States
 14111. Jacob Holcomb, United States
 14112. Rob Jaros, United States
 14113. Mike Lumb , IM
 14114. Shiv Patel, United States
 14115. Gooss G, United States
 14116. Josh Dyer, Canada
 14117. Alec Belue, United States
 14118. Taylor Feazell, United States
 14119. Evan Noronha, United States
 14120. Samuel Peter Jaua, Burma
 14121. rahul reddy, India
 14122. Brad Slone, United States
 14123. Billal Mohamed, United States
 14124. Sean Zhang, China
 14125. a 8807045, Taiwan
 14126. Victor Velazquez , United States
 14127. Carlos Booker, United States
 14128. Alister Sheil, Australia
 14129. 若豪 李, Taiwan
 14130. jason flynn, Ireland
 14131. Ramses Diaz, United States
 14132. layan Omar, Saudi Arabia
 14133. Randy Marsh, United States
 14134. james bolusi, Canada
 14135. Kenneth Allen, United States
 14136. John Trollston, United States
 14137. Edward Perales , United States
 14138. James Cubito, PH
 14139. Joel Reed, United States
 14140. Ryan Bartling, United States
 14141. Abdelrhman Shabana, Egypt
 14142. Derek Balow, United States
 14143. George Samson, United States
 14144. lee han, Taiwan
 14145. Tony Gonzalez, United States
 14146. Niels Wouters, Belgium
 14147. Brooks Kalscheur, United States
 14148. Andy Chafe, United States
 14149. Angel Munoz , United States
 14150. Thibault Molleman, Belgium
 14151. sayed alnhas, United States
 14152. Mateo Chavez, United States
 14153. Landon Stoner, United States
 14154. Gayle Moniak, United States
 14155. Gage Everidge, United States
 14156. Ron Langeslag, Netherlands
 14157. Landon Stoner, United States
 14158. Exodus Riddler, South Africa

14159. Ali Alali, United States
 14160. Angie Rodriguez, United States
 14161. Saleem Albalwi, United States
 14162. Patrick Palmer, United States
 14163. Patrick Moritsch, Austria
 14164. thomas manasse, Italy
 14165. rubel dontwanttogivemynamesorry, United Kingdom
 14166. eric casey, United States
 14167. David Somers, United States
 14168. Peregrine Wroth, United States
 14169. Luke Lyons, United States
 14170. Chad Smith, United States
 14171. Gerardo Gordillo, United States
 14172. Lawrence Gave, United States
 14173. Bobbi Gave, United States
 14174. Kenneth Paul, United States
 14175. George Wredberg, United States
 14176. Muath Alghamdi , United States
 14177. Luca Dragonetti , Italy
 14178. Teodor Jönsson, Sweden
 14179. Dario Oropeza, United States
 14180. julian melendez, United States
 14181. kuno Boers, Netherlands
 14182. Drew Simrin, United States
 14183. Daniel Cerda, United States
 14184. Edgar Centeno, United States
 14185. Terrez Toldens, United States
 14186. KT Leung, Hong Kong
 14187. Rob Woolsteen, United States
 14188. Raylene Chavez, United States
 14189. Lorenzo Majano, United States
 14190. Francesco Troiano, Italy
 14191. Becky Tillery-McCain, United States
 14192. Raja Masesa, United States
 14193. Marc Reverté Royo, United States
 14194. Carole O' Loughlin, Ireland
 14195. Elizabeth Hill, United States
 14196. Chris King, United States
 14197. Aaron Peterson, United States
 14198. Kelly Ventura, United States
 14199. Seth Waller, United States
 14200. Sean Layton, United States
 14201. Mohammed Ali, United Kingdom
 14202. viral Patel, United States
 14203. Emma Jobe, United States
 14204. Braden Betz, United States
 14205. glynn donaghy, United Kingdom
 14206. Diego Villela, United States
 14207. Joshua Clinkscales, United States
 14208. Jose Santiago, United States
 14209. Brian Richardson, United States
 14210. Ibrahim Asghar, Australia
 14211. Ritso Conitto , Canada
 14212. Winston Chan, Canada
 14213. Michelle Nham, United States
 14214. Destin Grout, United States
 14215. explicit sheikh, SR
 14216. Hayde Bean, United States
 14217. Jermani Hawkins, United States
 14218. eric zhou, Canada
 14219. Matt Smith, United States
 14220. Sebastian Rodriguez, United States
 14221. Zach Warsh, United States
 14222. Grattan Rowland, United States
 14223. Justin Mammana, United States
 14224. Kristie Terrones, United States
 14225. Zuhair Siddiq, Canada
 14226. Misty Hurt , United States
 14227. Jaime Molstre, United States
 14228. Kyle Stillion, United States
 14229. Shou Ches, United States
 14230. Ismar Mendoza, United States
 14231. Matthew Murphy, United States
 14232. Akshat Patel, United States
 14233. Alex Ho, Australia
 14234. jake calder, Australia
 14235. BKat BKats33, Canada
 14236. Suzanne Morovic, United States
 14237. Enrique Leon, United States
 14238. Devonte Waller, United States
 14239. Teev Thoj, United States
 14240. 子軒 洪, Taiwan
 14241. Kirill Tashmatov, RU
 14242. Tsz Hin Ng, Hong Kong
 14243. andrii kucher, United States
 14244. Zane Kazuto, Denmark
 14245. Haoning Chiu, Taiwan
 14246. Pellegrino Melillo, Italy
 14247. Maxime Bouexel, United States
 14248. Brianna Benschoter, United States
 14249. Bjarke Larsen, Denmark
 14250. Ryan Bertsch , United States
 14251. Jordan Evanoff, United States
 14252. Daniel Allen, United States
 14253. Gergő Princz, Hungary
 14254. Tim Dietrich, United States
 14255. Ronit Chavan, India

14256. Noah Rodriguez, United States
 14257. Chandler Morrison, United States
 14258. Amar Mohammed, United Kingdom
 14259. Liam Kirchhoff, United States
 14260. Jake Brown, United States
 14261. Pim Battjes, Netherlands
 14262. Adam Hirani, Canada
 14263. Gamaniel Thelusca, United States
 14264. Maram Mohamed, United States
 14265. mhemad shene, IL
 14266. Heath Hieronimus, United States
 14267. Marques Jordan, United States
 14268. haoyu tang, China
 14269. Sid McLaughlin, Australia
 14270. Zhia Saman, United States
 14271. callum crickson, United Kingdom
 14272. Vanilla Thunder, United States
 14273. Darren Moreland, United Kingdom
 14274. Chris Williams, United States
 14275. Alec Brand, United States
 14276. tony longoria, United States
 14277. Alexander Aparicio, United States
 14278. Ben Pondakulp, United States
 14279. scotty abbott, United States
 14280. ullises gamez, United States
 14281. Hudson Hightower, United States
 14282. Jeff Barnes, United States
 14283. Simone deiana, Italy
 14284. John Kincaid, United States
 14285. Doesn't Matter, United States
 14286. 王 芭蛋, Taiwan
 14287. Stephan Paskert, Germany
 14288. Matt Travers, United States
 14289. Ethan Peters, United States
 14290. Cory Gochanour, United States
 14291. Prabhnoor Bra, United States
 14292. John Doe, United States
 14293. Steven Nelson, United States
 14294. Viren Mowji, United States
 14295. William Ruiz, United States
 14296. Victor Maldonado, United States
 14297. Eric Graftom, United States
 14298. Harold Rivera, United States
 14299. winson li, Singapore
 14300. Tashan Thornton, United States
 14301. Cole Schiffer, United States
 14302. Sherman Chen, United States
 14303. Ian Voss, United States
 14304. Conor Grogan, United States
 14305. Andrew Bestic, New Zealand
 14306. Abraham Stewart, United States
 14307. Parker Schall, United States
 14308. Yale Woo, China
 14309. 黃 柏翰, Taiwan
 14310. Blake Cardenas, United States
 14311. Chris Miller, United States
 14312. Ryan Blackwood, United States
 14313. Kyle Sun, United States
 14314. Luke Gentry, United States
 14315. Blaine Bitticks, United States
 14316. Benjamin Esherick, United States
 14317. Sam Butcher, United States
 14318. Ant Ramm, United Kingdom
 14319. Jorge Hernandez , United States
 14320. Dante cartagena, United States
 14321. Ringo Goodwin, Australia
 14322. Andrew Wilkinson , United States
 14323. HOZUMI Katsuya , Japan
 14324. Omran alkuwari, Qatar
 14325. Nick Devan, United States
 14326. Adrian Tineo, United States
 14327. Timothy Harris, United States
 14328. Mattia Contu, Italy
 14329. Rajeew Sagar, India
 14330. David Lowenfels, United States
 14331. Ethan Coley, United States
 14332. Christopher Watts, United States
 14333. Lisa Do, Canada
 14334. Shawn Ellard , United States
 14335. Mikael Tremblay, Canada
 14336. sebastien gregoire, Canada
 14337. Vlad Sutorin, Australia
 14338. Esmail Alamri, Saudi Arabia
 14339. T Fost, et al, United States
 14340. john fader, United States
 14341. CHING-LIN CHEN, Taiwan
 14342. stephen catt, United States
 14343. Riccardo Valli, Italy
 14344. Suen Wenwei, Taiwan
 14345. Michael Fountain, United States
 14346. Vittorio Amico, Italy
 14347. Ryan Anderson, United States
 14348. Ian Nieuwoudt, South Africa
 14349. Anonymous BruhIJailBreakAnyWay,
 United States
 14350. Curtis Walbridge, United States
 14351. Michael Bath, United States
 14352. Sander Saluste, EE

14353. dfdjhgkj ggggg, Portugal
14354. ash burrows, United Kingdom
14355. isaac aldrete, United States
14356. Mohammed Moinuddin, United States
14357. Manavalan Prince, RU
14358. Azriel Loayza, United States
14359. Kiki Miki, India
14360. Charlie Compton, United States
14361. Griffin Ferrell, United States
14362. Odin Nass, Norway
14363. matthew Kenny, United States
14364. michael galati, Australia
14365. Jared Boyd, United States
14366. Peter Harris, United Kingdom
14367. stephen kollenborn, United States
14368. stephen kollenborn, United States
14369. little theo, United States
14370. Aj Lopez, United States
14371. Mohamed Mohareb, Saudi Arabia
14372. Austin Mooney, United States
14373. Brian k Deegan, Ireland
14374. Bryce Vermilyea, United States
14375. Jimmy Walters, United States
14376. Jocelyn Lespier , United States
14377. Hannahjoni Estavilla, Canada
14378. joe ham, United States
14379. jennifer hernandez, United States
14380. Samuel Mc Entee, United States
14381. Thorn McNeill, United States
14382. Josh Stapleton, United States
14383. Daniel Roberson, United States
14384. Ahmed wael, United States
14385. ryan freer, United States
14386. ilia bakhshi, United States
14387. mark barnett, United Kingdom
14388. Blake Baker, United States
14389. Nédison Neto Faria Velloso, Brazil
14390. scott more, United States
14391. Pradhumna poudyal, United States
14392. Eugene Leung, Hong Kong
14393. Mathew Sewell, United States
14394. Erick Ocampo, United States
14395. amira mia, Burma
14396. Josue Ocampo, United States
14397. Erick Ocampo, United States
14398. Vladan todorov, RS
14399. alex pollino, United States
14400. Daniel Hidalgo, United States
14401. Jon Scarp, United States
14402. frank mojica, United States
14403. Bryan Clamens, United States
14404. Owen Geer, United States
14405. kevin jennings, United States
14406. Thomas Mogavero, United States
14407. Lucas Helmich, United States
14408. Carson Harvey, United States
14409. Chris Beatrez, United States
14410. Ryan goodman, United States
14411. Lai Mi, United States
14412. Hayden Campos, United States
14413. Caden Clark , United States
14414. Matthew Guzman, United States
14415. John Daniel Norombaba, United States
14416. jon veliz, United States
14417. jaeden guarrasi , United States
14418. Luis Tiro, United States
14419. Michael Liebermann, AC
14420. Tommy Pham, United States
14421. jamal razek, United States
14422. Rene Avila, United States
14423. Rene Avila, United States
14424. Ted winston, United States
14425. Kyle Talmage, United States
14426. Sam Weitzman, United States
14427. Vinny Freitas, United States
14428. Tom Tran, United States
14429. william hill, United States
14430. Elijah Jarrells, United States
14431. Long Le, United States
14432. Shannon White, United Kingdom
14433. Elijah Garcia, United States
14434. Elvis Gooph, United States
14435. beto martinez, United States
14436. Nick Leacox, United States
14437. Michael Kahly, United States
14438. Ed Scholz, United States
14439. sean call, United States
14440. Katy storm , Canada
14441. carmen pesante, United States
14442. Christina Untitled, United States
14443. Adrian Sosa, United States
14444. james yu, United States
14445. Marcus Low, Singapore
14446. Felix Naumann, Germany
14447. austin tylar, United States
14448. austin kunkle, United States
14449. Luke Mecklenburg, United States
14450. Sammuel Velazquez, United States

14451. Joshua Thompson, United States
 14452. Tora Yellow, United States
 14453. eric jacob, United States
 14454. Teagyn Moy, United States
 14455. Brayden Crouch, United States
 14456. iven pana, United States
 14457. Justin Lukaszewicz, United States
 14458. Seth Bradley, United States
 14459. Matthew Wrightsman, United States
 14460. Gleb Hilitski, United States
 14461. Rocco Paone, United Kingdom
 14462. Neelank Tiwari, United States
 14463. Izzy Chavez, United States
 14464. Let Mat, United States
 14465. Barack Obama, United States
 14466. Tucker Holt, United States
 14467. Shawn Smith, United States
 14468. Shane Beckwith, United States
 14469. Pravin Kumar , Singapore
 14470. Ethan Russell, United States
 14471. ryan tester, United States
 14472. Alexander Kaetzel, United States
 14473. Dominic David, United States
 14474. walt m, Canada
 14475. Peter Montgomery, United States
 14476. Mathew Whawell, Australia
 14477. Jose Gibau, United States
 14478. Abraam Riad, United States
 14479. Nicholas M, United States
 14480. Jacob Monterosso, United States
 14481. Dylan Prather, United States
 14482. Isaac Sanchez, United States
 14483. Evan Kelley, United States
 14484. Derrick Sanchez, United States
 14485. Matthew Lucht, United States
 14486. Jonathan Cornejo, United States
 14487. Carlos Laureano, United States
 14488. sean oconnor, United States
 14489. Marc Bowman, United Kingdom
 14490. Mohamed Tigani, United Arab Emirates
 14491. rashed q8, KW
 14492. Batuhan Turk, Netherlands
 14493. ahmed Zahar, Egypt
 14494. Adam Brearley, United Kingdom
 14495. Andrej Hanes, United States
 14496. Brandon Tate, United States
 14497. Toma Yamashita, Japan
 14498. Shadow Wee, Burma
 14499. Wille Kiuru, Finland
 14500. Alp Cinar, TR
 14501. Foutley Vilmorin, TR
 14502. Axel FrNk, Sweden
 14503. clayton vliegenthart, United States
 14504. frenk razzo, Italy
 14505. Matthew Jones, United Kingdom
 14506. micheal lloyd, United Kingdom
 14507. Derran Kyle, United Kingdom
 14508. Mary Haughey, Ireland
 14509. Jay Frank, United States
 14510. Thomas Rogan, United States
 14511. Alessio Andretto, Italy
 14512. Codey Moore, Australia
 14513. Nico Bermudez, United States
 14514. Codey Moore, Australia
 14515. Codey More, Australia
 14516. Alex Sanchez, United States
 14517. Matt Leszczynski, United States
 14518. Isaiah batista, United States
 14519. Irvin Lopez - Herrera, United States
 14520. jack lin, United States
 14521. Space MC, United States
 14522. Tyler Starling, United States
 14523. Trey Hernandez, United States
 14524. Anonymous Anonymous, United States
 14525. Orelbi Perez, United States
 14526. Andy Torres, United States
 14527. Noah Briley, United States
 14528. Luis Flores, United States
 14529. Pedro Rodz, United States
 14530. Edward Shoudis, United States
 14531. miky Jean Charles, United States
 14532. Justin Leon, United States
 14533. Kushal Adepu, United States
 14534. Abraham Rubio, United States
 14535. Calista Clark, United States
 14536. Gabriel Gulla, United States
 14537. jimmie estes, United States
 14538. Anthony Fantauzzi, United States
 14539. Daniel Maniaux, United States
 14540. Nick Taylor, Australia
 14541. Guun Bros, United States
 14542. josh schiager, United States
 14543. Ayub Hassan, United States
 14544. Malin Nordborg, Sweden
 14545. maurisio guerra, Mexico
 14546. Ruben Nagua, EC
 14547. jared perez, EC
 14548. José carlos lopez ruiz, Mexico

14549. Danny Chaves, CR
 14550. Brian Ramírez, Dominican Republic
 14551. alejandro Veizaga, BO
 14552. victor hugo alarcon hernandez, Mexico
 14553. carlos a hernandez, United States
 14554. Dante Peña, Mexico
 14555. José Cálix, Mexico
 14556. Diego Solis, United States
 14557. Elmer Fuentes , United States
 14558. Hellson Almodovar, United States
 14559. Jefferson Castillo, NI
 14560. rayner J. RAMirez zegarra, PE
 14561. Giovanni Abril, United States
 14562. victor gonzalez, Chile
 14563. Justin Stephens, United States
 14564. Jason Hellenthal, United States
 14565. Hugo Quezada, United States
 14566. Collin Speight, United States
 14567. Paolo Antonini, Italy
 14568. Chris Clarke, United Kingdom
 14569. Atif Khal, United States
 14570. john hernandez, United States
 14571. Jenna Young, United States
 14572. Jared Boyd, United States
 14573. Jake Lucas, United States
 14574. derp derp, Canada
 14575. Daniel Clark, United States
 14576. Daniel Velasquez, United States
 14577. mark perry, United States
 14578. Arthur Tregenna, Switzerland
 14579. alex hunt, United States
 14580. Jose Medina, United States
 14581. Christopher Spagnolia , United States
 14582. Laith Haitham, TR
 14583. Tony Ngo, United States
 14584. Mustafa Syed, United States
 14585. Brandon Douglas, United States
 14586. Josh Garner, United States
 14587. elton diaa, United States
 14588. Tyler Mcfarlane, Canada
 14589. Wes Andrews, United States
 14590. Joseph Stellato, United States
 14591. Andrew Acosta, United States
 14592. veronica ruiz, United States
 14593. Anthony Mendoza, United States
 14594. TROY CHAPMAN, Australia
 14595. Jose Vera, United States
 14596. Jacky Zhao, United States
 14597. Brandon Harris, United States
 14598. Pete Lara, United States
 14599. Lewis Liu, United States
 14600. Oliver Bartlett, United States
 14601. Jake Monoro, United States
 14602. Thomas Cain, United States
 14603. Charles Mendez, United States
 14604. Terrance Barnes, United States
 14605. John Jonedx, United Kingdom
 14606. John Jonedx, United Kingdom
 14607. Alec Selle, United States
 14608. Frédéric Nauche (Homosexuel), France
 14609. Jessica Williams-Kowalcik, United States
 14610. Vin Sama, United States
 14611. Ray Feng, United States
 14612. Cesar Castro, United States
 14613. Nick Kowalchuk, Canada
 14614. elie smith, United States
 14615. Zakariya Bennani, MA
 14616. David Ramos, United States
 14617. Marc Moja, United States
 14618. Jesse Ritter, United States
 14619. Ricardo Pedraza, United States
 14620. Justin Han, United States
 14621. oscar petion, Italy
 14622. Matthew Kondrat, United States
 14623. Leo Hernandez, United States
 14624. Michael Hernandez, United States
 14625. Raul Marquez, United States
 14626. Caleb Brock, United States
 14627. Matt Stanley, United States
 14628. Joshua Glasser, United States
 14629. saif ibrahim, United Kingdom
 14630. Abdul Habash, Canada
 14631. Rami Azar, Canada
 14632. Jacob Idontno, Denmark
 14633. Carlos Martinez, United States
 14634. nich furr, United States
 14635. Raymond Ray, United States
 14636. Joshua Todd, United States
 14637. Manuel Toledo, United States
 14638. Roy Huynh, United States
 14639. Kevie Lopez, United States
 14640. Roberto Diurno, United States
 14641. Nicholas Leone, United States
 14642. Joshua Nichols, United States
 14643. Jamesina Reed, United States
 14644. Wesley Dean, United States
 14645. Meshal Barrk, Saudi Arabia
 14646. Adier Nieves, United States

14647. Tony Pagan, United States
 14648. James Kenney, United States
 14649. turke aljnaby, Saudi Arabia
 14650. omar sakkali, MA
 14651. Sebastian Karim, Sweden
 14652. Leo Schopick, United States
 14653. Rosario Luis, United States
 14654. Vincent Medina, United States
 14655. Davante Nisbett, United States
 14656. Nick Messenger, United States
 14657. Marques Johnson, United States
 14658. austin butz, United States
 14659. Nieves Mejia, United States
 14660. Adam Minkow, United States
 14661. Daniel Deal, Australia
 14662. Noah Napier, United States
 14663. Corbin Gotelli, United States
 14664. Jared Ocotlan, United States
 14665. Edy Gomez, United States
 14666. Jorge Leon, United States
 14667. Jacob Wise, United States
 14668. Makenzie Fitch, United States
 14669. Melissa Wilson, United States
 14670. Megan Smith, United States
 14671. edward fernandez, United States
 14672. Joseph Hernandez, United States
 14673. Todd A Murphy, United States
 14674. Todd A Murphy, United States
 14675. John Applead, PH
 14676. Christopher Ferrari, United States
 14677. Odrigo Rivas , United States
 14678. Sasha Brooks, United States
 14679. Zack Blank, United States
 14680. Carlos Rodriguez, United States
 14681. David Klisch, United States
 14682. Alex Mandarin, Australia
 14683. amer Atwan, United States
 14684. jeremy Hawes, United States
 14685. Curt Temp, United States
 14686. juan leyva, United States
 14687. Jack Gaither, United States
 14688. Kai Bakker, Canada
 14689. Kevin Mendoza, United States
 14690. Travis Trejo, United States
 14691. Ke'vin Braswell, United States
 14692. Andy Prince, United States
 14693. max pk, United States
 14694. Zach Mount, United States
 14695. 陳思劭, Taiwan
 14696. Jason Tillman, United States
 14697. deion reynolds, United States
 14698. Dakota Wilson, United States
 14699. nikko fresquez, United States
 14700. Philip Cromer, United States
 14701. Mitch Waters, Canada
 14702. Timothy Myers, United States
 14703. Kodey Thomas, United Kingdom
 14704. Viktor Hristov, Bulgaria
 14705. Trece Smith, United States
 14706. Abhishek Baral, NP
 14707. Alyssa S , United States
 14708. Zachary Wong, United States
 14709. Steven molina, United States
 14710. Victor Omifolaji, Australia
 14711. Richie Hernandez, United States
 14712. Yaotonal Saucedo, United States
 14713. Alfred G, United Kingdom
 14714. Brandon T, United States
 14715. Brandon T, United States
 14716. Saul Gonzalez, United States
 14717. Lance Day, United States
 14718. Onur Ozbas, Australia
 14719. Zayd Navaz, Germany
 14720. Paolo Mele, Italy
 14721. Brodie Medlicott, United Kingdom
 14722. Max Lehmann, Germany
 14723. Liam McClintock, United States
 14724. Anony mous, United States
 14725. Anony mous, United States
 14726. Rolland Iaszfalfi, Sweden
 14727. Cheryl Jacobs, Australia
 14728. Rod Harper, United States
 14729. Warren Miller, Canada
 14730. Radu Dascal, Italy
 14731. Latrell Sanchez, United States
 14732. Timothy Geiger, United States
 14733. Francisco Soto, United States
 14734. Amanda Smith, Ireland
 14735. Alexander Miller, United States
 14736. Craig Allison, United States
 14737. JASON D'AGOSTINO, United States
 14738. Khalil Phillips, United States
 14739. anthony narsidani, United States
 14740. noufel bouaichaoui, Ireland
 14741. shad williams, United States
 14742. Science Allah, United States
 14743. Joshua Campo, United States
 14744. Matt Blue, United States

14745. Pablo San Elías , United States
 14746. shota iasashvili, GE
 14747. Daniel Abrahams, Netherlands
 14748. Divyne Goodwin, United States
 14749. A C, United States
 14750. lin yifan, Taiwan
 14751. Gus Ramirez, United States
 14752. Keir Burrow, United Kingdom
 14753. Jeremy Silliman, United States
 14754. Joshua Rodriguez, United States
 14755. Carlos Guerra, United States
 14756. shawn somersby, Singapore
 14757. Christian Parlato, United States
 14758. Ryan Lewis, United States
 14759. David Carroll, United States
 14760. Ethan Haas, United States
 14761. Johnny Romero, United States
 14762. michael cude, United States
 14763. Cole Smith, United States
 14764. al Stoddard, United States
 14765. Andrew Hess, United States
 14766. joe smith, United States
 14767. Taylor Pratt, United States
 14768. Nicholas Daniels, United States
 14769. harvir singh, Canada
 14770. Lorenzo Sozzi, United States
 14771. Joe Teal, United States
 14772. Chen Jing, United States
 14773. Chen Jing-yu , United States
 14774. Wang Pinky, United States
 14775. Chen Jing, Taiwan
 14776. Chen Jing RU, Taiwan
 14777. ruben palacios, United States
 14778. bob steve, United States
 14779. Simon Kalashnikov, United States
 14780. brianna roth, United States
 14781. Andrew Bachmann, Canada
 14782. Bader Adam, United States
 14783. dhoom ateeq, United States
 14784. Mike Walsh, United States
 14785. Dexter gregory, United States
 14786. Tom Houck, United States
 14787. Nathan Orels, United States
 14788. Bao Pham, United States
 14789. Mario Sosa, United States
 14790. Ethan Taylor, United States
 14791. Sebastian Pichardo, United States
 14792. Jenishan Jeyanathan, Italy
 14793. Julian Henderson, United States
 14794. Christopher Shoun, United States
 14795. Carlos Ponce, United States
 14796. Carlos Ponce, United States
 14797. Cassandra Dunlop, United States
 14798. Nicholas Steele, United States
 14799. Joah Maizel, United States
 14800. Noel Levine, PH
 14801. Juami Reyes , PH
 14802. Lukas Stanzel, Germany
 14803. tufail ahmed , Saudi Arabia
 14804. Danny Silva, United Kingdom
 14805. Andy Lin, United States
 14806. ben nguyen, United States
 14807. Connor Delaney, United States
 14808. Juan Ignacio Luque Sugrañes, Argentina
 14809. Rafael Lopez, United States
 14810. Edgar Guzman, United States
 14811. Devin Meister, United States
 14812. Daniel Gaviria, United States
 14813. Austin Miller, United States
 14814. Misael López, United States
 14815. Jalen Smith, United States
 14816. Paul Cureton, United States
 14817. Bryce Hague, United States
 14818. Juan Lima, United States
 14819. Calee Fulling, United States
 14820. Max Perez, United States
 14821. aaron nguyen, United States
 14822. mizael cabrera, United States
 14823. Axel Mcinerney, Australia
 14824. Francisco Porras, Jr, United States
 14825. Hamza Iskandar, United States
 14826. Anthony Gentile, United States
 14827. Tim Speirs, United States
 14828. William Baumann, United States
 14829. Anthony Perez, United States
 14830. Josh Lilja, Australia
 14831. cade smith, United States
 14832. Tyler Miller, United States
 14833. Apple Kristal, Taiwan
 14834. josue Rosales, United States
 14835. Ryan Anderson, United States
 14836. Matthew Guzman, United States
 14837. hamza Iskandar , United States
 14838. farah iskandar, United States
 14839. sara Iskandar , United States
 14840. ali iskandar, United States
 14841. jim conway, United States
 14842. Rex Reinke, United States

14843. Johnny Romero, United States
 14844. Zane Taylor, United States
 14845. m Z, United States
 14846. John Smith, United States
 14847. Johnny Test, United States
 14848. ronnie alston, United States
 14849. 盧昱睿, Taiwan
 14850. peter papa, Australia
 14851. Joe Clarke, United Kingdom
 14852. Terence Geibel, United States
 14853. Dat Luu Trong, Czech Republic
 14854. Reece Maney, Australia
 14855. Charalambos Pagiazitis, United States
 14856. Elias Pagiazitis, United States
 14857. Andrea Sanpietro, United States
 14858. Anthony Martinez , United States
 14859. Angus Wu, Taiwan
 14860. Angus Wu, Taiwan
 14861. David Sanchez, United States
 14862. Fuck You, United States
 14863. Dnsijsk Jxkskke, United States
 14864. Tony Antonio, United States
 14865. Peter Suetena, New Zealand
 14866. kurt holbrook, United States
 14867. Noah Levine, PH
 14868. Sean Levine, PH
 14869. Mansor ALFayez, Saudi Arabia
 14870. T Zou, Taiwan
 14871. Conja Nathan, United States
 14872. Red Sweg, United States
 14873. Alhaji Benson, United States
 14874. Niculae Dragos, United States
 14875. Chris Embry, United States
 14876. Raq M, United States
 14877. CHEN YU-FONG, Taiwan
 14878. Tom Cassidy , United Kingdom
 14879. Ariel JK, Taiwan
 14880. Jose Paredes, United States
 14881. aryan gosain, United States
 14882. Josh Skate, GT
 14883. Marc Mcleoad, United States
 14884. dayday charlie, United States
 14885. Luke Ramsden, United Kingdom
 14886. Johnathon Robinson, United States
 14887. Robert Barry, Ireland
 14888. Bob Mcgrin, United States
 14889. ahmad odat, JO
 14890. Anthony McMorris , United States
 14891. Manuel Ortega, United States
 14892. Youssef Mikhail, Canada
 14893. William Gillman, United States
 14894. Joshua Jones, United States
 14895. Agustin Barboza, United States
 14896. Kilet Li, Taiwan
 14897. Devan Hamilton, United States
 14898. matteo beccaccioli, Italy
 14899. Samuel Cosio , United States
 14900. Luke Orriss, United Kingdom
 14901. Ylva Maria Thompson, Sweden
 14902. Khalid Alketbi , United Arab Emirates
 14903. Matt Parkinson, United Kingdom
 14904. Andres Ortega, United States
 14905. Andrew Carmon, United Kingdom
 14906. Eduardo Chavez, United States
 14907. valentino zanotti, Italy
 14908. Scott Carter, United States
 14909. Bjørn G., Netherlands
 14910. Zach Spiegelberg, United States
 14911. Luca Iannis, Italy
 14912. Bjørn GG., Netherlands
 14913. Terin Hoyt, United States
 14914. Will Carter, United States
 14915. Ayo Shafau, United States
 14916. Jacob Scoville, United States
 14917. Mr Ali, United States
 14918. Nicholas Stockdale, United States
 14919. Sérgio Mousinho, Brazil
 14920. Timothy Green, United States
 14921. Dolten Green, United States
 14922. Tyler Graser, United States
 14923. samantha lambert, United States
 14924. tony mosqueda, United States
 14925. terry bizzle, United States
 14926. Wahid Rahimi, United States
 14927. Zach Odonnell, United States
 14928. Jacob Shite, United States
 14929. Bruno Alves, Switzerland
 14930. Damon Thomas, United States
 14931. Tom Bowe, United States
 14932. Noah Williams, United States
 14933. George Kirchner, Germany
 14934. Tom Turchi, United States
 14935. Junior Martinez, United States
 14936. riccardo allievi, Italy
 14937. Gavin Joy, United States
 14938. christian vega, United States
 14939. juan cordova, GT
 14940. Mike johnson, United States

14941. Stephen Benko, United States
 14942. Juan Valencia, United States
 14943. Callum Jenner, United Kingdom
 14944. Christopher Ames, United States
 14945. Hannah Caram, United States
 14946. Marty Longsdorf, United States
 14947. angel Gutierrez, United States
 14948. Mykal Hamner, United States
 14949. James Kelsh, Australia
 14950. Kody Baker, Canada
 14951. joey cornet, United States
 14952. Jake Hebert, United States
 14953. Bryan Baldicanas, United States
 14954. Lauren Sowers, United States
 14955. Dexton Lybbert, United States
 14956. Joe Blackwood, United States
 14957. Jay barradas, United States
 14958. Dustin Colon, United States
 14959. Darese Dawson, United States
 14960. matthew bass, United States
 14961. juan garcia, United States
 14962. Carl Sebern, United States
 14963. Cody Mast, United States
 14964. Denise McHale, United States
 14965. Mark Tosi, United States
 14966. giancarlos perez, United States
 14967. Nicholas Tallarico, United States
 14968. austin hays, United States
 14969. Stephen Newman, United States
 14970. pu-syuan hu, Taiwan
 14971. Kay Lennix, United States
 14972. Mia Blount, United States
 14973. William Thorp, United States
 14974. Debjit Seth, Canada
 14975. David Hudak, United States
 14976. Karen Montesinos, Mexico
 14977. Michael Aguayo, United States
 14978. Ruben Perez, United States
 14979. Jack Towery, United States
 14980. Bryan Gomez, United States
 14981. Braylen Henderson, United States
 14982. Jesse East, United States
 14983. Rylee George, Australia
 14984. Harrison Resnick, United States
 14985. Charles Stewart, United States
 14986. Erik Janich, Germany
 14987. Hiszkia Jonasz, Indonesia
 14988. Quinton Benson, United States
 14989. so wing ki, Hong Kong
 14990. Troy Young, United States
 14991. Logan Lewis, United States
 14992. mohammad alqutami, KW
 14993. Aaron Mao, China
 14994. Jani Aittola, Finland
 14995. ahmed al-khajah, United States
 14996. Jani Aittola, Finland
 14997. Jamal Johnson, United States
 14998. birgit hofbaur, United States
 14999. Tat Wah Wu, Hong Kong
 15000. Emma Maxwell, KR
 15001. Yuen Ping Ngai, Hong Kong
 15002. Zakaria Elhaoumi, United States
 15003. Thomas Vandererven, Belgium
 15004. Matteo Mansueto , Italy
 15005. Karlo Sintić, Croatia
 15006. Luke Hildenbrand, United States
 15007. Suzanne Davenport, United States
 15008. Joey Benucci, United States
 15009. Gabriel Chimbo, United States
 15010. Renny Enriquez, United States
 15011. Cody Lin, Taiwan
 15012. Nicole Moreno, United States
 15013. wadie rbiai, United States
 15014. Joshua Biondo-Ballard, United States
 15015. Miguel Amigon, United States
 15016. Tim Meehan, United States
 15017. joseline Farias, United States
 15018. jeremi chimbo, United States
 15019. 王 凱平, Taiwan
 15020. Umang rathod, United States
 15021. Zaki Amin, Saudi Arabia
 15022. Moises Apaza, PE
 15023. Krishna Dayanidhi, India
 15024. Renny Hurst, United States
 15025. Matthew Burich, United States
 15026. Andrew Siegwalt, United States
 15027. Derek Guidry, United States
 15028. Johnathan Blais, United States
 15029. Cole Schaefer, United States
 15030. Phillip Staunstrup, United States
 15031. Nick Wolff, United States
 15032. Tyler Pickrell, United States
 15033. Ricky Oliva, Australia
 15034. Kasey Haas, United States
 15035. Nigel James-Woods, United States
 15036. marco giunta, Italy
 15037. Mikael Gorscak, United States
 15038. bob smith, United Kingdom

15039. Devin f, United States
 15040. Evelyn Vega, CO
 15041. Juan Vega, CO
 15042. Jacob Kravatz, United States
 15043. Jacob Morales, United States
 15044. Ethan Miles, United States
 15045. Hansel Castro, United States
 15046. Andy Beatty, United States
 15047. Doc Jones, United States
 15048. Issac Sebastian, United States
 15049. Amedeo Scuderi, Italy
 15050. Omar Brown, United States
 15051. Raymond Sainz, United States
 15052. christian pedro, Spain
 15053. Carlos Cueto, United States
 15054. Jean Juarez, United States
 15055. William FitzPatrick, United States
 15056. Joseph Arzuaga, United States
 15057. Joseph Nazario, United States
 15058. Isidro Galindo, United States
 15059. Kevin Brown, United Kingdom
 15060. Jon Bell, United States
 15061. tom hughes, Australia
 15062. polla amin, IQ
 15063. alex sopa, United States
 15064. a s, United States
 15065. Jon Bob, United States
 15066. Bruce Haire, United States
 15067. Rintaro Matsuoka , United States
 15068. John Mahone, United States
 15069. Joshua Bollat, United States
 15070. Ronald Yaskovic, United States
 15071. Riley MacFarlane, United States
 15072. Jose Angelo, United States
 15073. jade sheldon, United States
 15074. Igey John, United States
 15075. Jordan Gagliardi, United States
 15076. Rafo hernandez, United States
 15077. Jackson Gyimesi, United States
 15078. Erik Bernstein, United States
 15079. Kevin Dam, United States
 15080. Harm Brammer, United States
 15081. Jason Hung, Hong Kong
 15082. Pai Sean, Taiwan
 15083. Ka Yui Hung, Hong Kong
 15084. ryland dawson, United States
 15085. Logan Davis, United States
 15086. Diego Velázquez , Mexico
 15087. adam hurlburt, United States
 15088. Charlene Roseth, United States
 15089. Talal Marashli, United Arab Emirates
 15090. John David Kuehler, United States
 15091. Kevin Johnson, United States
 15092. allen whitesell, United States
 15093. Tony Latif, United States
 15094. alan osman, United States
 15095. Vince Harris, United States
 15096. Anura Delaney, United Kingdom
 15097. Serge Vorobets, United States
 15098. Nick Vorobets, United States
 15099. Rashid Almulla, United States
 15100. Sergey Yevchenko, United States
 15101. Conny Noreen, United States
 15102. Simon Homan, Italy
 15103. Hammal Bizenjo, Pakistan
 15104. Joel Lopez, United States
 15105. 生 繼山, Taiwan
 15106. Jesus Guzman, United States
 15107. Uriel Lopez, United States
 15108. Destyn Garcia, United States
 15109. Destyn Garcia, United States
 15110. Ian Kendrick, United States
 15111. mourad benazouz, United States
 15112. Ghaillien Komatray, Belgium
 15113. Aiden Lawrie, Australia
 15114. Evrett Harris, United States
 15115. Deaunte Watson, United States
 15116. Spirithon Gagos, United States
 15117. Sergey Vorobets, United States
 15118. Sean Burrigh, United States
 15119. Adam Naghoum, United States
 15120. Rishi P., United States
 15121. Andrew Mendoza, United States
 15122. Pasquale Scullino, Italy
 15123. Phillip Joester, Germany
 15124. james her, United States
 15125. Thananon Pongsuwan, TH
 15126. Carla Henry, United States
 15127. Davide Carboni, Italy
 15128. Jraidy Mansouri, Saudi Arabia
 15129. Muhammad Daffa Atha, Indonesia
 15130. Dane Leckburg, United States
 15131. jack adcock, United Kingdom
 15132. Bryant Cherry, United States
 15133. jack powz, United States
 15134. Emil Lif, Sweden
 15135. todd gursslin, United States
 15136. Brert Davis, United States

15137. Paul Sanchez, United States
 15138. Nathan Pimentel, United States
 15139. Timothy Kusajty, United States
 15140. Arun Kamath, United States
 15141. Sheldon Wosnick, Canada
 15142. Ian Wilkinson, United States
 15143. Sarah Smith, United States
 15144. Ryan simmons, United States
 15145. chris hoch, United States
 15146. brady simmons, United States
 15147. Huangmin Chen, Taiwan
 15148. Troy Johnson Jr, United States
 15149. Andrew Steele, United States
 15150. Davide Ferri, Italy
 15151. Len-Neil Williams, United States
 15152. Steffen Gebert, Germany
 15153. Andrea Funicelli, Italy
 15154. Jacob Bollinger, United States
 15155. Jacob Bollinger, United States
 15156. Michael Boyle, United States
 15157. Matthew Radu, United States
 15158. tasfiq Ahmed, United States
 15159. Michele Ruzic, Croatia
 15160. christopher anderson, United States
 15161. Luca Contieri, Italy
 15162. Sheriffe Brown, United States
 15163. Ahmad Askar, Egypt
 15164. Tim Klimchock , United States
 15165. Eddie Clifford , United States
 15166. Jennifer Layton, United States
 15167. Rafael Gusmão, Brazil
 15168. Yasin Ishmail, United States
 15169. Bhushan Patel, United States
 15170. T Q, Germany
 15171. Alan Perez, United States
 15172. Robert Joseph, United States
 15173. Robert Joseph, United States
 15174. Albert Joseph, United States
 15175. Wilbert Joseph, United States
 15176. Kevin George, United States
 15177. Abhilash Paul, United States
 15178. Aalby Paul, United States
 15179. antonio gonz, United States
 15180. giovanni Martinez, United States
 15181. Carlos Rivera, United States
 15182. William Flores , United States
 15183. sam zichella, United States
 15184. Dan Grateron, United States
 15185. William Pearce, United States
 15186. Mark Anderson, United States
 15187. Rick Hart, United States
 15188. Tommy Guzman, United States
 15189. scott springer, United States
 15190. Eduardo Hernandez, United States
 15191. Kevin Wang, United States
 15192. Felipe José De Lavalle torres, CO
 15193. noel anselmi, Venezuela
 15194. Daniel Cerna Torres, Mexico
 15195. Manuel Alejandro Romero, United States
 15196. Sergio Steban Parra Guarnizo, CO
 15197. Yonalyn Ortiz, United States
 15198. Camilo Aguilar , CO
 15199. felioe torrws, United States
 15200. Rafael Sanchez, Mexico
 15201. Junior Vasquez, Dominican Republic
 15202. jesus alanis villegas, Mexico
 15203. Ahmad Said El Adoui, PY
 15204. brian loz, CO
 15205. jonathan simbana, EC
 15206. xavier cruz, United States
 15207. Fernando Cruz, Mexico
 15208. Juan Rivadeneira, CO
 15209. Fabio Pitre, United States
 15210. Ronald Chacon, CR
 15211. Óscar Ángel López García, Mexico
 15212. Hernan Leon, EC
 15213. Josué Jurado, CO
 15214. juan valencia, United States
 15215. Jhon Naced, CO
 15216. Neno Latrille, United States
 15217. Juan Ignacio Borrelli, Argentina
 15218. Arturo Platas, Mexico
 15219. Óscar Ángel López García, Mexico
 15220. jose quevedo, United States
 15221. erick alvarez, BO
 15222. Ahmed Kassim, United States
 15223. JUAN DIEGO VALCARCEL JARAMA, PE
 15224. luis ojeda, Mexico
 15225. erlis garcia, United States
 15226. erick romero , Mexico
 15227. antonio jose ruoz , CO
 15228. Ivan Becerra, United States
 15229. David Mendez, CO
 15230. Johan Mendoza, Venezuela
 15231. Javier Salgado Arismendy, CO
 15232. Jorge Maluf, PY
 15233. luis camargo, United States

15234. Marco Riveros, BO
 15235. Dennis Dombkowski, United States
 15236. Jay Spen, United States
 15237. Malori Crisp, United States
 15238. Kyler Keith, United States
 15239. Ryan Foster, United States
 15240. Ethan Marsingill, United States
 15241. Colin Lambert, United States
 15242. Lisa Jo Nettles, United States
 15243. James Reed, United States
 15244. Jose Sanchez, United States
 15245. Josiah Brunne, Australia
 15246. Samih Zaman, United States
 15247. Brian Aguilar, United States
 15248. Alton Lewis, United States
 15249. Christopher Guthrie, United States
 15250. Eric Renfro, United States
 15251. Eric Renfro, United States
 15252. Pablo Uribe, United States
 15253. Umar Farooq, India
 15254. mike casady, United States
 15255. Garrison Mansfield, United States
 15256. Mauro Gallegos, United States
 15257. E D, United States
 15258. zaid qassim, United States
 15259. Taylor Kokenge, United States
 15260. Robert Rodriguez, United States
 15261. Elizabeth Fisher, United States
 15262. Michale Medina, United States
 15263. Steven Iversen, United States
 15264. john cable, United States
 15265. jeremy henness, United States
 15266. christina pacheco, United States
 15267. Jose Guerrero , United States
 15268. Charlie Shih, Taiwan
 15269. rouss tottu, Burma
 15270. Daniel Garcia, United States
 15271. Willy Huang, Taiwan
 15272. Steve G, United States
 15273. William Johnson, United States
 15274. Aiden Smith, United States
 15275. Kota Teja, India
 15276. Tom Downing , United Kingdom
 15277. Oli Gibbs, United Kingdom
 15278. Niclas Reich, Germany
 15279. ARI Bal, OM
 15280. Laurant Sos, Belgium
 15281. Jezby Ramos, United States
 15282. James Osborne, United States
 15283. 陳建豪, Taiwan
 15284. Roshith Unni, United Arab Emirates
 15285. Nikolas Hentschel, United States
 15286. Rob Matthews, United States
 15287. Jonah Bacon, United States
 15288. julian macias, United States
 15289. Anna Belova, Canada
 15290. cydia jeff, Taiwan
 15291. Gabriel Martinez, United States
 15292. Tanner Goodale, United States
 15293. Inderdeep Singh, United States
 15294. nate fellos, United States
 15295. Jacob Gomez, United States
 15296. Keith Silliman, United States
 15297. Jozef Gjinaj, United States
 15298. Abhaya Kaundinya, India
 15299. Isaac Archambault, United States
 15300. Ja'Vaun Gresham, United States
 15301. pinoy gagandilan, PH
 15302. Paul Bernhardt, United States
 15303. Tristan Flannery, United States
 15304. Jordan Mcquaid, United States
 15305. Alex Rajjoub, United States
 15306. Brandon Guzzi, United States
 15307. Robin Markström, Sweden
 15308. paul knight, United States
 15309. Rajendra Thapa, United States
 15310. Buk Lau Kim, United States
 15311. Keabeth Gonzalez, United States
 15312. Martha Pavon, United States
 15313. Andy Zhang, United States
 15314. John Hopkins, United States
 15315. Andrew Jackson, United States
 15316. Jeff Johnson, United States
 15317. Jayna Dang, United States
 15318. Johnathan Hathorne, United States
 15319. Clyde Lin, Taiwan
 15320. Gabriel Zúñiga, CR
 15321. Chad Sauter, United States
 15322. Daniel Ferullo, United States
 15323. Carlos Del Toro, CO
 15324. Luis Cepeda, Dominican Republic
 15325. Ricardo Barajas, Mexico
 15326. Renato Bonilla, SV
 15327. arnold velasquez, PE
 15328. luis tapia, United States
 15329. Manuel Becerra, CO
 15330. Jesus Dzul, Mexico
 15331. Angel Esteban Mora Rangel, CO

15332. facundo De la vega, Argentina
 15333. Honorio NieveS, Venezuela
 15334. Jesus Mancilla, United States
 15335. Juan Almeyda, PE
 15336. Bryan Narváez, CO
 15337. Hans Rojas, CR
 15338. Alan Ramz, United States
 15339. cristian millan, Chile
 15340. jonas garcia, United States
 15341. jean castro, EC
 15342. Joey Morgan, Mexico
 15343. julio martinez, Dominican Republic
 15344. Andres Aldana, CO
 15345. Juan Antonio, Chile
 15346. Juan Carlos Villa , United States
 15347. Mauricio Salazar, Mexico
 15348. Gustavo Avalos Vazquez, Mexico
 15349. Angel Cristaldo, United States
 15350. Imix Pérez, United States
 15351. Jose Lozano, Mexico
 15352. Fidel Garcia, Mexico
 15353. diana rivera, United States
 15354. harold otero, United States
 15355. Moises hernandez, United States
 15356. alvaro vargas, United States
 15357. alberto ramos, Mexico
 15358. Miguel Angel Pavon Ortiz, Mexico
 15359. Carlos Sánchez, United States
 15360. Diego García, Mexico
 15361. Paul Iribarren, Panama
 15362. Chris Brantley, United States
 15363. Martin Epigmenio, Mexico
 15364. Alberto Contreras, Mexico
 15365. Elkin Torres, CO
 15366. Julio Cesar Jaimes Paredes, CO
 15367. Omar Paez buendia, United States
 15368. Carlos Suárez, EC
 15369. Germán Torres, United States
 15370. Daniel Tamayo Suárez , CO
 15371. luis cortes, Mexico
 15372. Andres Garcia, CO
 15373. Carlos Montalvo, PR
 15374. Jorge robles, Mexico
 15375. jhon alfonso largo buitron, CO
 15376. Jonathan Rojas, Argentina
 15377. Eduardo Vera Gavilanez, Mexico
 15378. Jeison Zapara, CO
 15379. Ramy Chaaban, Venezuela
 15380. Juan José Mora, CO
 15381. Estuardo Salazar, United States
 15382. david londoño montoya, CO
 15383. Daniel Soto, United States
 15384. Facundo Cánepa , UY
 15385. Jose Alfredo De La Cruz Carbajal, United States
 15386. jony martinez, HN
 15387. santi duarte, United States
 15388. Carlos Mena , Chile
 15389. Gibran lopez, Mexico
 15390. Bryan Durand Suárez , United States
 15391. Erick Fernando Vega Gonzalez, Mexico
 15392. juan manuel castañeda acosta, CO
 15393. Jorge Guillén, United States
 15394. dann garcia, United States
 15395. Anthony Lopez Bartolome, PE
 15396. Pedro Julio Alvario Maldonado, EC
 15397. Angel Romero, United States
 15398. Francisco Garcia, Mexico
 15399. Gerson Lopez galicia, Mexico
 15400. Ángel Márquez, Mexico
 15401. Cristian Márquez , CO
 15402. alex torrico, United States
 15403. Jackson Bucardo, CR
 15404. Juan Carlos Mejicano , GT
 15405. Skarlett Juárez , Mexico
 15406. Gansito gutiérrez, Mexico
 15407. Jonathan Madrigal, Dominican Republic
 15408. José Elias Moreno Villegas, Mexico
 15409. jose moran, Mexico
 15410. Gibrann Noria, Mexico
 15411. Mauricio Boza, PE
 15412. miguel soto, United States
 15413. ricky bravo, EC
 15414. carlos flores, GT
 15415. Luis Urbina, PE
 15416. luis lara , United States
 15417. andres aguirre, United States
 15418. Eric Orozco , Mexico
 15419. Jassiel Contreras, Mexico
 15420. Ruben Tomalá, EC
 15421. Luis Flores, Mexico
 15422. Darrel Borge, NI
 15423. adrian ochoa , EC
 15424. Daniel Rodríguez b., United States
 15425. Hassler Isaac, CO
 15426. matias fernandez, Chile
 15427. ramon escolastico, Dominican Republic
 15428. isai velasquez, United States

15429. ismael chasiliquin , EC
 15430. carlos mesima, United States
 15431. danny Garcia(rivas), Mexico
 15432. yosel sanchez, Mexico
 15433. Tomas Lopez, Argentina
 15434. Fernando Baca Reyes, Mexico
 15435. omar fernandez, Mexico
 15436. elcro oner, Mexico
 15437. Juan de Dios Morones Tapia, Mexico
 15438. Luis Tello , Mexico
 15439. Jose Alvarado, United States
 15440. marco valenzuela , Mexico
 15441. Fernando Cruz, Mexico
 15442. Luken Vidal, United States
 15443. Alvaro Chinchilla ortiz, CR
 15444. Daniel Vera, United States
 15445. Handder inoa de la Rosa , Dominican Republic
 15446. Marco Rodriguez, CO
 15447. Kevin Rodriguez , United States
 15448. Felix jose Mondejar garcia, Mexico
 15449. cristobal rubilar, Chile
 15450. Adalid Ramírez, United States
 15451. alvaro vargas, United States
 15452. JOSE antonio vazquez, Mexico
 15453. Alejandro Valencia Vargas, United States
 15454. Bryan barahona, United States
 15455. Jesus Diaz, Venezuela
 15456. Charlie Barrera, EC
 15457. oladn A, Denmark
 15458. Nicolas Santander, Chile
 15459. geovanny santes, Mexico
 15460. Ricardo Martinez , United States
 15461. roy rent, Mexico
 15462. Elian Moreno, EC
 15463. fredy soberanis , Mexico
 15464. Mauricio Altamirano, Mexico
 15465. Luis Ojeda, United States
 15466. jorge castaño, CO
 15467. orlando navarrete, Mexico
 15468. Richardson Moronta, Dominican Republic
 15469. jorge castaño, CO
 15470. Marcel Rodolfo Lara Rodriguez, United States
 15471. Santiago Mogica siquio, Mexico
 15472. Juan Rivera, United States
 15473. Raul Garcia , United States
 15474. jose federico salomon sanchez, United States
 15475. Erick Sandoval, Mexico
 15476. A C, Mexico
 15477. Raul Garcia, United States
 15478. Jaime llallahui , PE
 15479. Mario Perez, United States
 15480. ivan rodriguez, United States
 15481. carlos lopez, United States
 15482. Mick Thomson, Mexico
 15483. rodo martinez, United States
 15484. Jesus Antonio Corrales Cazarez, United States
 15485. Fabian Arevalo, CO
 15486. Jhonatan Salgado, CO
 15487. francisco castillo, Mexico
 15488. Mauricio Gonzalez , United States
 15489. toto mammone, Argentina
 15490. Sergio A. Silva, HN
 15491. Francisco Díaz, United States
 15492. Juan Pablo Sanchez, Mexico
 15493. guillermo vicencio, Chile
 15494. jose mórales , United States
 15495. Raul Cruz Leyva, Mexico
 15496. Alexander Contreras, Chile
 15497. Johan Camilo Herrera Pinilla, CO
 15498. cristian garcia, United States
 15499. Darwin Torres, EC
 15500. Mark Alex Aguirre León, PE
 15501. pablo francisco ibarra bastias, Chile
 15502. stanley gonzalez reyes, SV
 15503. Andrés Escorcía , CO
 15504. Ramon Cervantes, United States
 15505. josue santiago, United States
 15506. Randy Toribio, Dominican Republic
 15507. tomas morales, Argentina
 15508. david Salas, CO
 15509. Erick Rosero, EC
 15510. santiago canon, CO
 15511. alexi marquez, United States
 15512. erick camargo Domínguez , Mexico
 15513. Juan David Posada, CO
 15514. Eduardo E. Damian Mercedes , Dominican Republic
 15515. santiago miranda, CO
 15516. Sergio Vargas Ramirez, United States
 15517. othon espinoza andrade, PE
 15518. Ronald Zambrano, EC
 15519. rafael medina, United States
 15520. ricardo rebollo, Mexico
 15521. Roberto Mario, CO

15522. santiago Acosta, EC
 15523. Fernando Ceballos, Mexico
 15524. diego oria, PE
 15525. Damian Paredes, Argentina
 15526. César Castillo Esteves, PE
 15527. Mauricio Gómez, United States
 15528. Genaro Baez , United States
 15529. Angel Ruiz, Mexico
 15530. Yoiddy Caldera, Venezuela
 15531. Abner Cuenca, United States
 15532. alfredo moscoso, CO
 15533. Alejandro Peña, Mexico
 15534. Diego Pinto, PE
 15535. Elvin Espinosa, United States
 15536. Sergio Chunga , PE
 15537. alexandro martinez , Mexico
 15538. dante pena, Mexico
 15539. Alejandro Santamaria, EC
 15540. daniel hernandez, Mexico
 15541. Jonathan Rojas, Chile
 15542. José Vázquez, HN
 15543. jorge Aguilar, Mexico
 15544. luis suarez, United States
 15545. Daniel Yepes, CO
 15546. Benjamín Lopez, United States
 15547. Héctor Tarraza, United States
 15548. antonio Raúl López santiago , Mexico
 15549. Luis Mario Díaz Díaz, Mexico
 15550. jose espinoza, Venezuela
 15551. Alejandro Guzman, Mexico
 15552. Federici Pacce, Argentina
 15553. benjamin tugender, Argentina
 15554. jose Luis Garcia, Mexico
 15555. Joss Heredia, United States
 15556. jorge suarex, United States
 15557. fernando irwin valverde davila, PE
 15558. Eduardo Perez, United States
 15559. juan Francisco , Mexico
 15560. Nicolas Rodriguez, CO
 15561. abraham garcia, United States
 15562. hugo Fernando Mejía Molina , Chile
 15563. eduardo dueñas, United States
 15564. cristian arrezola, United States
 15565. Gabriel Corella , CR
 15566. jorge vidaurri, Mexico
 15567. Francisco Zamarripa, United States
 15568. Alexander David, CO
 15569. maximo jimeno, Dominican Republic
 15570. Randy Toribio, United States
 15571. joel perdomo, United States
 15572. sebastian pereyra López , United States
 15573. angel selvan, United States
 15574. hermilo Romero, United States
 15575. miguel Silveira , Mexico
 15576. Eliezer Ortiz , United States
 15577. Diego Armas, Mexico
 15578. Carlos Diaz, United States
 15579. zenon ramos, United States
 15580. salvador cortez, United States
 15581. Erick Cantos, EC
 15582. Rodolfo Ramírez , United States
 15583. Giovany Zegarra , BO
 15584. jbrt cor, United States
 15585. Mauricio Garcia, United States
 15586. roberto lopez, Mexico
 15587. Vicente Vargas T, CO
 15588. Alberto Peralta, Dominican Republic
 15589. jose Espinal, United States
 15590. Ramiro Rivera, Mexico
 15591. Franklin Galeas, HN
 15592. Rodrigo Barron, United States
 15593. andres sandoval, Mexico
 15594. Pedro Vargas Rosique, Mexico
 15595. Dauris Francisco Ortega Rodríguez, Dominican Republic
 15596. Leonardo Mendez, United States
 15597. sergio mora, CO
 15598. Josue Hernandez, United States
 15599. Gabriel Toasa, EC
 15600. Eduardo Nava, Mexico
 15601. Hassler Isaac, CO
 15602. Álvaro Acevedo , Chile
 15603. juan zozaya, United States
 15604. Marlon Bermejor, EC
 15605. Daniel Amador, HN
 15606. robin ivan Lopez valenzuela, Mexico
 15607. Mariana de los Angeles Luna Martinez, United States
 15608. isaac Tovar, EC
 15609. ricardo Andrés vega barajas, United States
 15610. Jorge Peraza, Venezuela
 15611. Salvador Tercero, Mexico
 15612. Elias Agracia Vargas , Dominican Republic
 15613. Daniel Lopez, Mexico
 15614. Andres Maldonado, Mexico
 15615. Arnol Olvera, United States
 15616. natalia Perez, CO
 15617. Nicolas Santiago Almonacid Ojeda, United

States

15618. Kalett Cárdenas , Mexico
15619. Mario Carvajal, Chile
15620. Edward Lopez, GT
15621. junior contrera, United States
15622. Daniel Quirós, CR
15623. Diego Xique, United States
15624. Emilio Martinez , Mexico
15625. martin coria, United States
15626. Reynd Limache Choque, PE
15627. Jose Alves, Venezuela
15628. Ronald Arias, United States
15629. samuel pacheco, Mexico
15630. Alexander Aguilar, SV
15631. Nayeli Villegas, Mexico
15632. Oscar Molina, Dominican Republic
15633. alex bladimir, United States
15634. fran fran, Mexico
15635. jesus mendoza, United States
15636. Santos Gonzalez, Mexico
15637. Carlos Camacho Vazquez, United States
15638. Oscar Rico, Mexico
15639. アンドレイ トッレス, CR
15640. Diego Ballesteros, Mexico
15641. Jhonny De Paz, SV
15642. Ángel Márquez, Mexico
15643. Caesar Sandino, NI
15644. mateo castellanos , EC
15645. Delvis Sadok Gómez Alcaraz, Mexico
15646. javier charris, CO
15647. eduardo amezcua, United States
15648. andres Peralta , EC
15649. miguel chavez, Mexico
15650. Jaime Poot, United States
15651. Alan Rivera, Mexico
15652. Carlos Peña, United States
15653. Miguel Torres, United States
15654. Oscar Castaneda, United States
15655. Samuel Canales, Mexico
15656. Alan Martinez, United States
15657. Marco Pérez , Mexico
15658. rene hernandez, Mexico
15659. rafael murillo, United States
15660. karen Rojas, Venezuela
15661. Andres Garcia , United States
15662. Jose Aguirre, GT
15663. ricardo hernandez, United States
15664. Jesus Juarez, Mexico
15665. Eduardo Fortozo, Mexico
15666. alberto lopez, United States
15667. Juan carlos lopez , United States
15668. Noel Tovar, Mexico
15669. Jesus Espronceda, United States
15670. Ramiro Gallegos , Mexico
15671. roman adrian zetina pereyra , Mexico
15672. raul chavolla, Mexico
15673. alexander martinez, United States
15674. Daniel Macías, Mexico
15675. Lucas Zamudio, Chile
15676. Alberto Cabral, Mexico
15677. david llanos, Mexico
15678. Fredd Sifontes, Venezuela
15679. Marco García , Mexico
15680. gustavo chacin, United States
15681. Marlon Reyes, Mexico
15682. Rogger Montalvo Doy, United States
15683. Angelo Zamora Romero, Chile
15684. Otsmar Jatniel Sanchez Martinez, United States
15685. Abram Boskez, Mexico
15686. Fernando Alvarado , GT
15687. Jose Guzman, United States
15688. Fernando Alvarado , GT
15689. asthon uckerman , United States
15690. Rafael Montilla, United States
15691. Leandro Polinario, United States
15692. Jose Guzman, United States
15693. arturo angel reyes guerra, Mexico
15694. luis vaca , Mexico
15695. Alex Flores, Mexico
15696. Ricardo Gallegos, United States
15697. rodrigo javier, United States
15698. victor marin, Mexico
15699. Angel Ayala, Mexico
15700. Pedro Martínez , Mexico
15701. jairo velasquez, HN
15702. evaristo liste, United States
15703. aron martinez, United States
15704. mauricio ernesto arrieta espinosa , CO
15705. luis perez, Mexico
15706. daniel Martínez, United States
15707. alejandro hernandez, Mexico
15708. Franco Ovejero, Argentina
15709. gerson lopez galicia , Mexico
15710. Erick Mendoza, United States
15711. Luis González, NI
15712. Benjamin Gimez, United States
15713. Juan Chavarria, Mexico

15714. Damian Paredes, Argentina
 15715. Bryan Villamarin, United States
 15716. Juan Rivera, United States
 15717. STEPHANO SANTISTEVAN, United States
 15718. Alfonso Ramirez delgado, United States
 15719. Miguel Perez, United States
 15720. Alex Pérez, Mexico
 15721. Jorge Borrero, CO
 15722. Ivan Hernandez, United States
 15723. Mauricio Boza, PE
 15724. Salvador Gonzalez, Mexico
 15725. mayra garcia, Mexico
 15726. Gabriel Rioz Ponce, Mexico
 15727. Miguel Ángel Esparza Calero , EC
 15728. David Mendoza Moreno , Spain
 15729. Ivan Andres Martinez, CO
 15730. Miguel Rubianes, Spain
 15731. Jhon Leon, EC
 15732. Elmer Flores Vera, United States
 15733. Damian Alexander Ortega Carnarton, Chile
 15734. rafael rojas, Mexico
 15735. andresito cordoba, United States
 15736. erick ihuitz, Mexico
 15737. Pedro Aguayo, EC
 15738. alexis mori sanchez, PE
 15739. Irving estudillo, Mexico
 15740. Amilcar Quixtan, GT
 15741. gilberto eduardo aguirre allende, Mexico
 15742. briand polanco, Dominican Republic
 15743. Rodrigo Gonzalez, United States
 15744. ruben romo, United States
 15745. Mauricio Gonzalez , United States
 15746. Jose lorenzo Fernandez, United States
 15747. rafael melendez, United States
 15748. Oscar Guerrero, NI
 15749. ALEXis muñoz, United States
 15750. claudio poz, United States
 15751. eduardo garcia, Mexico
 15752. jimmy mazariegos, United States
 15753. Edgar Ortega, Mexico
 15754. Abad Cruz, Mexico
 15755. Esteli Queliz, Dominican Republic
 15756. Jesus Acevedo, Mexico
 15757. Ximena López, United States
 15758. Hamilton Silvera, CO
 15759. Luis Alvarez, Venezuela
 15760. Henry Bacusoy, EC
 15761. alberto vasquez, PE
 15762. Emily Perez , Venezuela
 15763. Roy Laboy, United States
 15764. mario varela, United States
 15765. luis gustavo gonzalez villarreal, Mexico
 15766. Brayan Reina, CO
 15767. javier yun, GT
 15768. Tania ramirez , United States
 15769. hector guevara, United States
 15770. Edgardo Orozco, Mexico
 15771. jorge castaño, CO
 15772. Rodrigo Avila, Mexico
 15773. Enrique Gonzalez, GT
 15774. Gustavo Herrera, United States
 15775. Israel Garcia, Mexico
 15776. Edmundo vargas, United States
 15777. Rodrigo Antonio Castilla Contreras, United States
 15778. hugo garcia , Mexico
 15779. jorge castaño, CO
 15780. Angel Castillo, Mexico
 15781. ulises pedraza, United States
 15782. Emilce Antonio Tenorio, CR
 15783. Raul Garcia , United States
 15784. angel andromeda, United States
 15785. Carlos Andrés López, SV
 15786. Eduardo Hernández , Mexico
 15787. DeNny Cuevas, United States
 15788. Derick Hernandez, United States
 15789. Gabriel Estrella Revilla, PE
 15790. Ronnie Coleman, United States
 15791. Jackson Chacon, Venezuela
 15792. Richardson Moronta, Dominican Republic
 15793. luis triviño, EC
 15794. fredy martinez, United States
 15795. Alexis Reyes, Mexico
 15796. Roberto Meléndez, Mexico
 15797. César David González , Mexico
 15798. Eliana Gonzalez, CO
 15799. alfredo tapia, Chile
 15800. luis lloclla, PE
 15801. John Chapman, Dominican Republic
 15802. Luis Perez, GT
 15803. Leonardo Alejandro, Mexico
 15804. ricardo aguirre, GT
 15805. Jorge Gutiérrez , United States
 15806. Curtis Dunn , United States
 15807. danny velasquez, PE
 15808. Radmel Hernandez , United States
 15809. Abraham Loyola, Mexico

15810. eduardo garcia, Mexico
 15811. lautaro bustos, Argentina
 15812. Rodrigo Gonzalez, United States
 15813. Emmanuel Carrillo, United States
 15814. bleach polanco, United States
 15815. jose mórales , United States
 15816. Juan Carlos Corona, United States
 15817. sergio coy, Mexico
 15818. Abner Sánchez, GT
 15819. uriel lara, United States
 15820. Damián Ignacio Zamora Aguilar, Chile
 15821. ndres aranda, United States
 15822. Emilio Davila Maneique, United States
 15823. Andrés Salas, CO
 15824. Jesus Antonio Benavides, United States
 15825. Ángel Sabillón, HN
 15826. Leonardo Angeles, Mexico
 15827. Miguel Ángel Wolf Rivera, United States
 15828. Juan Glz, Mexico
 15829. johan silva chavez, United States
 15830. Julio Lantigua, Dominican Republic
 15831. Ramiro Perez, GT
 15832. Jonathan Cortes, Mexico
 15833. miguel carrillo, United States
 15834. Luis Leyva, Mexico
 15835. Carlos Mendoza, CO
 15836. Jackson Bucardo, CR
 15837. Danihesael Quiñones Gutierrez, Mexico
 15838. jose aguirre, GT
 15839. Bastian Muñoz, Chile
 15840. Alain Llajaruna, United States
 15841. josue vega moreno , United States
 15842. Fausto alberto Morales , Mexico
 15843. eduardo briceño, Mexico
 15844. Valentin Palma, Chile
 15845. Leonel Yevara, United States
 15846. jack padilla, United States
 15847. Jordan Navarro , Chile
 15848. jos duaz, United States
 15849. Oscar Rivera, SV
 15850. E S, Mexico
 15851. Gabriel Espinoza, Venezuela
 15852. Daniel Morocho , EC
 15853. andres emiro rodriguez, Venezuela
 15854. eduardo cervantes, United States
 15855. Brown Pride , United States
 15856. Marxo Chab, Mexico
 15857. Alejandra Rueda Noriega, CO
 15858. ivan escorcía, Mexico
 15859. Héctor Grijalva, Mexico
 15860. Jack Corona, United States
 15861. Fernando Serrano, Mexico
 15862. darg marlez, United States
 15863. J. Carlos Villa G., Mexico
 15864. NayeDeveloper Aguilar, Mexico
 15865. devin lozada, CO
 15866. Alejandro Mata, Mexico
 15867. Alexis Rangel, Mexico
 15868. Matias Rodriguez, Mexico
 15869. Marcelo Huerta, United States
 15870. Kevin Astorga , Mexico
 15871. Carlos Yanes, SV
 15872. uriel rodriguez, Mexico
 15873. Julissa Valdez, United States
 15874. Laura Arteaga, Mexico
 15875. Ney Cortez, NI
 15876. Pedro Guaman, United States
 15877. marlon quintanilla, United States
 15878. Raquel Bastardo, United States
 15879. marcus ruiz, United States
 15880. Jorge Roberto Jasso Rodriguez, Mexico
 15881. kelvin rodriguez, United States
 15882. Nayeli Vargas, Mexico
 15883. Gustavo avila, United States
 15884. Ricardo Sanchez, Mexico
 15885. joel rivera, United States
 15886. Angel Daniel Ayala Ceja, Mexico
 15887. Laila Ortega, Mexico
 15888. César brayan Castillo oedezma, United States
 15889. Iván cantó salas , United States
 15890. javier Rodriguez, CO
 15891. Andres Alonzo, Mexico
 15892. Chris Henriquez, Chile
 15893. gabriel ramirez, United States
 15894. Santiago Jara, United States
 15895. Edison Pizarro, EC
 15896. Eliu Opio, United States
 15897. Luis Cuellar, GT
 15898. Juan cortes , United States
 15899. Arturo diaz, Mexico
 15900. Cesar Villalobos, CR
 15901. royder palacios, CO
 15902. Gustavo Guerrero, EC
 15903. ricardo loaeza, United States
 15904. Sergio Alfaro, United States
 15905. fabian Alberto García delgado , United States

15906. carlos Rosario beltran, Dominican Republic
 15907. Juan Carlos, PR
 15908. Daniel Flores, Mexico
 15909. Santiago Rodriguez, Mexico
 15910. Alexis Martinez, HN
 15911. Gustavo Perez, Mexico
 15912. Josue Rivas , SV
 15913. Rene Magallon, Mexico
 15914. Irving Aguilera, EC
 15915. Alex Torrico, United States
 15916. Gabriel Rosario Rosario, Dominican Republic
 15917. juan López, United States
 15918. Cesar Hernández, Mexico
 15919. Kevin Ricardo Ortiz Rodriguez, United States
 15920. gudtavo chacin, United States
 15921. rodrigo gutierrez, Mexico
 15922. luis Martínez acuña , CO
 15923. Oscar Cabrera, Mexico
 15924. Daniel ruiz , Mexico
 15925. Yesed Morales, United States
 15926. yessenia vela, United States
 15927. Franco Zalavari, United States
 15928. sergio herrera, Mexico
 15929. Gustavo Aguilar, GT
 15930. rolando jesus martinez palacios, United States
 15931. carolina ramos, Venezuela
 15932. Juve Macias, United States
 15933. mauro cortes, United States
 15934. Ulis Aran, GT
 15935. Luis Itza, Mexico
 15936. Jonathan Diaz santos, United States
 15937. juan ignacio, Argentina
 15938. Sergio Torres, Mexico
 15939. Jorge Noel Chávez, Mexico
 15940. Ángel Andrade, United States
 15941. abraham jimene, United States
 15942. David Sanchez, United States
 15943. Emilio Flores, Mexico
 15944. Luis Alvarez, EC
 15945. Silvia KP, CO
 15946. Castro John, EC
 15947. LuisFer Alvarez, EC
 15948. Alan Alvarado, United States
 15949. oscar gonzalez, Mexico
 15950. luis tapia, United States
 15951. Eze Lopez, Argentina
 15952. rosa pineda, United States
 15953. Brandon Farid Garza Perales, Mexico
 15954. Daniel Gomez, Mexico
 15955. Luis Antonio Perez Jimenez, GT
 15956. Yajaira Lizzet Luevano Aleman, Mexico
 15957. pedro torres, United States
 15958. Marco García , Mexico
 15959. Luis Felipe Gómez Alvarez, Mexico
 15960. francisco hernandez, SV
 15961. Federico Pace, Argentina
 15962. Héctor Aguilar González, United States
 15963. Jorge Herrera, Mexico
 15964. moises cruz, United States
 15965. Fernando Suarez, Mexico
 15966. Misael Hernández, Mexico
 15967. Erick Solano, Mexico
 15968. Martin Gonzalez, United States
 15969. Carlos Vedoy, United States
 15970. giorgio diaz, Mexico
 15971. Samuel Reyes, Mexico
 15972. Graciela Ramirez, Mexico
 15973. Julio Pérez, United States
 15974. Brandon Ayala, United States
 15975. harold coello , EC
 15976. Julio Méndez, United States
 15977. Eleazar Solano, Mexico
 15978. Diego castle, United States
 15979. jhan carlos carretero, United States
 15980. Boris Jerez, Chile
 15981. Rafael Soto, Mexico
 15982. Samiel Wright, United States
 15983. Dionny Yagure, Venezuela
 15984. Anthony Peña, United States
 15985. Jonathan Villalba, Argentina
 15986. sandro segura, PE
 15987. Enrique Escudero, Mexico
 15988. Ían Camacho, Dominican Republic
 15989. José de Jesús Hernández Hernández, United States
 15990. Irving Saltijeral, Mexico
 15991. omar lorenzo rodriguez , CO
 15992. Randy Castro, United States
 15993. darwin torres gonzalez, EC
 15994. johan RUIZ , United States
 15995. Eduardo Alvarado, Panama
 15996. sandra caldas, United States
 15997. Javier amador, Mexico
 15998. byron Najera , United States
 15999. Jeronimo Encarnacion, Dominican Republic

16000. Javier Jácome, EC
 16001. jose bruno galindo diaz, Mexico
 16002. Jaime Rueda, CO
 16003. Juan Pernillo, United States
 16004. Kevin Jiménez , United States
 16005. israel hernandez, Mexico
 16006. Miguel Eduardo Rosas Alpuche, Mexico
 16007. Leonardo Dávalos Ayala , Mexico
 16008. Jorge Luis De Los Santos Gomez, Mexico
 16009. Bryan Salas, United States
 16010. Hectoe Garridi, Mexico
 16011. Jorge Luis De Los Santos Gomez, Mexico
 16012. José Catagña, EC
 16013. Barry Allen, Mexico
 16014. walter loya, United States
 16015. evan estrada, United States
 16016. Ramiro Gallegos, Mexico
 16017. Octavio Peña avalos, Mexico
 16018. jose arias, Mexico
 16019. misael franco, Mexico
 16020. Karen Schueler, United States
 16021. Josue Rivas , SV
 16022. Alvaro Zambrano, EC
 16023. Luis Urbina, Mexico
 16024. milton tapia, EC
 16025. gonzalo pibaque, EC
 16026. Jorge Toro, Chile
 16027. miguel salvador silva, United States
 16028. Ángel López, BM
 16029. juan petit, Venezuela
 16030. Cristóbal González , Mexico
 16031. Axel Garcia, Venezuela
 16032. pedro cruz Muñoz, PE
 16033. Federico Pacce, Argentina
 16034. Nery Mancera, Mexico
 16035. eric contreras, United States
 16036. hector rojas, Chile
 16037. Gamaliel Benitez, United States
 16038. Eduardo Medina, United States
 16039. Alejandro Gómez , Mexico
 16040. remcis diaz, CW
 16041. Moises Mendez martinez, Mexico
 16042. alejandro abrue cordero, United States
 16043. Fredy Rivera, CO
 16044. javier Rodriguez, CO
 16045. kevin rodriguez, Chile
 16046. juan daniel aceves alvares, United States
 16047. osvaldo zaragoza, Mexico
 16048. Jorge López , United States
 16049. Gabriel Osorio, United States
 16050. Ranyer Rodriguez, Dominican Republic
 16051. gerardo carrera, Mexico
 16052. Milo Diaz, United States
 16053. Camilo perez , CO
 16054. daniel Garcia, Mexico
 16055. Américo Rentería , United States
 16056. Diego Romero Flores, United States
 16057. Ysrael Fernandez, Chile
 16058. Erick Barroso , Mexico
 16059. kirver guadamuz, CR
 16060. cesar marulanda, CO
 16061. norman delgado, VU
 16062. Diego velazquez, Mexico
 16063. Angel Rodriguez, United States
 16064. Boris Jerez, United States
 16065. Norberto Lopez, Mexico
 16066. kelvin velasquez, United States
 16067. Elier Pérez, Mexico
 16068. alonso gomez, United States
 16069. Guillermo Montoya, United States
 16070. Denis Ceballos, United States
 16071. Víctor Manuel Ballesteros , Mexico
 16072. Gary Calle, PE
 16073. jesus cumplido, United States
 16074. José Alvarado , HN
 16075. Javier Sanabria , United States
 16076. Fernando Hernandez, Mexico
 16077. francisco chacon, Panama
 16078. cristhian villacis, EC
 16079. Fernando Godínez, Mexico
 16080. Fabricio Martinez, United States
 16081. Jorge Lares, United States
 16082. Luis Fernando Yanez Lobo, Venezuela
 16083. Leonardo Largo Villamar , United States
 16084. gabriel Matos , PE
 16085. Vito Dell'Erba, PE
 16086. Oliver Queen, Mexico
 16087. francisco martinez, United States
 16088. Emiliano Nájera, Mexico
 16089. miguelbarca01 luis , Mexico
 16090. victor ochoa, HN
 16091. Guztavo Villanueva, Mexico
 16092. albert hernandez, Dominican Republic
 16093. oscar Hernández , Venezuela
 16094. jesus López, Mexico
 16095. jesus romo, Mexico
 16096. Franklyn Perez, United States
 16097. jeffrey torres, CO

16098. César Muñoz Rivera, Chile
 16099. cesar cruz, United States
 16100. Ricardo Aban, Mexico
 16101. Marcos García , United States
 16102. Federico Pace, Argentina
 16103. Miguel Angel Montes C, Mexico
 16104. fernando gonzales, Chile
 16105. Andres David Varón Cardona, CO
 16106. gerardo ramirez, United States
 16107. hugo ventura, Dominican Republic
 16108. Ramon Pavon, United States
 16109. nectali a r, United States
 16110. Fernando Chaves , Mexico
 16111. Kevin Andre Serva De la Cruz, PE
 16112. gerardo guevara, SV
 16113. jimmy Cuevas, Venezuela
 16114. Juan Cano, CO
 16115. alfredo Alejandro espinosa Aguilar , United States
 16116. luis lara, Mexico
 16117. violeta ruiz, Mexico
 16118. roger ANDRES Rodríguez , CO
 16119. Carlos Manuel Mezquita Alvarado, Mexico
 16120. Fernando García Andrade, Mexico
 16121. EDward DI ROsemary, United States
 16122. diego serrano, CO
 16123. Alejandro Solares, Mexico
 16124. Jorge Rodriguez, Mexico
 16125. jider lopez, United States
 16126. Andre Partida, United States
 16127. Justin bonilla, CR
 16128. Javier Benítez, EC
 16129. Adolfo Armando Borquez Arce, Mexico
 16130. joel Domingues rojas, PE
 16131. White Glez, United States
 16132. Diego Ramirez, United States
 16133. Maribel Xavier, United States
 16134. Edgard Cabus, HN
 16135. Luis Eduardo santos Torres, United States
 16136. Kevin Pincay, EC
 16137. César Juárez , Mexico
 16138. Hernán Condo, EC
 16139. jesus eduardo arceo sanchez , Mexico
 16140. Maria de Jesús Reyna , United States
 16141. Ramiro Luna, United States
 16142. Matias Villarroel, Chile
 16143. arturo carrillo, Mexico
 16144. nadia garcia , Mexico
 16145. daniel aguilar, United States
 16146. Andrés Felipe Ramírez, CO
 16147. jonathan molina, Venezuela
 16148. orlando cardoza, NI
 16149. angel Rodriguez , United States
 16150. julio espinal, Dominican Republic
 16151. carlos gonzalez, United States
 16152. carlos bonilla, United States
 16153. Johan Ariel De la cruz , United States
 16154. david song song , United States
 16155. carlos gerena, United States
 16156. francisco silva, United States
 16157. juan hernandez, HN
 16158. Oscar Daniel Alaffita Piña, Mexico
 16159. luis Bonilla, United States
 16160. Rodolfo Pelloux, United States
 16161. luis delgado , Mexico
 16162. Elmer Arriola , United States
 16163. Eduardo Pérez, Chile
 16164. Frank Sherman, United States
 16165. Anderson Enriquez, United States
 16166. Javier Garcia, Mexico
 16167. Stiven Algarin, CO
 16168. Anibal Yanez, Venezuela
 16169. David Alejandro Acosta, CO
 16170. Spencer Villa Fuentes, Mexico
 16171. jesus hernandez, United States
 16172. daga Alcala, United States
 16173. Edgar Alvarez, United States
 16174. alberto ponce, United States
 16175. erick ixcaya, United States
 16176. gilberto hernandez , Mexico
 16177. Carlos Criollo, United States
 16178. Josue Jarrin, EC
 16179. antonio sanchez, Mexico
 16180. Jonathan Huayamave, United States
 16181. roosevelt lopez, CO
 16182. diego rendon k, CO
 16183. Pacheco Mejia , Mexico
 16184. Óscar Vásquez , Mexico
 16185. Alfredo Capistran, Mexico
 16186. javier guadalupe de la garza leal, Mexico
 16187. uriel montero, Mexico
 16188. roberto barrios, United States
 16189. Ivan Michel, United States
 16190. Angel Adrián Martinez Fraire, Mexico
 16191. Luiggi Bajaña, EC
 16192. Leonardo Ríos, United States
 16193. carlos machado , United States
 16194. Bismarck Vertel, CO

16195. Ramon Arroyo Chavez, Mexico
 16196. Francisco Javier Castro Ku, Mexico
 16197. i dutafe, Chile
 16198. Fernando calix, United States
 16199. Victor Zamora, Mexico
 16200. jose martinez , United States
 16201. Jesus rodriguez, Mexico
 16202. Julieta Gutiérrez Carrillo, Mexico
 16203. Denio Fermin, United States
 16204. Jairo Alejandro Marquez Frias, Mexico
 16205. renan bryant gamboa ceballos, United States
 16206. Sebastian Perez, Mexico
 16207. jonathan Alexis cerda cerda , United States
 16208. Jonathan Maya, Mexico
 16209. luis Eliezer obando valle, CR
 16210. Daniel baptiste, United States
 16211. sam valenzuela, United States
 16212. reinaldo yrizarrk, United States
 16213. Luis M., United States
 16214. yehong zhao, Venezuela
 16215. Kendry Torres Fernandez, Dominican Republic
 16216. jose diaz, Venezuela
 16217. Ricardo Castillo, EC
 16218. juan pedro gutierrez ortiz , Mexico
 16219. manuel morales, United States
 16220. sharly gomez, Mexico
 16221. guillermo moran, United States
 16222. Miguel Cobarubias, Mexico
 16223. Angel Deceano, Mexico
 16224. Douglas Segovia, United States
 16225. Juan Flores, United States
 16226. Amiel Zúñiga , Mexico
 16227. José Fernando Garcia, United States
 16228. Victor Manuel Ibarra Sida , Mexico
 16229. jose Aguilar , United States
 16230. Agustin Vietri, Argentina
 16231. Ivan Rojas, United States
 16232. yoel urquiza, Argentina
 16233. luis medina, United States
 16234. lester leiva, United States
 16235. Ángel Fernando Lopez Evia Dominguez, United States
 16236. Sebastian Vasconez, EC
 16237. Amithay Díaz , Mexico
 16238. radel almonte, United States
 16239. Pablo Ramirez, EC
 16240. Luis López , United States
 16241. rey silva, Mexico
 16242. Jose Rodriguez, United States
 16243. Kevin Valdez , BO
 16244. Raquel Osorio Berrocal, PE
 16245. Raul Ramirez, United States
 16246. Gustavo Rodríguez, Mexico
 16247. Antonio Rodríguez , United States
 16248. Jose Guillermo Bustamante Reyes, Mexico
 16249. Oscar Alejandro Peña China, Mexico
 16250. erikson Reyes Díaz , PE
 16251. Diego Paheco, United States
 16252. Juan pablo Mera araujo, EC
 16253. stalin cruz, EC
 16254. Melvin Morán Alvarado , CR
 16255. serginhos book, United States
 16256. eddy slower, Mexico
 16257. Angel Rodriguez , United States
 16258. jorgr ramirez , Mexico
 16259. giovanni morales, GT
 16260. Carlos Delgado, EC
 16261. Yahir RI , Mexico
 16262. nefe Tineo Espinoza, PE
 16263. Edin Maldonado, Mexico
 16264. Angel Rodriguez, Mexico
 16265. Aldo Taxis, Mexico
 16266. erick ixcaya, United States
 16267. heriberto esteves, United States
 16268. diego soto, Chile
 16269. erik mares, United States
 16270. Juan Carlos Duarte, United States
 16271. Renato San, United States
 16272. Xavi Hernandez, GT
 16273. diego soto, Chile
 16274. alejandro tapia, Mexico
 16275. Emmanuel Flores Custodio, United States
 16276. jose rodriguez, United States
 16277. Alfonso Rubio , Mexico
 16278. Ricardo Sanchez, Mexico
 16279. Emmanuel Flores Quiroz, Mexico
 16280. Manuel Carbajal Gonzalez, United States
 16281. Kenyi Saavedra Maldonado, PE
 16282. Ricardo Amuedo, UY
 16283. Daniel Vazquez, Mexico
 16284. Manuel edmundo Dominguez desueza, Dominican Republic
 16285. Oto Rodriguez Mor, Mexico
 16286. Carlos Sánchez , United States
 16287. José Ignacio Martínez , United States
 16288. Jorge Quintana Rivera, Mexico

16289. elmer ospina gallego, CO
 16290. Angel Pech, Mexico
 16291. allan dboy, United States
 16292. eduard buezo, United States
 16293. carlos rodriguez, Mexico
 16294. Daniel Vell, United States
 16295. Deerek Tondreau, Chile
 16296. Andre Isidro, PE
 16297. fernando Alvizures, United States
 16298. Marvin Orellana, United States
 16299. esteban mata, United States
 16300. arnulfo flores, Mexico
 16301. Alan Aladin, United States
 16302. Alan Aladin, United States
 16303. Emilio Ordóñez Valenzuela, Mexico
 16304. Hugo Nava, Mexico
 16305. Jose Rodriguez, Mexico
 16306. Karla Velasco, EC
 16307. Jose Rodriguez, Mexico
 16308. matheu tul, EC
 16309. Noel Abaunza, NI
 16310. francisco cabrales, United States
 16311. Jeisson Espitia, CO
 16312. erik quintanar, United States
 16313. Isidro Mota, United States
 16314. Ron Vela, Mexico
 16315. Martin Alcocer, Mexico
 16316. Víctor Núñez , United States
 16317. Gabriel Mejia, PR
 16318. Jefferson Guzman Muñoz, Panama
 16319. Angel Sergio Martinez Mendoza , United States
 16320. Arturo Briones, Mexico
 16321. Pedro Victoriano, United States
 16322. Jonathan omar, United States
 16323. jose rivas, Dominican Republic
 16324. Julian Gomez18, Argentina
 16325. Eduardo Herrera Victorio, PE
 16326. Karla Herrera, Mexico
 16327. jim hell, Mexico
 16328. josue Isai juarez, Mexico
 16329. danny zavalá, United States
 16330. Jose Pacheco , United States
 16331. Cesar augusto Carrasco Isidro , Mexico
 16332. José Fierro, United States
 16333. David Esparza, CO
 16334. rayearth armenta, Mexico
 16335. luis angel valdez, Mexico
 16336. carlos martinez , United States
 16337. Manuel Ramos, Mexico
 16338. Maicol Martínez beltran , CO
 16339. Albino Delgado, Mexico
 16340. Cesar Lopez, Chile
 16341. Gerardo Coria, United States
 16342. David Martinez, Mexico
 16343. sadrach abarzua, United States
 16344. Amir Garcia, EC
 16345. alejandro ortiz, Mexico
 16346. erking gram, United States
 16347. Hunter HoHo, United States
 16348. baldochi gutierrez, United States
 16349. Orlando Ibarra, Mexico
 16350. Jaime Murrieta, United States
 16351. Víctor Santana, United States
 16352. Marco Salinas Alegría, Mexico
 16353. Jorge Acuña Crespo, United States
 16354. Jassiel Calderón, HN
 16355. Samuel Mata, Mexico
 16356. Raúl Calva, Mexico
 16357. Jonnathan Jara, EC
 16358. Gerardo Perez Díaz , Mexico
 16359. Efren Solis, United States
 16360. Julio Rodriguez, Mexico
 16361. Nicolas Fernandez, United States
 16362. Rafael Rodriguez , United States
 16363. Eduardo Pajarito, United States
 16364. Victor Rodriguez, United States
 16365. david espinal, United States
 16366. javier vargas, United States
 16367. Manuel Martinez, United States
 16368. pedro astacio, Dominican Republic
 16369. Kelvin Noe Leon, Mexico
 16370. Jose acuña, CR
 16371. Mauricio Ramirez, United States
 16372. Emil Beltre, United States
 16373. Jose acuña, CR
 16374. jonathan sirlopu suyón, PE
 16375. Luiz Arredondo, United States
 16376. Jordan Granja, EC
 16377. Jairo Calel, GT
 16378. julio nolasco, United States
 16379. Reinerio Guzman, HN
 16380. Daniel Maldonado, United States
 16381. William yupanqui, EC
 16382. Miguel Colón Recio, United States
 16383. Franklin Miguel Almonte Sanchez, Dominican Republic
 16384. Carlos Blas, United States

16385. Ari Ceballos, Mexico
 16386. Nicolás Camacho, CO
 16387. david bustamante , BO
 16388. Ivan Martinez, Mexico
 16389. kevin Alexis rodriguez de la rosa, Mexico
 16390. Gabriel Almanzar, United States
 16391. Jaime Castañeda, Mexico
 16392. Carlos Daniel Zamudio Garcia , Mexico
 16393. jesus cruz, Mexico
 16394. Antonio Cisneros, Mexico
 16395. david alcazar, United States
 16396. julio Guzman, Mexico
 16397. poncho gaytan, United States
 16398. Bryan Alvarado Magallanes, EC
 16399. Daniel Lopez, United States
 16400. alberto ortiz, Mexico
 16401. José Luis Ortega Martínez , Mexico
 16402. Francisco Muñoz, United States
 16403. joel palacios Vázquez , United States
 16404. Bred Omar García Baltazar, Mexico
 16405. miguel sagastume, SV
 16406. Daniel Barranco, Mexico
 16407. Ricardo Becerra, EC
 16408. Janel Contreras , United States
 16409. sergio Martínez , United States
 16410. Josua Gobzalez, Mexico
 16411. carmelo olivas, United States
 16412. jesus carrera, United States
 16413. jose francisco lopez, United States
 16414. francisco silva, United States
 16415. christian leon, CO
 16416. Vicente Alcántara, United States
 16417. Michael Garcia, PR
 16418. Jhonatan Martinez, United States
 16419. JORGE ZEBADUA, Mexico
 16420. Yubriny Almanzar, United States
 16421. Alex Smith, United States
 16422. Edison Paredes, EC
 16423. Norma Bonetti, Argentina
 16424. Juan Francisco Flores Rivera, United States
 16425. alejandro sotelo, United States
 16426. ivan rodriguez, United States
 16427. Jose Martin, Spain
 16428. Omar Mate, United States
 16429. katherine Tiede, PY
 16430. Steven Morla, United States
 16431. francisco valdebenito, Chile
 16432. Wilmarie Quiñones, United States
 16433. gustavo gonzalez, United States
 16434. Estuardo Cano, GT
 16435. Luis Castro, PE
 16436. michael castellon, Italy
 16437. jose alberto cacho lopez, Mexico
 16438. Alejandro Garcia , Mexico
 16439. wakdyni garcia, United States
 16440. Enrique Mijangos, United States
 16441. Manuel Becerra, Chile
 16442. luis alavarado, United States
 16443. Edin enamorado, HN
 16444. archi Portillo, United States
 16445. Jack Jaramillo, Venezuela
 16446. cesar perez, United States
 16447. Alonso Ternero, PE
 16448. miguel angel robles Castillo, United States
 16449. Gustavo Ramirez, Mexico
 16450. Jorge S, Mexico
 16451. alberto acebo , United States
 16452. francisco antonio rios molina, CO
 16453. Alberto Henriquez, United States
 16454. carlosd ibarra, EC
 16455. pedro catu, GT
 16456. Jorge Ávila , United States
 16457. Mauri Díaz , United States
 16458. Fernando luna, Mexico
 16459. Alonso Alvial, Chile
 16460. Mario Rivas, United States
 16461. carlosdjtey djteyproducciones, EC
 16462. Alex Cesar Fajardo, NI
 16463. Henry Fares, EC
 16464. Andres Molina, Chile
 16465. wichito21 salazar garcia , United States
 16466. Raúl Ibarra, Mexico
 16467. cristian rivera , United States
 16468. daniel olmedo, United States
 16469. Alan Aladin, Mexico
 16470. Cristian Toapanta, United States
 16471. Jose Rodriguez, Mexico
 16472. enmanuel payero, United States
 16473. Javier Granados, United States
 16474. Alonso Ovando, Mexico
 16475. carlos Alberto merino, SV
 16476. jesus hernandez, United States
 16477. Ezequiel Thomas, Argentina
 16478. jose baladi, Venezuela
 16479. david larios, NI
 16480. german aguomar, United States
 16481. Kevin Soto , United States
 16482. Galo Moreira, EC

16483. Eduardo Rodríguez , CO
 16484. christian de jesús rivera, United States
 16485. William Paidá, EC
 16486. Diego Guzmán, Mexico
 16487. Brayam Jeovanny Torres Martínez, United States
 16488. erick je sus estrada vega, Mexico
 16489. jose arellano , United States
 16490. mylton amaro, PE
 16491. Fabian Escobedo Alvarado, Mexico
 16492. Luis Rodríguez, United States
 16493. Juan Pablo Miranda Perez, BO
 16494. Peter Jhon, United States
 16495. sergio salazar, BO
 16496. luis octavio minier acosta, Dominican Republic
 16497. armando taira , United States
 16498. Luis Perez, Dominican Republic
 16499. Gilberto Altamirano, Mexico
 16500. Michael Ayala, United States
 16501. Leonardo Ordoñez, EC
 16502. Israel Nimo, EC
 16503. Matias Benitez, Argentina
 16504. lazaro Antonio estrada chi , United States
 16505. Gonzalo Chavarria , Argentina
 16506. Yeison Marck Hinojos, Mexico
 16507. luis rojas, PE
 16508. Javier Meza, Mexico
 16509. Isaac Hernandez, United States
 16510. Héctor García romero, Mexico
 16511. Franco Picone, Venezuela
 16512. helen lopez, United States
 16513. Daniel Andres, Mexico
 16514. jimmy flores, SV
 16515. Alejandra Velasquez , United States
 16516. juan gutierrez, United States
 16517. ed lopez, United States
 16518. Diego Quiroz, United States
 16519. jose miguel gallegos canazas, United States
 16520. Miguel Mojica, Mexico
 16521. miguel ángel Trujillo salinas , CO
 16522. Bryan Mero, EC
 16523. Jomar Pagan, United States
 16524. Alvar Cetina, Mexico
 16525. Mario Adriel Rompich, GT
 16526. jorge diaz, Dominican Republic
 16527. Daniel Yáñez, EC
 16528. Andres Felipe, CO
 16529. Jose Paredes, PE
 16530. johan villalobos calderon, CR
 16531. jose avila, United States
 16532. Juan Muñoz, United States
 16533. Lucas Lin, United States
 16534. Emilio García, EC
 16535. DENNIS CALDERON, EC
 16536. Juan Fernando Barahona Sánchez, CO
 16537. eduardo espino, Mexico
 16538. José Roberto García González, Mexico
 16539. Luis Torres, United States
 16540. Enrique Tineo Espinoza, PE
 16541. Mac Russo C, United States
 16542. luis alberto hernandez , Mexico
 16543. lisette escalera, United States
 16544. Ramon Fernandez, United States
 16545. Gabriel Díaz, EC
 16546. javier Sotomayor, EC
 16547. sergio corona, Mexico
 16548. JALILE SBA, United States
 16549. walter lopez, SV
 16550. vicente araya, United States
 16551. Angel Castañeda, United States
 16552. Federico Elizondo, United States
 16553. Daniel Terrazas Medina, United States
 16554. moises alonso castro garcia , Mexico
 16555. Tanner Caughlaster, United States
 16556. Oscar Molina, United States
 16557. Esteban Betancourt, CO
 16558. jorge cadena, EC
 16559. Jose Rodriguez, Mexico
 16560. Brasil Campos, Mexico
 16561. luis garcia, Mexico
 16562. Fernando Rodriguez, HN
 16563. Luis Enrique Pontón Murrieta, United States
 16564. Leo romero , Mexico
 16565. Alvaro Beltran, United States
 16566. Luis Ángel Bueno Mendoza, United States
 16567. Orlando Ruiz, NI
 16568. Alejandra Castillo, United States
 16569. bryan Yusty, CO
 16570. César Alejandro Maciel , Mexico
 16571. ricardo castillo, NI
 16572. andres monsvais, Mexico
 16573. Jaime Barba, United States
 16574. Ivan Hernandez , Mexico
 16575. Marcos Marroquin, GT
 16576. Benjamin Heredia, United States
 16577. Joaquin dragonetti, Argentina

16578. Cleyber Ac, United States
 16579. renzo Frias , United States
 16580. Pavel Jiménez, Mexico
 16581. Luis Alberto, United States
 16582. Alcides jimenez, United States
 16583. ricardo rodriguez, Dominican Republic
 16584. javier patino, United States
 16585. Rodrigo Jimenez, Mexico
 16586. Kenner Rugama, NI
 16587. phill anderson velez lopez, CO
 16588. julio silva, UY
 16589. enrique Vazquez , Mexico
 16590. Carlos Romero, United States
 16591. Sergio Salazar, BO
 16592. Patrick Villagran, Chile
 16593. Francisco Javier Castro Ku, Mexico
 16594. Oscar Molina, United States
 16595. Rodrigo Lira, United States
 16596. jorge cadena, EC
 16597. fernando zavala, Mexico
 16598. Eder Figueroa, Mexico
 16599. sebsstian alvarez , CO
 16600. Javier Diaz, United States
 16601. C Stone, United States
 16602. Ramon Coronel, United States
 16603. kevin Iván ramirez Gerardo , Mexico
 16604. Ivan Barreto, CO
 16605. Abraham Cevallos, EC
 16606. Viridiana Reyna, United States
 16607. cesar hernandez, United States
 16608. Luis Saldaña , United States
 16609. Carlos Daniel Trejos, CR
 16610. jim bo, Mexico
 16611. Pablo Hernández , United States
 16612. Alex Castro, BO
 16613. Marco Aguilar, Mexico
 16614. Anderson Londoño , CC
 16615. diego vanegas, United States
 16616. zehui fu, Chile
 16617. Carlos Mendoza, Venezuela
 16618. walter castillo, PE
 16619. noemi rodriguez, United States
 16620. rosalinda Becerra , United States
 16621. Roberto Castillo, United States
 16622. jonathan Blanco, Mexico
 16623. Duarte Solórzano, United States
 16624. george carretero, United States
 16625. Bryant Lamar, CO
 16626. Martin Lopez, Argentina
 16627. yed amn, Mexico
 16628. Alvaro Soto, Mexico
 16629. Julio Diaz, Mexico
 16630. Alberto Sánchez , Mexico
 16631. Rafael Jaime montes de oca , United States
 16632. Gilbert prado, Mexico
 16633. Cristian Rendon, Mexico
 16634. Francisco Rabago, Mexico
 16635. romel arce, CR
 16636. 昱 黃, Taiwan
 16637. Luis Pizarro Casas, United States
 16638. Jacob Calderón, Mexico
 16639. César Benites, PE
 16640. adan lopez gatan , United States
 16641. Mauro Arango, United States
 16642. alonso Grey, United States
 16643. brian alva, United States
 16644. javier Soto, Mexico
 16645. Juan Castro, United States
 16646. algenis Contreras , United States
 16647. Sergio Guzmán, United States
 16648. Sergio Rolando Ortega Rivero, United States
 16649. Jorge Ulloa, Mexico
 16650. Carlos Badillo, Mexico
 16651. julio leal, United States
 16652. julio leal, United States
 16653. victor erazo, HN
 16654. José Palma, EC
 16655. victor padilla, Mexico
 16656. Carlos Romero, HN
 16657. J Roberto Bautista , Mexico
 16658. Ricardo Esteban Solano, Mexico
 16659. Alex Cruz, United States
 16660. Dymo Loayza ayala, PE
 16661. walter duran, United States
 16662. yamelis rodriguez, United States
 16663. carlos lituma, United States
 16664. juan pablo videla veas, United States
 16665. enrique quirino, Mexico
 16666. Luis Benitez , Mexico
 16667. IOPEZ BrONi, Mexico
 16668. Brandon cosio, United States
 16669. jafe ventura, Dominican Republic
 16670. jorge Azmitia, GT
 16671. emanuel zatarain, Mexico
 16672. Alacia C, United States
 16673. Pablo Vivar, Chile
 16674. Juan Zavala, United States

16675. gustavo bermudez, United States
 16676. Ricardo Zeron , HN
 16677. Rogelio Zamora, Mexico
 16678. Israel Ulloa , Mexico
 16679. Jurian Garcia , United States
 16680. yerko Argabdoña, Chile
 16681. Jurian Garcia , United States
 16682. mario flores, United States
 16683. fernando ramos salinas, Mexico
 16684. angel rodriguez, United States
 16685. Hiroshi Matsushita Salas, PE
 16686. Patricio Pérez, Chile
 16687. Francisco Alan Cortes Constantino, Mexico
 16688. Yeltsin Roque, HN
 16689. cesar garcia, Mexico
 16690. Waldir Reyes, GT
 16691. jesus Pérez , United States
 16692. Angel Mendoza, Mexico
 16693. Adrian Enriquez, United States
 16694. Leonardo Daniel Azarcoya Martínez, Mexico
 16695. arturo araujo rojas, United States
 16696. marsl gomez, United States
 16697. Rafael Salado, Dominican Republic
 16698. antonio ortiz, Mexico
 16699. Melvin Palacios, United States
 16700. Ricardo Diaz, Mexico
 16701. juan Carlos galindo, Mexico
 16702. Ricard Zambrano Gruart, Spain
 16703. Vikham Adame, United States
 16704. Yoel Gonzalez, United States
 16705. humberto pavon, United States
 16706. Renan Gerardo May Oxe, Mexico
 16707. johan cruz, HN
 16708. Juan Carlos Apaza Flores, PE
 16709. Ignacio Hanson, Chile
 16710. Alberto Calvache, EC
 16711. luis angel, United States
 16712. rosalia lopez, United States
 16713. Adrian Neira, United States
 16714. yoselin Sanhueza, Chile
 16715. jose perez, Mexico
 16716. David Nunes, United States
 16717. jose garcia , United States
 16718. adrian salazar, Mexico
 16719. hiram Sánchez , United States
 16720. Jose acuña, CI
 16721. Irving Gustavo Gonzalez, United States
 16722. Erick Saúl Campos García , Mexico
 16723. Pedro antonio Astorga perez, United States
 16724. jorge benitez, HN
 16725. Michael Andrade, EC
 16726. brayan Morales, Mexico
 16727. Jesus Cardenas, United States
 16728. felipe coronado, CO
 16729. Geovanny de dios , United States
 16730. Cristian Ricci, Chile
 16731. jhonathan molleja, Venezuela
 16732. Dani Mende , EC
 16733. Aristides Rivera, NI
 16734. mauricio erazo, EC
 16735. Alex figueroa, United States
 16736. carlos mendez, Mexico
 16737. juan cepeda, CO
 16738. cristian ballero, Chile
 16739. Daniel Andaya, United States
 16740. Jhonatan Ayala, EC
 16741. Aldo Ricardo Elizalde Alvarado, Mexico
 16742. Juan Carlos Moguel Capetillo, Mexico
 16743. Pedro Castillo, United States
 16744. Alberto Ruiz, PE
 16745. luis solis, United States
 16746. Octavio martinez, United States
 16747. Jorge Duarte, CR
 16748. Eric Sánchez, Mexico
 16749. Alejandro Mtz, United States
 16750. hector santos, United States
 16751. alejandro violante, United States
 16752. Shayla Dawbins, United States
 16753. Gerardo Vilchis, Mexico
 16754. Iván Lorente , United States
 16755. Giovany Palacios, United States
 16756. Carlos Zúñiga , Mexico
 16757. adrian lima , United States
 16758. roque ya, United States
 16759. juan alberto, Mexico
 16760. roque ya, United States
 16761. jose carlos ucan Aguayo, United States
 16762. Elias Perales, United States
 16763. Rodrigo Reyes Fabre, Mexico
 16764. Freddy Meneses, United States
 16765. Charly B. Brown, United States
 16766. antonio barahona, PE
 16767. Guillermo Ramirez, CO
 16768. Avril J. Jhonson, United States
 16769. Bernardo Bernal , Mexico
 16770. Leonard Aceves, Mexico
 16771. Andrés Montoya, CO

16772. Jose Cruz Briones Moreno, Mexico
 16773. Francisco Saburit, Spain
 16774. Mario Ramon, SV
 16775. alexandro reyes, Mexico
 16776. Hector Hugo Rdz Diaz, Mexico
 16777. Manuel Guerrero, Mexico
 16778. Yeltzin Quijano, Mexico
 16779. moises pineda, Mexico
 16780. francisco tenorio, United States
 16781. Diego Rodríguez, Mexico
 16782. Noe Tello, United States
 16783. Adrian Huicochea , United States
 16784. luis valerio, United States
 16785. Oscar Guzmán, Mexico
 16786. william llinas, United States
 16787. Cristian Guanipa, Venezuela
 16788. erick Galdamez, United States
 16789. Miguel Cerecer, United States
 16790. Etsen Alcántara, EC
 16791. luis diaz, United States
 16792. Rilo Magon, Mexico
 16793. Alejandro Figueras, Spain
 16794. enrique isidoro, Mexico
 16795. francisco sojo, United States
 16796. Cristián Delvalle, PY
 16797. Matt Parker, United States
 16798. alejandro rodriguez, France
 16799. Eric Moreno, United States
 16800. mohamed elfahsi, United States
 16801. Antonio Fernández, Mexico
 16802. Jacobo castillero, Spain
 16803. saqr baghdad, United States
 16804. Diego Molero Marin, United States
 16805. Octavio Gonzalez, United States
 16806. Jorge Hernandez, United States
 16807. lewys cabrera, Greece
 16808. victor david, United States
 16809. carlos humberto pallan, United States
 16810. Robert Galarce, Chile
 16811. Epifania Gonzalez, Spain
 16812. Justo Bello, PY
 16813. mauricio espinoza, Chile
 16814. valentin gebel, United States
 16815. Jose Vargas velasquez, United States
 16816. James Tuohy, Australia
 16817. Victor Vázquez, PR
 16818. James Tuohy, Australia
 16819. Marlon Giovanni Duque Paez, United States
 16820. yussef samara, CR
 16821. José Muñoz, GT
 16822. Jose Diaz, United States
 16823. raymundo guzman , United States
 16824. anthony franco, United States
 16825. Victor Ortiz García , United States
 16826. sergio ruiz, Mexico
 16827. César Mancilla Rioseco, Chile
 16828. Raúl Acuña, Mexico
 16829. Yeraldi Lantigua Sanchez, United States
 16830. Jhesua Luna, Mexico
 16831. Leus Monsalve, CO
 16832. michael fuentes, United States
 16833. ervin ramos, NI
 16834. Andres Alvarado , CR
 16835. Ángel Bravo, Mexico
 16836. Ronaldo Arriola, CR
 16837. Alexander Henriquez, United States
 16838. Juan Cáceres, Chile
 16839. Kalwarn Johal, United States
 16840. Luis Rivera, HN
 16841. Mat Ferrell, United States
 16842. carlos Rodriguez, United States
 16843. Jabbar Vega, United States
 16844. Daniel Ramos, Mexico
 16845. René Carrillo, United States
 16846. moises diaz, United States
 16847. jonathan Daniel Revuelta, Mexico
 16848. Franco Castro, Argentina
 16849. Remberto Miranda Villarreal , CR
 16850. Meickel Francachs, BO
 16851. Jose Var, Spain
 16852. Gerardo Quevedo , Chile
 16853. damian fontana, Argentina
 16854. iran del carmen phurtado, United States
 16855. Parker Badenhuisen, United States
 16856. Omar Hernández , Mexico
 16857. giovanni ramon, United States
 16858. Luis Gutierrez, Mexico
 16859. lemuel morales osorio, United States
 16860. Ramon Gonzalez, Spain
 16861. Carlos uriel Patiño santiago, United States
 16862. Jayro Anibal, Mexico
 16863. yoshi garcia, Japan
 16864. Francisco Forte Medina, Spain
 16865. Ricard quevedo, Spain
 16866. Ricardo Aguilar, United States
 16867. Carlis Emilio Villegas Peña, Mexico
 16868. Ricardo Pérez , United States

16869. Angie Sánchez Sánchez, Mexico
 16870. Elvis Jagger Abdull jabbar, United States
 16871. Julio Heart, GT
 16872. matias campos , Chile
 16873. ernesto marquez, United States
 16874. juan Hernandez , United States
 16875. jose d garduño, United States
 16876. Kees Alonso, Spain
 16877. ever garcia, United States
 16878. andrea benazzi, United States
 16879. Daniel Gomez, Spain
 16880. Joaquín Ferreira, UY
 16881. Juan Serra Puig, United States
 16882. Arpell Saint's Vegas Luxury , United States
 16883. Rob Juarez, Mexico
 16884. Luis Antonio Santiago Martín, Mexico
 16885. Felix Mariñelarena, Spain
 16886. Erick antonio Lopez farias , Chile
 16887. Rosbin Boza , CR
 16888. Daryl Chunga, PE
 16889. juan miguel, United States
 16890. Kevin Edén Galicia , Mexico
 16891. Elihu Martinez, United States
 16892. pepe mendez, United States
 16893. Alberto serrano , United States
 16894. manuel velazquea, United States
 16895. john puac, United States
 16896. Eduardo Galo, NI
 16897. JORGE BERDEJO, Mexico
 16898. martin lopez, NI
 16899. Sabino Pignatari, Argentina
 16900. juan Miguel martinez cabrera , Mexico
 16901. uriel garcia, Mexico
 16902. Gabriel David Abreu , Dominican Republic
 16903. Luis De la rosa, United States
 16904. rafael cristerna gonzalez, Mexico
 16905. Fernando Jumbo, EC
 16906. eliyah reihana, New Zealand
 16907. cesar corea, United States
 16908. Juan Gomez , Mexico
 16909. Kyle Hardy, United States
 16910. Alexis Vázquez , Mexico
 16911. aldo escobedo, Mexico
 16912. Alberto Casillas, Mexico
 16913. josue ramirez , Mexico
 16914. David Hernandez, Mexico
 16915. rodrigo cervantes, Mexico
 16916. Julio Cesar Effio Arévalo , PE
 16917. Elwood Mayfield, United States
 16918. Michael Rojas, United States
 16919. alan Hhh, United States
 16920. Cristhian joy Reis, PE
 16921. Gerardo Hernandez, Mexico
 16922. Luis tencos herrera, Mexico
 16923. Hiber Lopez, Mexico
 16924. Frank M. Lucker, United States
 16925. Kristian Barrera, United States
 16926. Juan Garcia, Mexico
 16927. David Lopez, Spain
 16928. Maria Elena Garcia, Mexico
 16929. willen ponce, PE
 16930. Jesus Galvez, United States
 16931. bladimir gutierrez, United States
 16932. juan jose perez, United States
 16933. andres castillo , United States
 16934. Edgar Pacheco, United States
 16935. Juan torres , United States
 16936. cesar Domínguez , United States
 16937. Sebastián Buitrago, CO
 16938. francisco acosta, United States
 16939. jonathan Sánchez , Mexico
 16940. juan ortiz, United States
 16941. pavlo alonzo, United States
 16942. Ernst Gossn, Argentina
 16943. Ana Gabriel Tarango, United States
 16944. Naiara Mate, United States
 16945. Ivan Gilsanz, Spain
 16946. juan vargaa oso, United States
 16947. Xi Lai Chen, Spain
 16948. Carlos Salas, EC
 16949. Gaston Ponzio, Argentina
 16950. Alan Caraballo, United States
 16951. Israel ramos, Mexico
 16952. Jose Valencia, PE
 16953. Jorge Lopez, Mexico
 16954. joseph Alonzo , United States
 16955. Víctor M Ramírez L, CO
 16956. pedro gonzález, Chile
 16957. Reymundo GOnzalez, Mexico
 16958. gustavo Vargas , United States
 16959. Kevin Nava Galicia , Mexico
 16960. Adolfo PereZ , Mexico
 16961. gerardo serrano , United States
 16962. rene cariño reyes, Mexico
 16963. karla vargas, United States
 16964. antonio velazquez, United States
 16965. Miguel Angel Inzaghi Villalba, Mexico
 16966. ignacio lastra, Chile

16967. Cesar Mejia, United States
 16968. mirko gramajo, Argentina
 16969. Adrian Gutierrez , Mexico
 16970. Mauricio Moya, United States
 16971. Cristian Zuñiga, Mexico
 16972. Juan Talens, United States
 16973. Karlos Hdez, United States
 16974. Andreas Zarculea, Austria
 16975. Christian Salazar, Mexico
 16976. Jorge Solórzano , Mexico
 16977. Karlos Hdez, United States
 16978. joaquin santiago arias, France
 16979. Luis Martínez, Mexico
 16980. Ricardo Cordova, EC
 16981. imanol perez, United States
 16982. Alejandro Olvera, Mexico
 16983. hector rafael, United States
 16984. emanuel olivares, GT
 16985. Esteban Molina, EC
 16986. christian vilalobos, Mexico
 16987. abel martinez, United States
 16988. benja cano, Chile
 16989. Juan Carlos Garcia, Mexico
 16990. Felipe Alejandro , Chile
 16991. Dorian Diaz, Mexico
 16992. jhon phanor tobar, CO
 16993. Brian Torres, EC
 16994. Alan Barria, Chile
 16995. Jorge Sanchez, Spain
 16996. sergio arisqueta, United States
 16997. santiago sachica, CO
 16998. alfredo ovalles, United States
 16999. carlos gutierrez, CO
 17000. Paolo Moran, United States
 17001. Esteban Rosales, CR
 17002. Jorge Robledo ramirez, Mexico
 17003. Franco Frisicchio, Venezuela
 17004. jerson paladino, NI
 17005. enmanuel unsihuay, United States
 17006. Raúl Ventocilla, PE
 17007. marcos Alencar , Spain
 17008. Jose Ibarra, PY
 17009. tom Siliezar, United States
 17010. Raúl Alan Sifuentes Alvarado , Mexico
 17011. ramses muñoz, Chile
 17012. sebastian ripalda, BO
 17013. Óscar fernando Medina mahecha, CO
 17014. david valderrama, CO
 17015. Carlos Rios, United States
 17016. zoe landa Martínez , Mexico
 17017. Pau Nadal, United States
 17018. Ricardo Florez, Argentina
 17019. Jose Garcia, Mexico
 17020. carlos garcia, Mexico
 17021. giovanni castañeda , United States
 17022. Luiz Ramírez, PE
 17023. Javier Naranjo, EC
 17024. yussef Castellanos , Mexico
 17025. luis valerio, Mexico
 17026. Matías Vera, Chile
 17027. Martín Bernal, Mexico
 17028. nicolas navarro, Chile
 17029. Victor Bolea bravo, Spain
 17030. triby pascual, United States
 17031. vadir aviles, Mexico
 17032. Esa Fungtastic, United States
 17033. Luis Miranda, United States
 17034. alberto jara, Chile
 17035. juan antonio, United States
 17036. Javier Pérez, Mexico
 17037. José Segovia Tacuri, EC
 17038. Julio Salazar, United States
 17039. Pablo Mendoza, GT
 17040. Ramon Fernandez, Spain
 17041. Marvin vargas, Mexico
 17042. Masa Medina, United States
 17043. Edwin Caceres, HN
 17044. Andrés P, GT
 17045. fernando campoverde, EC
 17046. Enrique Villalon, Chile
 17047. Fernando Quijano, United States
 17048. Bryan Hernandez, United States
 17049. juan cruz, Argentina
 17050. antonio viña, Spain
 17051. Luis Arcas Ramon, Spain
 17052. enzo campos, Chile
 17053. Matt Parker, United States
 17054. josue turcios, SV
 17055. Reynier Ramos, Spain
 17056. Eddie Nuñez, United States
 17057. Violet German, United States
 17058. Luis García , United States
 17059. Fernando Javier Gonzalez Muñoz, United States
 17060. Pablo Belveder, United States
 17061. Esteban Olmos , Mexico
 17062. Samuel Goris, Dominican Republic
 17063. Gustavo Espinoza Castillo, France

17064. Jimmy Morillo, Netherlands
 17065. Reparaciones Cone , Mexico
 17066. jhonattan fernandez, United States
 17067. hector rodriguez, Mexico
 17068. Bryan Lozano, Mexico
 17069. Chang-Ze He, Taiwan
 17070. jimenez mario, United States
 17071. iv g, United States
 17072. jimenez mario, United States
 17073. jorge hernan cerquera arango, Spain
 17074. JOAQUIN AMUEDO MIGUEZ, United States
 17075. Raul Alvarez, PY
 17076. Raul Alvarez, PY
 17077. Ignacio Andrés, Spain
 17078. Carlos Gomez, United States
 17079. Eduardo Ordaz, Mexico
 17080. Sebastián Roa, Chile
 17081. kastor Ruelas, United States
 17082. Luis Barranquero, Spain
 17083. luis redondo, United States
 17084. jessie wu, Hong Kong
 17085. Enrique Ramirez, Mexico
 17086. Ramon Espinosa, Dominican Republic
 17087. Alberto Roo Prada, Spain
 17088. Manuel Tejada Guzmán, Spain
 17089. Jose Castillo, EC
 17090. ariel peralta, Dominican Republic
 17091. manuel cano sanchez, United States
 17092. daniel velazquez , Mexico
 17093. manuel burgos, United States
 17094. Felix Juan Rivera , Dominican Republic
 17095. renato rangel, Mexico
 17096. Carlos Castillo , Venezuela
 17097. Miguel Casillas, United States
 17098. David Garcia, Mexico
 17099. esteban martinez, CO
 17100. Jorg Barrera, CO
 17101. Víctor Hernández Martín, Spain
 17102. Guillermo Cordido, Venezuela
 17103. Xavi cano, United States
 17104. cleo bautista arrebola, Spain
 17105. José Maldonado, Argentina
 17106. Luis Gomez sanchez, CO
 17107. Dyllan Raza, EC
 17108. Daniel Almeida, Spain
 17109. Andres Torres, EC
 17110. Alejandro Briones, Chile
 17111. David Alonso Mora , Spain
 17112. Ricardo Rodriguez, Venezuela
 17113. Eduardo Saavedra, Chile
 17114. sergio febre, United States
 17115. Declan Hobson, United Kingdom
 17116. gabriel ochoa, United States
 17117. Danny Gerald, Chile
 17118. Juan Muñoz, United States
 17119. alejandro ramirez, United States
 17120. jose Herrera , CO
 17121. Saddam Morales, United States
 17122. adrian monte, CR
 17123. Luis Castillo, Chile
 17124. Aníbal Meneses, Venezuela
 17125. salomon nuñez, United States
 17126. José Agüero , CR
 17127. Diego Najera, Mexico
 17128. Asmas Asmer, Venezuela
 17129. miguel Martinez, Dominican Republic
 17130. Pablo Polo, Spain
 17131. edwin rodriguez, United States
 17132. Linette Santiago, United States
 17133. Nairim Herrera, Spain
 17134. alexander zuñiga, KH
 17135. Nicolas Sala, Argentina
 17136. Luis Jiménez, Mexico
 17137. Luis Rivera , United States
 17138. Samuel Pérez, CO
 17139. Luis Ramón Rosario, Dominican Republic
 17140. jose villanueva ochoa , United States
 17141. alejandro coronas, CR
 17142. Angelo Lopez Torrico, BO
 17143. Carlos Miguel Perez Reynoso , United States
 17144. Carlos Baron, Mexico
 17145. angel limon, United States
 17146. José Meiras, Mexico
 17147. Orion ramos, CO
 17148. Cristian Bardellini Gómez, Spain
 17149. Diego oliva, Chile
 17150. joaquim ferreira, Portugal
 17151. Evert Varela, HN
 17152. Icoah Ortiz , United States
 17153. kelvin acosta, Dominican Republic
 17154. Bayron Rivera, Chile
 17155. khan ahmed, United States
 17156. Byron Robles, Chile
 17157. Jonay Afonso Suárez , United States
 17158. Vinicio Olivier, Dominican Republic
 17159. guillermo ruiz, United States

17160. Raul Paños , Spain
 17161. Rudy cruz, United States
 17162. Rafael Rivera, United States
 17163. Benigno Rivera, United States
 17164. Faustino Gonzalez, Mexico
 17165. Javier Amato, Argentina
 17166. david pavon, Venezuela
 17167. yendy feliz feliz, Dominican Republic
 17168. sebastian bahamondes, Chile
 17169. ivan aguilar, Chile
 17170. Joel Mena, SV
 17171. santiago de la cruz, Spain
 17172. Jesus Garcia, United States
 17173. Edwin de León Miranda , CO
 17174. martin marcello, Argentina
 17175. geovanni amadeus mendoza aviles, Mexico
 17176. Victor Díaz , United States
 17177. César Salinas Télles, Mexico
 17178. angel rodas, GT
 17179. Jose Andres Corrales Montero, CR
 17180. Jose Jerez, Spain
 17181. rolo cruz, United States
 17182. Gibran Gallegos, United States
 17183. Antonio Ramírez, Spain
 17184. Carlos Rojas Martínez, NI
 17185. Daniel Mesa , United States
 17186. Roberto bernardez , United States
 17187. Ines Muñoz, United States
 17188. Alexander Aguirre, EC
 17189. adelso javier guzman, United States
 17190. Ángel Martínez, Mexico
 17191. Adrien Brunelat, France
 17192. jose david martinez cruz, United States
 17193. juan Daniel ramirez, Mexico
 17194. Over adrian Rojas rojas, CO
 17195. Kevin Chacón , United States
 17196. ronny Roperto, Dominican Republic
 17197. jerly reyes, Mexico
 17198. leonel torres, United States
 17199. Carlos Huerta, Mexico
 17200. christian Arichabala, EC
 17201. Jose Camacho, Venezuela
 17202. Yeison Marck Hinojos, Mexico
 17203. Iván Martínez , SV
 17204. Boris Franco, HN
 17205. Obed Tut, United States
 17206. Juan Pablo Lincoñir Yañez, United States
 17207. Diego Hermosilla, PE
 17208. Jacob Holcomb, United States
 17209. Franco Emir Gomez Garcia, Mexico
 17210. Helena harper, CO
 17211. Daniel Gil, Dominican Republic
 17212. Valentino Balsamo, Argentina
 17213. Pio Silvestre Perez Borbon, United States
 17214. Lucas Mujica, United States
 17215. robert cortorreal, Dominican Republic
 17216. gregory Jeans cayo huaman, PE
 17217. Hector Baez, United States
 17218. Santiago García, Venezuela
 17219. patricio mucchielli, Argentina
 17220. David lesnau, United States
 17221. Esteban Camargo, CO
 17222. Daniel Bradford, United States
 17223. emilio del campo, Spain
 17224. robin gonzalez, Chile
 17225. Gabriel Manzano, Mexico
 17226. Carlos Lara, EC
 17227. Juan rodriguez, Panama
 17228. Kyra Cross, United States
 17229. Jaime Tafur Yañez, United States
 17230. Andrés Vera Carpio, EC
 17231. Ricky Dume, Dominican Republic
 17232. JORGE NUÑEZ, Chile
 17233. Eduardo Chávez , United States
 17234. David Florez, CO
 17235. Lio Alcantara , Japan
 17236. Nuke Proof, United States
 17237. María José García , Chile
 17238. jesus alejandro gavez silva, Mexico
 17239. Mario Fernandez, PY
 17240. sergio guzman, Mexico
 17241. Rafael Charris, CO
 17242. Sebastian Franco, PY
 17243. iori yagami, Mexico
 17244. Gabriel Cuadros, CO
 17245. Msuricio Pinos, EC
 17246. rino moya, Chile
 17247. Jorge Alberto Millán Fabro, United States
 17248. Osvaldo Valencia, Panama
 17249. Gary Campero, United States
 17250. eddie Marin, United States
 17251. Ricardo Jerez, GT
 17252. Darlin inoa , Dominican Republic
 17253. Xavier Campuzano, EC
 17254. Nieves Cervera, United States
 17255. adolfo Menendez, United States
 17256. Leonardo Duque, CO
 17257. Giuseppe Zaccaria, Venezuela

17258. luis joel andujar peña, United States
 17259. cristian arenas, United States
 17260. jorge rivera pielago, United States
 17261. michael rosario cruz, Dominican Republic
 17262. juan sebastian betancourt, CO
 17263. Camilo Forero, CO
 17264. Benjamin Reyes, United States
 17265. Jose Gonzalez, GT
 17266. Hector Martinez, United States
 17267. Jorge Torres, United States
 17268. Iván Soto, United States
 17269. Bryan Ontaneda, EC
 17270. Tom White, United States
 17271. Andrés Negrelli, CO
 17272. Alfonso Barrios, United States
 17273. Samuel Muñoz Alcaide, United States
 17274. Alejandro Yaluk, PY
 17275. felipe campos, Chile
 17276. miguel vargas, United States
 17277. Steve avila, GT
 17278. FACUNDO POVEDA, Argentina
 17279. Fernando Serrano, Spain
 17280. hugo Fabián carrillo Vargas , Mexico
 17281. Eduardo Luna, Mexico
 17282. John Jiménez , CO
 17283. julio mora, EC
 17284. humberto alejandro benitez duarte, United States
 17285. Tyson Semetkoskey, United States
 17286. Emmanuel jovanny Zetina, United States
 17287. Mauricio Paniagua , CR
 17288. Nelson Lopez, United States
 17289. Jesús Romo, Mexico
 17290. byron pop, United States
 17291. Peter Fernandez, CO
 17292. Victor Kayen, CR
 17293. Gerardo Salazar, Mexico
 17294. kevin gomez, Spain
 17295. jose Wu, Venezuela
 17296. Jonatan Paredes, United States
 17297. didier martinez , CO
 17298. david suarez, United States
 17299. Daniel Bastidas, CO
 17300. julio cesar delmonte, United States
 17301. Daniel Silva, United States
 17302. Matias Garate, Argentina
 17303. Hector Lopez, PY
 17304. pablo alvarez, Chile
 17305. Enrique Pohlmann, Spain
 17306. oliver pantaleon briceño, Spain
 17307. federico Gomez Barrera, CO
 17308. Uriel Castaneda, United States
 17309. Javier García , Panama
 17310. Enmanuel del Castillo, Dominican Republic
 17311. david Soriano , United States
 17312. maximo toviasr, Mexico
 17313. juan carlos avendaño valenzuela, Chile
 17314. Gian Carlo Rojas, PE
 17315. Juan López , United States
 17316. paulino lopez , Mexico
 17317. Sebastian Restrepo, EC
 17318. José Diaz, HN
 17319. dario hidalgi, EC
 17320. Jareth Luna, Mexico
 17321. david perez, United States
 17322. Jose miguel Serrano, United States
 17323. Ivan Quiñones, Venezuela
 17324. Bernardo Barragan, Mexico
 17325. Gustavo Cansino, United States
 17326. Diego Jose Borzellino, United States
 17327. Jesus sa tos, United States
 17328. eduardo Mendoza , United States
 17329. Javier Alario, CO
 17330. Josue Murga Llontop, PE
 17331. Joel Flores, SV
 17332. Diego Roberto Arteaga Reyes , Mexico
 17333. Julio Cesar Hernandez, United States
 17334. Jerry yang, United States
 17335. simon laureano, United States
 17336. juan carlos sandoval mar, Mexico
 17337. juan camilo garzon patiño, CO
 17338. Jorge García, United States
 17339. Carlos Rodriguez , Mexico
 17340. jose sneyder ortiz rodriguez, CO
 17341. Anjel Ramirez, United States
 17342. Manuel Martinez, Argentina
 17343. Greg Gershkowitz, United States
 17344. enmanuel unsihuay, PE
 17345. Jean Sebastian Peña Rincón , CO
 17346. carlos rodriguez, Panama
 17347. Ambiorix Mateo, Dominican Republic
 17348. Alexa Smith, United States
 17349. christopher perez, United States
 17350. Michael Llerrna, United States
 17351. Carlos Malca, United States
 17352. Edwin Veloz Arache, Dominican Republic
 17353. Eric Felix, United States

17354. Jose Luis Martinez, Mexico
 17355. Iván Jiménez, Mexico
 17356. Ulises Ramírez, Mexico
 17357. José Luis Sánchez , Mexico
 17358. Wascar Cavallo, Dominican Republic
 17359. edgar fierro, United States
 17360. ricardo Sanchez , United States
 17361. amircar Villarroel , BO
 17362. Alex Butts, United States
 17363. Alexander Silva, Venezuela
 17364. Cristian Armando Gonzalez Vazquez,
 United States
 17365. Gonzalo Vera, PY
 17366. Orville Rivera, United States
 17367. Bobby Smith, United States
 17368. Iván Tejeda, PE
 17369. Guiner Melean, United States
 17370. Ricardo Parra, CO
 17371. jorge herdez, United States
 17372. Guiner Melean, Venezuela
 17373. alex Castillo, Mexico
 17374. Joseph Cisneros, EC
 17375. thomas walton, Argentina
 17376. Christofer Berruz, EC
 17377. eric courtois, United States
 17378. johan meza, Venezuela
 17379. Yamil García Navarrete, Mexico
 17380. jose saenz, CR
 17381. tato queme, GT
 17382. Justin Constante, EC
 17383. nelson turcios, HN
 17384. Jesus Lopez, Mexico
 17385. jhoandree guerrero, United States
 17386. alfonso palomo, Mexico
 17387. lorenzo martinez, Mexico
 17388. Emmanuel Vera, Mexico
 17389. alfredo escurra Guzmán , United States
 17390. brian Iván chavez Pérez , United States
 17391. luis alavarsdo, United States
 17392. Javier Pujante Pinar, Spain
 17393. Tomas Rodgers, United States
 17394. Pedro Urrea, United States
 17395. GUSTAVO MORENO, Mexico
 17396. Mario Sánchez , United States
 17397. Anderson Acevedo, United States
 17398. Tomas Rodgers, Argentina
 17399. Giancarlo Huamán.C, PE
 17400. Matias Negrin, Argentina
 17401. lemuel perez gonzalez , United States
 17402. Jose Carrizales, Venezuela
 17403. carlos monserrat, CO
 17404. Eduardo Rico, Mexico
 17405. cristian samir rodriguez, Mexico
 17406. CARLOS FERNANDO PEREZ, Mexico
 17407. Eduardo Rico, Mexico
 17408. Jonathan Luis Martínez Martínez , Mexico
 17409. Cristian Rivas, PY
 17410. Eduardo Rg, Mexico
 17411. juan perez, United States
 17412. Isabel Prado, Chile
 17413. Oscar Roberto Galán Reyes, GT
 17414. steven Elizondo , CR
 17415. Sebastian Manosalvas, EC
 17416. antonio mejia, EC
 17417. Fernando Enguilo, Mexico
 17418. francisco Gurrola morales , Mexico
 17419. Luis javier caro, Spain
 17420. Mateo Gueera, EC
 17421. Christian Hernández , United States
 17422. Alex martinez, Mexico
 17423. Luis Itza, Mexico
 17424. David S, United States
 17425. adrian torres, United States
 17426. Carlos Joel Roman Florencio , United
 States
 17427. maria jose arevalo, Chile
 17428. Arvin Sandoval, United States
 17429. Jose Mijail Pardo Raña, BO
 17430. Ignacio Tornati, Argentina
 17431. Marcos Hung, United States
 17432. Diego Cortes, United Kingdom
 17433. Jonathan Vasquez Perez, NI
 17434. Aitor Ribes Verges, United States
 17435. Carlos Gantiva, CO
 17436. Jairo Morales, GT
 17437. javier guañuna Collaguazo, United States
 17438. alferd okana, United States
 17439. Andrew Smith, United Kingdom
 17440. luis galicia, United States
 17441. Robert Loera, United States
 17442. Gabriel Gonzales, BO
 17443. Alex Ruiz, United States
 17444. jose duran, United States
 17445. Eduardo Rico, Mexico
 17446. Jesus torres, United States
 17447. ismael sandoval, United States
 17448. Edgar marquez , United States
 17449. Alexandra Texas, SV

17450. isaac espinosa, Mexico
 17451. Jose Alberto, Mexico
 17452. diego rios, United States
 17453. jorge luis kinijara, United States
 17454. Diego Alonso Santoyo Quiroz, Mexico
 17455. irvin puente , United States
 17456. Juan Pablo Suarez Maestre, CO
 17457. Alvaro Lopez , CR
 17458. Jean Smith, EC
 17459. jose jimenez, United States
 17460. juan galindo, United States
 17461. Robert Santos, United States
 17462. Ariel Hernandez, Dominican Republic
 17463. Paul Moreno, EC
 17464. Edvin Carpio, GT
 17465. Roberto Torres, PE
 17466. jheimy muñecas, BO
 17467. Rigoberto Romero, Canada
 17468. Mateo Suntaxi, EC
 17469. Andres Escobar, CO
 17470. Allan Urbina, Mexico
 17471. Luis Díaz, Mexico
 17472. Alejandro García, Spain
 17473. Alan Giovanni, United States
 17474. jorge chaver, HN
 17475. mariano jimenez, Mexico
 17476. Joshua Sánchez, CR
 17477. Luis Valencia, CO
 17478. amaury Alberto urbina coronado , CO
 17479. pedro medina, Dominican Republic
 17480. Elba Gonzalez, United States
 17481. juan luis eltit, Chile
 17482. Kevin Galan, SV
 17483. Juan Ignacio Martinez Giraldo , CO
 17484. Juan Cancino, United States
 17485. alejandro brigido, Mexico
 17486. Joy Bonilla Fley, CR
 17487. ariel peralta, Dominican Republic
 17488. jonathan Garcia, United States
 17489. luis tenorio, Mexico
 17490. Adrian David, United Kingdom
 17491. Edgardo Diaz, United States
 17492. Elza Pato, United States
 17493. alexander esquen, United States
 17494. Juan Brea, Dominican Republic
 17495. rolando Menendez, GT
 17496. jose Martínez , United States
 17497. Gabriel Nuñez , United States
 17498. barbara marrinez, United States
 17499. edson uscanga, Mexico
 17500. Christopher Bonora, Dominican Republic
 17501. Rafael Salazar, Mexico
 17502. calving juarez, NI
 17503. felix perez, United States
 17504. Ismael Martinez, Mexico
 17505. Brando Molina Núñez , United States
 17506. enrique alvarado, Venezuela
 17507. cristian tupiza, EC
 17508. Paloma Jauregui, Mexico
 17509. erick alexander vides gonzalez, SV
 17510. Oscar Gonzalez, United States
 17511. francis fernandez, Dominican Republic
 17512. luis valtierra, Mexico
 17513. Javier Vargas, CR
 17514. Nery Ortiz, United States
 17515. manuel polinario, United States
 17516. eduardo vela, GT
 17517. francisco ulloa, EC
 17518. Michael Aldana, United States
 17519. jose aguilar, United States
 17520. Christian Paredes, Pakistan
 17521. Jhair Paguay, EC
 17522. andree Guzman, EC
 17523. isaias arias caerón, PE
 17524. Daniel Hoheb, Venezuela
 17525. juan ramirez, CR
 17526. felix perez, United States
 17527. Esuardo Lugo, Venezuela
 17528. Jorge Cabrera, United States
 17529. christian cresso, United States
 17530. alberto perez, United States
 17531. nicolas Muñoz, Panama
 17532. amine karroumi, Spain
 17533. yulion campos, CR
 17534. Santiago Bernal, PY
 17535. aldrin nieto, Mexico
 17536. omar escalante , Spain
 17537. jonathan sanchez, EC
 17538. Edgardo Rosado, United States
 17539. Cristhian Lagos, HN
 17540. juan carlos gonzalez oso, Mexico
 17541. Federico Man, Argentina
 17542. maria medina, Dominican Republic
 17543. Abel Román , United States
 17544. Roberto Bonifaz, EC
 17545. Konstantyn Fredrick Lunehov Vera, Mexico
 17546. jose abad sotelo, Mexico
 17547. oldnavy guzman, Dominican Republic

17548. criatian garcia, United States
 17549. Angel Tatayo, EC
 17550. jose gutierrez, Mexico
 17551. hugo leon, Mexico
 17552. Gustavo Suárez Campues, United States
 17553. Adrián yela, GT
 17554. Axel Tubio, United States
 17555. René Garcia, Mexico
 17556. jefersson Quezada, Dominican Republic
 17557. adrián pichardo, United States
 17558. Genis Huaranca Galindo, PE
 17559. oldnavy guzman, Dominican Republic
 17560. fernando goyon, United States
 17561. maic martinez, United States
 17562. ivan mares, Mexico
 17563. Fidel Esquivel, Mexico
 17564. Juan Rodríguez V, CR
 17565. sergio espinoza, Mexico
 17566. Savir Rubi, Mexico
 17567. Victor Garcia, Mexico
 17568. Brandon Martinez , Mexico
 17569. Gabriel Gonzales, BO
 17570. Gabriel Gonzales, BO
 17571. Alejandro Flores, Mexico
 17572. Víctor Buenfil, United States
 17573. pedro medina, Dominican Republic
 17574. carlos hernandez, GT
 17575. carlos rex, EC
 17576. cesar riojas, Mexico
 17577. mauricio lopez, United States
 17578. donaldo rodriguez, HN
 17579. pedro medina, Dominican Republic
 17580. bryan alejandro perez garrido , United States
 17581. argenis rodriguez, Venezuela
 17582. Dannyel Rodríguez , United States
 17583. Gabriela Estevez , Dominican Republic
 17584. angelo oliveira, Venezuela
 17585. Josue Najar, Mexico
 17586. Carlos Contreras, United States
 17587. Luis Núñez, United States
 17588. Juan Garo , CR
 17589. ellysaul brito, Dominican Republic
 17590. Ángel Carlos Campos, Mexico
 17591. Pablo Icelo, Mexico
 17592. edgar sandoval, United States
 17593. Pablo López, United States
 17594. Jean Carlo Astorga , CR
 17595. Ignacio Clemares, Spain
 17596. Julio Armando Navarro Rodríguez , Mexico
 17597. antonio Perez, Italy
 17598. hugo enrique Villalva ortiz, Mexico
 17599. Alexis Cali, GT
 17600. alex perez, BO
 17601. jose cruz, HN
 17602. Marvin solis, CR
 17603. danny Bautista , United States
 17604. daniel torrejon corral, BO
 17605. Luis Donis, GT
 17606. daniel farfan, Mexico
 17607. Felipe Contreras Bravo, United States
 17608. Enoc Diaz, Chile
 17609. Andres Cervantes, United States
 17610. keren aguirre , United States
 17611. maria inclan, United States
 17612. Alexis Rangel, Venezuela
 17613. Sandor Rivera, Mexico
 17614. Sebastian Otalora, CO
 17615. Erick Fuentes, Mexico
 17616. alejandro Pérez, United States
 17617. alceny morla, United States
 17618. Ryan Quinn, United States
 17619. jano flores, Chile
 17620. edson jhon malpartida junchaya, United States
 17621. Abel Rodriguez, United States
 17622. daniel barajas , Mexico
 17623. hector castillo, United States
 17624. Fernando Soria, Mexico
 17625. Luis Calispa, United States
 17626. Martha Correa, Mexico
 17627. bryan ulises hernandes rizo, Mexico
 17628. Leonardo Moncada, Venezuela
 17629. oscar Juarez, HN
 17630. George Rengifo Pizarro, Spain
 17631. Sara navero , United States
 17632. jose huchin , Mexico
 17633. George Rengifo, Spain
 17634. damian builes, CO
 17635. Marco Antonio Xolo leo, Mexico
 17636. Ramon Castellanos, Mexico
 17637. Edgar Velasquez, Mexico
 17638. carlos diaz, Mexico
 17639. Aleix Martínez, Spain
 17640. Catalina lopez , United States
 17641. julio builes, CO
 17642. Luis Minero Alvarez, Mexico
 17643. Felipe Muñoz, CO

17644. fernando martinez gutierrez , Mexico
 17645. ivan orpineda, Mexico
 17646. Ignacio Andres Tirado Sandoval , BO
 17647. agustin peron, Argentina
 17648. luis bustillo, United States
 17649. Jhonatan Piña, Mexico
 17650. Felipe Andres Toloza Bocca, Chile
 17651. LEONARDO RODRIGUEZ, CO
 17652. carlos Quinto, HN
 17653. Diego Arredondo, United States
 17654. Aldo Ruiz Velasco, Mexico
 17655. fernando salazar, CR
 17656. Daniel Insfrán, PY
 17657. Jorge Gomez Vilas, United States
 17658. Marvin LopeZ, United States
 17659. brando pliego, Mexico
 17660. Kevyn Sanchez, Dominican Republic
 17661. yezniel sanchez, United States
 17662. Ricardo Castañeda, United States
 17663. Isaac Esqueda, Mexico
 17664. hendrix medina, Dominican Republic
 17665. Ramon Pereira , United States
 17666. Milton Centeno, NI
 17667. david ferrer, CO
 17668. Augusto Ramseyer, United States
 17669. Pablo López, United States
 17670. Christopher Lazcano , BO
 17671. Francisco Acosta, United States
 17672. Leandro Sanchez, United States
 17673. Bartolome Gómez Martínez, Spain
 17674. Nicolas Aguero, Argentina
 17675. gilberto Valencia, United States
 17676. Daniel Vertiz , PE
 17677. Alex Jara S, Chile
 17678. Rudy Martin Herrera, United States
 17679. manuel Zatarain, Mexico
 17680. Boris Zamora, United States
 17681. Dionisio Avila Espinoza, Mexico
 17682. Henry Mattos, Dominican Republic
 17683. Carlos Duarte, Mexico
 17684. Kelwin Acevedo, United States
 17685. jau Calvera, PE
 17686. Elias Recinos, SV
 17687. julio sanchez , CO
 17688. Brandon Luna, Mexico
 17689. Juan Pablo Ayala Parra, Mexico
 17690. Alejandro Vega Z, CR
 17691. antonio Medina, United States
 17692. Héctor Méndez , United States
 17693. Orlando Viveros Viveros, United States
 17694. juan antonio baena aguado, United States
 17695. alberto velasco, Mexico
 17696. Juan Fernando Hernández, EC
 17697. Luciano Carlomagno, Argentina
 17698. iviitx HD, United States
 17699. jorge mena, EC
 17700. fraga tommy, GT
 17701. Alexis Servin, Mexico
 17702. stepanie monegro, United States
 17703. Alfredo Gutierrez, Mexico
 17704. ricardo navarrete crisanto, Mexico
 17705. Juan Quezada, United States
 17706. Jhon Gomez Santacruz, CO
 17707. willy adrián Hernández Guzmán , Mexico
 17708. andrew martinez, United States
 17709. sandro duarte, United States
 17710. Luis Pacheco , Mexico
 17711. bryan Mazariegos , United States
 17712. Eduardo Acosta, Mexico
 17713. Osvaldo Carrasco, Chile
 17714. jorge machaca, Argentina
 17715. felix eduardo conde perez, CO
 17716. Juan David Franco, CO
 17717. Diego Martinez Peña, United States
 17718. cristopher estrella , Dominican Republic
 17719. jorge piriz fernandez, United States
 17720. Juan David Franco, CO
 17721. Jose Roberto Ponce Jaramillo , Mexico
 17722. v v, United States
 17723. rogelio gonzalez, United States
 17724. leonel de leon, Mexico
 17725. Gabriel Pinela, United States
 17726. cristopher estrella , Dominican Republic
 17727. Raul Cabrera, EC
 17728. arturo gonzalez, CO
 17729. Simon Åkerfeldt, Sweden
 17730. Luis Romero , United States
 17731. Neycer Cevillano, EC
 17732. ivan de la rosa, United States
 17733. wilmer Alberto Landaverde Soto, United States
 17734. danny Bautista , United States
 17735. Areil Gonzalez, United States
 17736. Julio César Gamez , PE
 17737. Dafne Mendez, United States
 17738. fernando jacob, Mexico
 17739. Victor Castillo, Mexico
 17740. Marcos Barsa, United States

17741. juan Pablo camacho, CO
 17742. Gabriel Castillo, GT
 17743. josue gonzales, GT
 17744. isaac gomez , Mexico
 17745. Victor Peralta, United States
 17746. Sinue Alvarez, Mexico
 17747. gerald tamariz, NI
 17748. Gerson Gonzalez, GT
 17749. Alejandro Zúñiga Villeda, Mexico
 17750. jorge rodriguez, United States
 17751. Raul Garduño , United States
 17752. Noah McGregor, United States
 17753. miriam minguez plaza, United States
 17754. Carlos Hurtado Gonzalez, Mexico
 17755. Fernando Medina, United States
 17756. Augusto Gomez, Venezuela
 17757. Clevic Devia, United States
 17758. Uriel Mora, Mexico
 17759. Jose Alberto Nuñez Perez, Mexico
 17760. kevin ivan palermo uribe, PE
 17761. Diego Martinez, CO
 17762. Willy Benitez, United States
 17763. Joel Peñaherrera, EC
 17764. Eduardo Del valle, Mexico
 17765. Bret Machuchin, United States
 17766. Angel Romero, Venezuela
 17767. francisco Saltos, United States
 17768. Ignacio Martinez, UY
 17769. jorge rodriguez, EC
 17770. Mario Zitle ramirez, United States
 17771. Ivan Leon, Mexico
 17772. Miguel Angel Molina, Mexico
 17773. samuel esteban serra metelin, Mexico
 17774. Eduardo Ríos Álvarez , Mexico
 17775. Camilo Tangarife , CO
 17776. Francisco Vásquez, SV
 17777. Maria T Lobo A, Venezuela
 17778. Luis Pulido, CO
 17779. Sebastian Pinto, Chile
 17780. hernan Alejandro Chavez rivera , United States
 17781. joe perez, Mexico
 17782. Elliot Diaz, United States
 17783. esteban vargas, CR
 17784. edwin sanchez, Mexico
 17785. alejandro Benítez , United States
 17786. patricia aguilar, Mexico
 17787. Jeisson Perez Noya, United States
 17788. Alvaro Maldonado, EC
 17789. Jullio Aaron, Panama
 17790. cuauhtemoc Alexis perez bordes , United States
 17791. Andrés Fuentes, EC
 17792. kelvin montero, United States
 17793. Freddy Altamirano, EC
 17794. Darwin Pactor, GT
 17795. Jose Solano, United States
 17796. carlos de la cruz, United States
 17797. Matias Hairabedian, Argentina
 17798. Christian Pedrera, Spain
 17799. Jorge Luis Fernandez , Mexico
 17800. Juan Portaella, Spain
 17801. marcos morales, United States
 17802. holween martinez, HN
 17803. Marco Gallegos, EC
 17804. Lucas Johnston, United Kingdom
 17805. jessica silva, BO
 17806. Leonardo Pérez , Dominican Republic
 17807. Leonardo Moncada, Venezuela
 17808. Paco Zero, United States
 17809. diego butanda, United States
 17810. Gustavo Lopez, Mexico
 17811. Jose Mendez, Venezuela
 17812. Ignacio Garzon, United States
 17813. Luis Solis, United States
 17814. Olegario Ramírez , Mexico
 17815. Javier Rodríguez , PE
 17816. Steven Diaz, CR
 17817. Joseph salas, United States
 17818. Gonzalo López Pérez, United States
 17819. Pablo Hernandez, United States
 17820. Alejandro Hernández , Mexico
 17821. oswaldo robles , Mexico
 17822. ezequiel gonzalez, United States
 17823. edwin pulido, Mexico
 17824. Leonardo Gutierrez, Mexico
 17825. Emily Guzman, Dominican Republic
 17826. Daniel Medina , Mexico
 17827. axel arana , United States
 17828. angel borja, United States
 17829. Ernesto Navarrete, Mexico
 17830. rafael sanchez, United States
 17831. Andres Urbina, EC
 17832. Alfonso De La Fuente, Chile
 17833. Felix Gutierrez , Mexico
 17834. René Arita, HN
 17835. Sergio Cabrera, United States
 17836. Lucía Calvo, United States

17837. Guillermo Taquira, United States
 17838. Alexis Vega, United States
 17839. david ibarra, United States
 17840. francisco rodriguez, United States
 17841. iHacK3r PRO, United States
 17842. Ricardo Rodriguez, Venezuela
 17843. marcos gonzales, PE
 17844. josE gallardo, United States
 17845. alceny morla, United States
 17846. Lionel Luna Aliaga, United States
 17847. Victor Sierra Quiles, United States
 17848. juan guzman, United States
 17849. Ruben galvan, Mexico
 17850. Eme Diaz cr, United States
 17851. Jorge Alfaro, SV
 17852. Fernando Cruz, SV
 17853. Franklin Molina, SV
 17854. Pablo Sequen, GT
 17855. francisco García , Mexico
 17856. Miguel Gutierrez, Mexico
 17857. Aldenur Alaguna, CO
 17858. silvio fernandez, NI
 17859. pablo Moran, Mexico
 17860. miguel putoy, NI
 17861. Josue Chuchullo, PE
 17862. Roberto lopez Chaura, Chile
 17863. Francisco Ruiz, PR
 17864. Steven Diaz, CR
 17865. Nano Mixer, United States
 17866. pauk castro, United States
 17867. jose parra, Venezuela
 17868. Enrique Melgarejo, PY
 17869. delwin munguia, United States
 17870. Elvin Valdez, United States
 17871. Luis Garcia, United States
 17872. Juanito Perez, United States
 17873. Leonardo Martin, Argentina
 17874. Luis Garcia, United States
 17875. Alejandro H.Cuadras, Mexico
 17876. cristian moscoso, Chile
 17877. Lucian Luscious, United States
 17878. alfredo hdz, United States
 17879. Tyler Brown, United States
 17880. Jose Contelles , United States
 17881. Miguel Melendez , Mexico
 17882. STEVENS HERNANDEZ, United States
 17883. Paco Victorio , Mexico
 17884. Brayán Godinez, CR
 17885. Angel Cervantes, United States
 17886. michelle garcia, Mexico
 17887. christopher ponce, Mexico
 17888. Juan Carlos Cruz , Mexico
 17889. Edilberto Torres, United States
 17890. Nicolás Budansky, Argentina
 17891. Bryant Brugal, Dominican Republic
 17892. Edwing Gonzalez, GT
 17893. José David Pérez Gaviria, United States
 17894. Luis Carlos Bolaños , Mexico
 17895. ara destructor, Spain
 17896. jenner toncel, CO
 17897. Miguel Molina , Mexico
 17898. Mauro Bonilla, United States
 17899. Edgar Alan Perez, United States
 17900. Laura Ortega , Mexico
 17901. Wilito Hernandez, Venezuela
 17902. Brandon Rosales, Mexico
 17903. Diego Sotres, Mexico
 17904. hector Daniel cervantes López , United States
 17905. jhonatan sepulveda, CO
 17906. joel mora, United States
 17907. Francisco javier Hernandez, United States
 17908. Antonio Escobedo, Mexico
 17909. luis lopez, GT
 17910. stiven rios, NI
 17911. Jezuz Vega, United States
 17912. gustavo scollieri, United States
 17913. estuardo sequen, United States
 17914. Fabian Silva, Venezuela
 17915. Aldo Borraz, Mexico
 17916. Pablo Matamala, Chile
 17917. Fernando García, Mexico
 17918. Elkin Escobar, CO
 17919. Daniel Linares, Spain
 17920. aaron alcocer, United States
 17921. jean carlo c. c., PE
 17922. Manuel deossa, CO
 17923. Daniel Cedillo, Mexico
 17924. luis valladares, Mexico
 17925. fabian diaz, CO
 17926. Marcel Salgado, Spain
 17927. hansel osvaldo jimenez colon, Dominican Republic
 17928. braulio Chan, United States
 17929. Bryan Durán, United States
 17930. Alejandro Lopez, Mexico
 17931. Alex Rodríguez, Panama
 17932. Diego Martinez Di Diego, Argentina

17933. hansel colon, Dominican Republic
 17934. manuel tejada, United States
 17935. Anonimo chochi , United States
 17936. eric carmona, United States
 17937. Tim Garcia, EC
 17938. Genaro Antonio Martinez Silva, Mexico
 17939. Genaro Martinez Silva, Mexico
 17940. Genaro Martinez, Mexico
 17941. Angel Brandon Jimenez Navarrete, Mexico
 17942. genaro martinez, Mexico
 17943. Luis Manuel Zapata Flores, United States
 17944. Eduardo Alvarado , United States
 17945. yanira hinojoza, United States
 17946. Francisco Murrieta, Mexico
 17947. arturo perez, Mexico
 17948. lalo el optimista perez, United States
 17949. Angel Chavez, EC
 17950. francisco rivero benitez, Spain
 17951. Adrian Muñoz Ruiz, EC
 17952. Daniel Portuguez, Chile
 17953. Andrew almonte, United States
 17954. Olaf Ramirez Chavez, Mexico
 17955. starling paulino, United States
 17956. jose morales, United States
 17957. Jose Davila, United States
 17958. williams franco puga aguilar, United States
 17959. josept iriate, CO
 17960. Lucas Mujica, Chile
 17961. Johan Sebastian celis vargas, CO
 17962. nelson medina, Mexico
 17963. JC Baus, Mexico
 17964. fernande peral, Dominican Republic
 17965. David Davieson, United States
 17966. alex pujadas, United States
 17967. Isaac Pérez, Dominican Republic
 17968. erik emmanuel chavez bands, United States
 17969. sergio ramsden, Mexico
 17970. andres garces, Venezuela
 17971. Alejandro Merino, Spain
 17972. Juan Carlos Bermeo , EC
 17973. Daniel Yáñez , Mexico
 17974. Daniel Yáñez , Mexico
 17975. Genaro Antonio Martinez Silva, Mexico
 17976. Alex m, Spain
 17977. Genaro Antonio Martinez Silva, Mexico
 17978. Francisco Manuel Molina Almendra,
 Mexico
 17979. cristopher Estrella , Dominican Republic
 17980. ramon lopez ortega, CO
 17981. federico corral, EC
 17982. Adrian Graber, EC
 17983. Jose González , Argentina
 17984. Jonathan Coronel, PY
 17985. Ángelo Manuel Araújo Rendón, CO
 17986. José Morales, GT
 17987. Luis Ignacio Armendáriz Juárez, United
 States
 17988. Miguel del Rio, United States
 17989. Ricardo Cajias, United States
 17990. arley jaramillo, CO
 17991. Uriel Tovar, United States
 17992. julian sanchez, United States
 17993. Angel Elbal, Spain
 17994. Adrian Garcia, United States
 17995. roberto martinez, United States
 17996. Francois Cuenod, Venezuela
 17997. Fernando Belmares, United States
 17998. christian aguirre, United States
 17999. Frank Morales, United States
 18000. salvador gutierrez, Mexico
 18001. Carlos Euan, Mexico
 18002. bladimil de la cruz, United States
 18003. Jensy Castillo, United States
 18004. Carlos Bustamante, Chile
 18005. Derian Alcantara Manzon, Mexico
 18006. Manuel Ramirez, Mexico
 18007. ivan rumbo, Mexico
 18008. javier leija, United States
 18009. Dody Canches Giraldo, PE
 18010. Ronald Oscar, United States
 18011. Aaron Zuñiga , Mexico
 18012. johan nicolas castiblanco ruiz, CO
 18013. lazaro Gonzalez Ramírez , Mexico
 18014. facundo rodriguez, Spain
 18015. Víctor López, Spain
 18016. Carlos Rodriguez , United States
 18017. Genaro Martinez, Mexico
 18018. Jose Antonio Bravo Gonzalez, Spain
 18019. Brayan Jimenez, United States
 18020. Lautaro Bustos, Argentina
 18021. carkos santana, United States
 18022. cesar cobos, Mexico
 18023. Lucas Alegria, TD
 18024. Jenner Cifuentes, GT
 18025. Paul Gutierrez, Mexico
 18026. Julio Romero, Mexico
 18027. litahi ramirez, Mexico
 18028. Ronald oscar, GT

18029. Francisco Gabriel Cardenas Arroyo, Mexico
 18030. Cristina Snachez, EC
 18031. carlos etchebrrria, United States
 18032. fernando suarez, United States
 18033. Fay Dominguez, Mexico
 18034. oscar sol, Chile
 18035. Juan P, Argentina
 18036. juan Carlos Melendez , PE
 18037. Jacob Escobar, Panama
 18038. Jonathan Dominguez, United States
 18039. Angel Cruz, United States
 18040. Germán Londoño, United States
 18041. Israel Sanchez, Venezuela
 18042. Michael Bacan, Spain
 18043. Felipe Gomez, United States
 18044. Moises pineda , Mexico
 18045. Diego Alan Valdez Flores, PY
 18046. marcos ivan zuñiga castro, United States
 18047. abiud cantu, United States
 18048. Francisco Armas, EC
 18049. ricardo perez, Mexico
 18050. henry cordero, CR
 18051. eduard ramos, Argentina
 18052. Kleber Piza, EC
 18053. Naím Cuadros, Mexico
 18054. leonardo ciocia, Argentina
 18055. Jorge González , Mexico
 18056. Raymon Fernandez, United States
 18057. Andres Reyes, CO
 18058. Uzri Antonio Garcia Sanchez, United States
 18059. daniel veliz, United States
 18060. wilfrido cuadros, Venezuela
 18061. Shiraz Iqbal, Canada
 18062. Rafael Tepedino, Venezuela
 18063. sergio tobon, CO
 18064. jesus fernandez, Mexico
 18065. israel espinosa, Mexico
 18066. Ezequiel Molina, Mexico
 18067. Raul Perez, United States
 18068. Ubaldo Romero, United States
 18069. Daniel Castillo, Venezuela
 18070. José Morales, GT
 18071. Jonathan velasquez, United States
 18072. Niktzi Zegarra, United States
 18073. Hary Rodriguez, NI
 18074. Alvaro Reyes, United States
 18075. jose lopez, United States
 18076. dany morenl, United States
 18077. Joshua Macias, EC
 18078. Tony junior Silva chancan, PE
 18079. juan pineda, CO
 18080. Vico Alfaro, Mexico
 18081. Jonathan Puglla, EC
 18082. jorge Angeles, Mexico
 18083. Juan Garza, Mexico
 18084. Surisaday Exposito , Spain
 18085. Carlos Garcia, CO
 18086. Francisco Solano, Mexico
 18087. manuel pinales, United States
 18088. Omar Espino, United States
 18089. Francisco Vásquez, Mexico
 18090. Arturo Reveles, United States
 18091. Ruben Pablo Lopez, Mexico
 18092. Marcos Soto, United States
 18093. David Dunlop, United States
 18094. Fernando Zamora, CR
 18095. que te importa pedorro, United States
 18096. Rodolfo Mauricio Arroyo Cordero, United States
 18097. luis zetino, United States
 18098. Dre Blagburn, United States
 18099. Cristhian Núñez, EC
 18100. alfredo zetino, United States
 18101. María de los ángeles Vidaurri reyna , United States
 18102. John Maher, United States
 18103. sergio franco, CO
 18104. Alexandre Rivoallan, Spain
 18105. marcus fenix, Chile
 18106. Antonio Torres, United States
 18107. Andres Peraza, United States
 18108. Fabian Cordero, Dominican Republic
 18109. Ryan Brophy, United States
 18110. adrian gomez, United States
 18111. juan lozano, Mexico
 18112. paulo javier perez ibarra, United States
 18113. everardo mendez, United States
 18114. bryan rojas, Mexico
 18115. ramón Vera, United States
 18116. Christian Rosado, United States
 18117. Joe Potter, United States
 18118. Mario Solorzano, SV
 18119. enrique garay, Mexico
 18120. elias ligoño, Mexico
 18121. Nico Mach, UY
 18122. Héctor Rodríguez, Mexico
 18123. Johnny Hdz, Mexico
 18124. kiki FS, Dominican Republic

18125. victor Alfonso ortega sanchez, Mexico
 18126. Omar Martinez, CO
 18127. Jose Centeno, Venezuela
 18128. Adrian Rodr, United States
 18129. maik solis, United States
 18130. victor barrera, United States
 18131. Ian Paucar, EC
 18132. Rosbin Pérez , SV
 18133. francisco color rivera, Mexico
 18134. James Lee, United States
 18135. Brayán Orantes, GT
 18136. Roy galvan, United States
 18137. Edwin Garcia, United States
 18138. David Luna, Mexico
 18139. Anthony Farro, EC
 18140. julio mendiola, United States
 18141. elmer bernal, SV
 18142. victor jose hidalgo de la hoz, Dominican Republic
 18143. Esteban Perez, CO
 18144. pinky messi Pinedo, United States
 18145. ernesto ubillus, PE
 18146. George Lopez, United States
 18147. Juan Soriano , United States
 18148. Omar Lasanta, United States
 18149. Isaac Guzmán, United States
 18150. Juan Diego Arroyave Jimenez, CO
 18151. Carlos Fariás, Chile
 18152. Edy Castro, HN
 18153. Martin Montané, Argentina
 18154. jack sidrer, United States
 18155. uriel granados, United States
 18156. luis lopez, United States
 18157. David vazquez, Mexico
 18158. Jair Paquini, United States
 18159. Sebastian Zuñiga, PE
 18160. Juan Ramírez , United States
 18161. Carmi Rivera, United States
 18162. Erick Serrano, Mexico
 18163. Josep Iñiguez, Chile
 18164. eduardo gonzalez, Mexico
 18165. Alembert Gom, GT
 18166. Marco Antonio Torres Zamora , Mexico
 18167. bladimil de la cruz, United States
 18168. Manuel Antonio Sandoval Cordero , Mexico
 18169. cristian henao lopez, Chile
 18170. Nathanael Marte, United States
 18171. josue cano, United States
 18172. Ximena Iparraguirre Sanchez, PE
 18173. Juan Manuel Figueroa Hernandez, Mexico
 18174. Javier Maldonado Solis, Mexico
 18175. tu corazon, United States
 18176. Andrew De Jesus, Dominican Republic
 18177. Julio Pascual, United States
 18178. Carlos Lozano, Mexico
 18179. Admir Basic, United States
 18180. Felipe Camacho, CO
 18181. Rodrigo Comprés, Dominican Republic
 18182. Roberto Aguilera, United States
 18183. kevin santos, United States
 18184. mario Beja, Mexico
 18185. Benito Rodriguez, United States
 18186. Ricardo Vallejo, GT
 18187. Jahaziel Rodriguez, United States
 18188. Geovanny Quezada, EC
 18189. mau moy, Chile
 18190. Luis Blas, Mexico
 18191. Josue Valencia, GT
 18192. Hector Rodríguez, Mexico
 18193. Javier Rodriguez, United States
 18194. Rodolfo Alarcon, Mexico
 18195. Hiro Yong, United States
 18196. Jimmy Luna Parco , RU
 18197. leonel del pilar prtiz, Mexico
 18198. antonio ramirez, Mexico
 18199. Julio Rivera , United States
 18200. leni lantigua, Dominican Republic
 18201. Eduardo Loza, Mexico
 18202. Berkay Doğan, TR
 18203. edgar Cerda Avila, United States
 18204. Darruel Castellon, NI
 18205. carlos lascano sierra, CO
 18206. Alejandro Almaraz, United States
 18207. Mendel Mendoza, NI
 18208. Erick rodriguez, CR
 18209. Javier Trujillo, Mexico
 18210. em rez, United States
 18211. Roisber Pinto, Venezuela
 18212. Edgardo Flores, United States
 18213. adam santos , United States
 18214. Jaziel Narváez, Mexico
 18215. juan norberto cortes aguilar, United States
 18216. Juan Carlos Ulloa, Mexico
 18217. Hector Rodriguez, Mexico
 18218. luis angel, United States
 18219. Diego Cely, EC
 18220. rodrigo Sosa, Mexico

18221. sergio hernandez, HN
 18222. Alejandro Cueto, Mexico
 18223. diego garcia, SV
 18224. Isabel Cruz , PR
 18225. Enrique Huaraca, PE
 18226. ulber carvajal, United States
 18227. Aram Diaz, United States
 18228. Roberto Grillo, CO
 18229. Mike Moreno, Panama
 18230. Pablo Riveros, Chile
 18231. Teodor Danov, Bulgaria
 18232. mike rueda, United States
 18233. Maria T, EC
 18234. Luis Alcantara , Mexico
 18235. Raúl Cárceles, United States
 18236. Luis Rivera, United States
 18237. joffre westbrook, United States
 18238. Eduardo Toro, United States
 18239. Gabriel Dominguez, United States
 18240. Ernesto Alvarado, CO
 18241. Luis Enrique Cueto, United States
 18242. Roger Valls, Spain
 18243. sada castro, Mexico
 18244. Angel Vanegas, Mexico
 18245. jose miguel serrano, United States
 18246. Andres Snow, Mexico
 18247. Saúl Palacios, United States
 18248. pedro perez , Spain
 18249. Joey Allison, United States
 18250. Juan Cruz Lehmann, Argentina
 18251. eduardo beltran, SV
 18252. Gabriel Perez, Spain
 18253. Luis Angel Arias Koepke, CO
 18254. Nestor Feria, Mexico
 18255. Josue Aliksban Hernandez Robles, United States
 18256. jose antonio zamorano, Spain
 18257. Andrea Fernandez, United States
 18258. Roberto Morales, EC
 18259. sergio zavaleya, Mexico
 18260. Ian Leach, United States
 18261. Irving Cuevas, United States
 18262. Luis Enrique Salgado Tenorio, United States
 18263. Luis Enrique Salgado Tenorio, Mexico
 18264. Jorge Rochet, Dominican Republic
 18265. Luis Alvarez, BO
 18266. ernesto mendible, Venezuela
 18267. Matias Oddi, Argentina
 18268. guzmark guillen, United States
 18269. Alejandro Rodriguez, Venezuela
 18270. Cristian Morales, United States
 18271. Guillermo Soria, United States
 18272. Xavier Luis, Mexico
 18273. Alfredo Rodriguez, United States
 18274. giovanny larrea, CO
 18275. Steeven Granja, EC
 18276. Manuel Gomez, United States
 18277. israel moran, Mexico
 18278. alec torres, United States
 18279. Miguel Ojeda, United States
 18280. Ricardo aquino, Mexico
 18281. Diego Limón, United States
 18282. Hector Portillo, Mexico
 18283. Alexis Bazan, PE
 18284. Alexis Bazan, PE
 18285. Santiago David, CO
 18286. Cesar Baldizon, NI
 18287. Diego garcia, Mexico
 18288. Moises Lois, Spain
 18289. Oscar Israel Rosas, Mexico
 18290. Carlos Peralta , United States
 18291. Yilfri Salave, Venezuela
 18292. Kelvin Valerio, Dominican Republic
 18293. Jean Valerio, Dominican Republic
 18294. Bryan Caleb Martinez Cavazos, United States
 18295. Jermy Trejo, United States
 18296. Elvin Marte, Dominican Republic
 18297. Abraham Onofre Diaz, United States
 18298. ican garibay, United States
 18299. Ivan Ogando, United States
 18300. Rodolfo Serenei, Argentina
 18301. pancho perez, United States
 18302. David Wynne, United Kingdom
 18303. Mauricio Quintero, Mexico
 18304. Manuel Peña, Mexico
 18305. Octavio Gomez, United States
 18306. Nicolas Calvache, CO
 18307. alexis pinzon giraldo, CO
 18308. Fernando Belmares, United States
 18309. Sebastian Bravo, EC
 18310. Edu González , Mexico
 18311. Liusvan Lozano , United States
 18312. Jesus Espinoza, PE
 18313. Angeles Martínez , United States
 18314. Sergio alvare lira, United States
 18315. Ivan Acosta, United States

18316. Manuel Zul, United States
 18317. Martin Alexis Campos Herrera, United States
 18318. Arturo Jiménez, United States
 18319. Chason Please, United States
 18320. Joaquin Mittersteiner , Chile
 18321. Jorge Rey, Mexico
 18322. Kevin Galdames, Chile
 18323. edwin tejeda, United States
 18324. Roger Gonzalez, NI
 18325. Sebastián sandoval, CO
 18326. Kevin Escobar, GT
 18327. juan antonio del rosario , United States
 18328. Guztavo Cisneros, Mexico
 18329. Miguel Perez , Mexico
 18330. esteban sagredo, Chile
 18331. Brock Simmermacher, United States
 18332. Bernardo Arreola, Mexico
 18333. Xavier Luis, Mexico
 18334. Eduardo Hernandez, HN
 18335. douglas turcios, United States
 18336. Victor Hugo Sambrano Gomez, PE
 18337. Luis Rodriguez, United States
 18338. Axel Juarez, Mexico
 18339. Julián Foti, Argentina
 18340. Alan Zúñiga, Mexico
 18341. Giorgio Agnelli, Italy
 18342. Hector Hernandez, Mexico
 18343. gerardo avila trejo, United States
 18344. Jose Arias, CR
 18345. Alfonso Santiago , United States
 18346. Felix jose Mondejar garcia, Mexico
 18347. antonio juarez mendoza, United States
 18348. André Sánchez, Mexico
 18349. Ivan Mendez, Mexico
 18350. Antoni Casellas, United States
 18351. Jorge Rafael Peraza Galindez , Venezuela
 18352. Anonimo Anonimo, United States
 18353. oscar Valenzuela, Mexico
 18354. christian camba, Mexico
 18355. victor ibañez, CO
 18356. Andres Diaz, Venezuela
 18357. Kelvin Genao, United States
 18358. Cesar Huerta, Mexico
 18359. danilo mendez, United States
 18360. Robert Hangiu, Spain
 18361. Alejandro Lopez, Mexico
 18362. Francisco A Garcia, United States
 18363. Francisco A Garcia, United States
 18364. Francisco A Garcia, United States
 18365. Cameron Williams, United States
 18366. juan carlos castro, CO
 18367. Ubaldo Quiroz, United States
 18368. Octavio Vazquez, Mexico
 18369. Ariel Bámaca , United States
 18370. Ian Márquez, United States
 18371. Kevin Weinhold, United States
 18372. Alexis Arevalo pedraza , United States
 18373. Randy Surun, Dominican Republic
 18374. Hernan Gonzalez, United States
 18375. Magdiel Cedeño Coutiño, United States
 18376. Julian López , Mexico
 18377. Carlos Aviles, Mexico
 18378. Israel de la Barrera, United States
 18379. Edgar Aguilar, Mexico
 18380. yarling francisco rodrigues flores, NI
 18381. Aaron Domenzain, Mexico
 18382. Samuel Varela, United States
 18383. Adrian Roca, Spain
 18384. Bosco González González, Mexico
 18385. Javier Ávila, Mexico
 18386. Kevin Acuna, United States
 18387. Paola Torres Hernandez, Mexico
 18388. jordan adams, United Kingdom
 18389. Fredy Tacuri, EC
 18390. Eder Hernández, United States
 18391. luis sanchez, United States
 18392. Jorge Luna, EC
 18393. Roger Martinez, Mexico
 18394. Daniel Perez, United States
 18395. jose pacheco, United States
 18396. MANUEL HERNANDEZ, United States
 18397. bryan cazarez, United States
 18398. esaul de florencio, United States
 18399. Ruben Diaz molina , Spain
 18400. Persio Ogando, United States
 18401. Gabriel Flores, Mexico
 18402. Iorgio mercado gutierrez, BO
 18403. Jorge Valladares, Mexico
 18404. jorge martinez, United States
 18405. Ricardo Parada, United States
 18406. Adrian Moyeda, United States
 18407. esteban silvestre, United States
 18408. Ubaldo Quiroz, United States
 18409. Ubaldo Quiroz, United States
 18410. bryan videz, GT
 18411. Ricardo G Sanch, Mexico
 18412. Kevin DS, CR

18413. Alexis Vasquez, United States
 18414. Franklin Meza, Venezuela
 18415. ian bellman, United States
 18416. Natalia Orosco, CO
 18417. Ryan Brunson, United States
 18418. Ryan Brunson, United States
 18419. Carlos Lopez, United States
 18420. Alberto Lopez, United States
 18421. Daniel Medina, United States
 18422. Alberto Salazar, United States
 18423. Enrique Calderon, United States
 18424. Maicol Tapia, Chile
 18425. anyolis oviedo, Dominican Republic
 18426. Manuel Sanchez, Mexico
 18427. Bryan Mora, Mexico
 18428. Miguel Adrián Arjona quintal , United States
 18429. Charlie Rodríguez , Mexico
 18430. jorge Martinez, United States
 18431. Nicolas Munevar, CO
 18432. Andrés García Sandoval, Mexico
 18433. elmer figueroa, PE
 18434. jose alberto cheto malo , Mexico
 18435. Sergiu Mihai Moldovan, United States
 18436. Sergiu Mihai Moldovan, United States
 18437. Enoc Pereira, HN
 18438. Luther Joseph, United States
 18439. Diego Ocampo, United States
 18440. Lucia Vazquez, United States
 18441. Jesus Martinez beache, United States
 18442. Sergiu Mihai Moldovan, United States
 18443. Juancho Marshmellow, Mexico
 18444. christian rodriguez alvarez, United States
 18445. Juan Carrillo, Spain
 18446. Antonio Tevera, Mexico
 18447. JAVIER LOPEZ, Mexico
 18448. Israel Diaz, United States
 18449. erick jimenez, GQ
 18450. Victor Sebastián Adus, Argentina
 18451. Alex Guerra, United States
 18452. Jairo Andrés Antolinez Boyacá, CO
 18453. Alvaro Sosa, Mexico
 18454. Eduardo M. Zelaya, NI
 18455. Luis Antonio Lopez, Mexico
 18456. Omar Cruz Saucedo, United States
 18457. Diego Melendez Hernandez , Mexico
 18458. Nelson Josue Guzman, United States
 18459. Jonathan Alviter, Mexico
 18460. Bryan Peña, CO
 18461. asd asd, United States
 18462. Kevin Torres , EC
 18463. Víctor del Río, Mexico
 18464. Juan Hernández Guzmán , Mexico
 18465. Fernando Gonzalez Garcia, Mexico
 18466. Juan camilo Velandia, CO
 18467. Lizbeth Sanchez, Mexico
 18468. Luis Antonio Parrado, CO
 18469. nestor portillo, SV
 18470. Raúl Vargas Rodríguez , Mexico
 18471. Mateu Fiol, Spain
 18472. andy condoy, EC
 18473. Sergio Cazares S., Mexico
 18474. Ulises Viadas Ferrusquia , Mexico
 18475. Luis Enrique Mendez Jimenez, United States
 18476. ariel mera, EC
 18477. Jesús Alberto Sánchez Carcaño , Mexico
 18478. tomas sanchez huck, Argentina
 18479. Marco Castañeda, Mexico
 18480. David Alvarez, United States
 18481. Darren waffles, United States
 18482. Alex Scott, United States
 18483. Aleksander Greenleaft, United States
 18484. Connor Ferguson, United States
 18485. Walker Paquin, United States
 18486. luis herrera, United States
 18487. Moises Lois, Spain
 18488. Kevin David, Mexico
 18489. Jake Harrison , United States
 18490. Sorgio mercado gutierrez, BO
 18491. Erick Emmanuel Ramírez Trejo , Mexico
 18492. pepe gullermo, United States
 18493. Andres Daza, CO
 18494. gerardo avila trejo, United States
 18495. Emmanuel Restrepo , United States
 18496. Yeisson Mora Rodriguez, CO
 18497. Sebastián Bermejo , United States
 18498. abraham reyes, United States
 18499. Bob Korkowski, United States
 18500. miguel angel alejandre arreo, United States
 18501. raul lopez, United States
 18502. Luis Jiménez Delgado, Mexico
 18503. Jose Rodriguez, United States
 18504. vicente ortiz Cordova, Mexico
 18505. Mateo Ontaneda, EC
 18506. Steven Monterrey, NI
 18507. Daniel Herrero, Argentina
 18508. Jorge Rodríguez, Mexico

18509. Storming Tiger, United States
 18510. Emily Savage, United States
 18511. carlos manuel vargas peña , Dominican Republic
 18512. bryam suculanda, United States
 18513. ebenezer Pratz Flores , United States
 18514. Carlos Rodriguez, United States
 18515. Miguel Ángel Lopez Lopez, Mexico
 18516. fernado ramos, United States
 18517. Angel Bonilla, Mexico
 18518. Joel Morales Jara , United States
 18519. jose martinez, Venezuela
 18520. Ismael Fernández , Dominican Republic
 18521. victor ceseña, Mexico
 18522. salomon mayen, Mexico
 18523. Memo Hanger , Mexico
 18524. Hamed Manrique, Mexico
 18525. federico popko, Argentina
 18526. Enrique Aguirre, United States
 18527. Nick Virga, United States
 18528. Carlos Masis, CR
 18529. Ky martinez, GT
 18530. Nery Ordoñez, EC
 18531. Rodrigo Espinal, HN
 18532. osvaldo perez padilla, United States
 18533. Geider Montero, United States
 18534. Walter Chavarría , CR
 18535. Geider Montero Vera, Mexico
 18536. Juan Paredes, United States
 18537. Agustin Cordero, BO
 18538. Garrett King, United States
 18539. Brayán Lizcano, CO
 18540. Richard Diaz, Mexico
 18541. Andres Orozco, United States
 18542. Farouk Rahman, United States
 18543. cristian ahumada , Chile
 18544. Jesús Ramírez , United States
 18545. PJ Seilhamer, United States
 18546. Ricardo Bahena, Mexico
 18547. Héctor Castillo, Mexico
 18548. Callie Brown, United States
 18549. Geison Calderon, CO
 18550. nestor Luxon, United States
 18551. German Felix, United States
 18552. Morgan Duffy, United States
 18553. Kevin Camal, United States
 18554. Elian Gomez, Dominican Republic
 18555. Ddd Uhgg, Australia
 18556. Tom Brett, United Kingdom
 18557. jonny de leon, Dominican Republic
 18558. Santiago bahamonde, Mexico
 18559. Julian Armas, EC
 18560. josef Salas, EC
 18561. kevin parrales , EC
 18562. miguel angel alejandre arreo, United States
 18563. esteban estrella, EC
 18564. Isrsel Arias, Mexico
 18565. Juan Williman, UY
 18566. Daljomar Morillo, Venezuela
 18567. Gerardo Hernandez, United States
 18568. Alex Stanly, United States
 18569. Omar Calderon, Mexico
 18570. luis miguel arteaga, Spain
 18571. Johnnie Paredes, EC
 18572. Ignacio daza, Chile
 18573. Alejandro Neff, United States
 18574. samuel baldiviezo, BO
 18575. pablo corleto, Argentina
 18576. Jose Fernandez , United States
 18577. Roberto Lara, Mexico
 18578. Daniel roberto Vilchis Hernández , Mexico
 18579. José Ochoa, United States
 18580. jose orellana, United States
 18581. Jorge Eugenio Pedraza Leal, Mexico
 18582. isai guzman, Mexico
 18583. alejandro cabezas, EC
 18584. Pablo Vera, EC
 18585. fran gonnzalez, SV
 18586. daniel contreras, PE
 18587. Karilin Messina, United States
 18588. hector roman, United States
 18589. Xavi molina robert, Spain
 18590. jean colon, United States
 18591. cristian collazos Fernández , CO
 18592. Carlos Manuel Hernández, Mexico
 18593. carlos navarro zamora, United States
 18594. ian arellno, United States
 18595. Florian Iordanescu, Spain
 18596. carlos fraga, United States
 18597. Saúl Lima, United States
 18598. Francisco Lopez, Mexico
 18599. anderson vargas, Dominican Republic
 18600. moises hernandez, United States
 18601. Ivan Arizmendi , Mexico
 18602. Juan Felipe Rodriguez Rodriguez, CO
 18603. Walter Julio , United States
 18604. James Heit, United States
 18605. Jose Navarro, United States

18606. Marty Bell, United Kingdom
 18607. Alfred Arellano, United States
 18608. Carlos Hernandez, Mexico
 18609. Axel Abdel González Ibarra, Mexico
 18610. Martin Argüello Hernández , Mexico
 18611. Daniel Garci, Mexico
 18612. Leandro Delgado, Dominican Republic
 18613. rodrigo coco, Mexico
 18614. Alejandro Fuentes, Chile
 18615. oxiel guadalupe Martínez Silva , United States
 18616. Juan Mandamiento, United States
 18617. Jesus Condori, PE
 18618. Alejandro Fernandez, Mexico
 18619. Gilberto Mejia, United States
 18620. Pablo Villalobos, CR
 18621. luis olivas, Mexico
 18622. SOSIPATER Rodríguez , CO
 18623. Héctor ELJAIBREAKHACEMAL, United States
 18624. kenny lescano, PE
 18625. Juan Pablo Erazo Chamorro, CO
 18626. Jacobo Brenes, CR
 18627. Pablo Gutiérrez, Mexico
 18628. victor manuel rios solis, Mexico
 18629. cristhian lituma, EC
 18630. javier esparza, United States
 18631. walner celso renteria rios, CO
 18632. Marco Ponce, Mexico
 18633. Joan Emmanuel Flores Castell de Oro, Mexico
 18634. José De la Vega , Mexico
 18635. Juan Carlos Batallas, EC
 18636. Andres Hinojosa, Mexico
 18637. Byron Silva, United States
 18638. manuel almeida, Venezuela
 18639. Erick antonio González Trejo, Mexico
 18640. Fernando Ramos, Mexico
 18641. Lydia g Queen d, Australia
 18642. edisson avila, CO
 18643. Johan Cruz, Mexico
 18644. johnatan bobadilla, United States
 18645. joel cruz, United States
 18646. Roman Gonzalez, Mexico
 18647. Enrique Vásquez, PE
 18648. wyatt wikinson, United States
 18649. Jai Corepal, United Kingdom
 18650. william Alejandro balán uhú, Mexico
 18651. Nicolas Avila, CO
 18652. Jean Parra, Chile
 18653. Nestor PEREZ, Mexico
 18654. CHRISTIAN Zambrano, EC
 18655. usama said, Venezuela
 18656. Andres Guerrero, United States
 18657. Alberto Jadra, Mexico
 18658. Ramses Flora , Mexico
 18659. Alberto Jadra, Mexico
 18660. Carlos Guerrero Hernandez, United States
 18661. Eduardo Martinez Treviño, United States
 18662. Felix Correa , United States
 18663. galileo manzo soto, United States
 18664. Angel Arizmendi, United States
 18665. Carlito Way, United States
 18666. oscar roma, United States
 18667. Paulo De Andrade, Venezuela
 18668. Edgar Rodrigo Camacho Mares , United States
 18669. jacob pearce, United States
 18670. Alejandro Rosas, Mexico
 18671. Chloe Willenborg, United States
 18672. osacar salgado, United States
 18673. Gustavo Hernández , Mexico
 18674. Diego Forigua, CO
 18675. jonathan lecaros, Chile
 18676. Luis Meneses, Mexico
 18677. Luis Meneses, Mexico
 18678. Justin Gray, United States
 18679. Daniel Diedrich, United States
 18680. Cristofer López, EC
 18681. joffre huacon, EC
 18682. Cristofer López, EC
 18683. Robinson Mejia Lebron, United States
 18684. Jean Pier Torres, PE
 18685. Armando ALG, Mexico
 18686. joshue solis, Mexico
 18687. Luis Arturo Pérez Hernandez , Mexico
 18688. Eros Tabla, United States
 18689. Koby Henriquez, United States
 18690. ricardo guardiola rdz, United States
 18691. ruben peña, Venezuela
 18692. Luis Galue, United States
 18693. juan valladares , EC
 18694. Michael Lisi, United States
 18695. Edgar Manuel González Plascencia , Mexico
 18696. Lucas Wenzel F, Chile
 18697. jose Eduardo Medina , Mexico
 18698. David cortez , Mexico

18699. Paulo De Andrade, Venezuela
 18700. Daniel Montes, United States
 18701. Kuok Puok, Australia
 18702. Raul Rodriguez, United States
 18703. Lydia Queen, Australia
 18704. David Sebastián De la torre Silva, EC
 18705. Josue Maldonado, United States
 18706. Virgilio Scheidegger, Switzerland
 18707. jorge bravo, Chile
 18708. Luis Fernando Mendez , Mexico
 18709. Andre Sornoza, EC
 18710. Ronyarles Buschauer, Venezuela
 18711. Andy Ek, Mexico
 18712. Mario Roca, BO
 18713. Grant Fiet, United States
 18714. pedro silva, Mexico
 18715. Lazaro Bull, United States
 18716. Luis Martinez, Mexico
 18717. Erik Cabrera, United States
 18718. David Campos, United States
 18719. Bryan Guarnizo, United States
 18720. roberto arreola, United States
 18721. brian carey, United States
 18722. Luis Fernando Montoya Yescas, Mexico
 18723. Johan Lanza, Venezuela
 18724. roger garcia, Mexico
 18725. James Lewis, United States
 18726. David José Rivera Briones , EC
 18727. Dario Herrera, EC
 18728. Trend Oh, Canada
 18729. Jonathan Gutierrez Guzman , Mexico
 18730. Jonathan Camacho, United States
 18731. yesibell arroyo, United States
 18732. David Perez, Mexico
 18733. Brandon Steffish, United States
 18734. Abraham Elvira, Mexico
 18735. Sarahi Hernández, NI
 18736. Ismael Pantaleon, EC
 18737. david gomez, United States
 18738. meita elcrack, Chile
 18739. Matthew Taylor, United States
 18740. carlos bernal, United States
 18741. josue borja, United States
 18742. Andy B, United States
 18743. benjamin galvan, United States
 18744. Justin O, United States
 18745. Edgar Olvera Lazcano, Mexico
 18746. Alvaro Solórzano, CR
 18747. Fabián Galeana, United States
 18748. Samuel Kochanski, Australia
 18749. Gonzalo Marty Alvarado Triveño, PE
 18750. jose luis silva ortiz, United States
 18751. saul Rodríguez, Mexico
 18752. Nebeel Taher, United Kingdom
 18753. gabriel di sante , Venezuela
 18754. Max Gregorious, United Kingdom
 18755. Marco Antonio González Rodríguez, Spain
 18756. Zuriel Vazquez, United States
 18757. Derek Hartley, South Africa
 18758. Bruno Herrera, Chile
 18759. Adam Hipp, United States
 18760. Dany Biersack, Mexico
 18761. Pedro Vallejo, United States
 18762. daniel santos, Mexico
 18763. wilmer gutierrez, Venezuela
 18764. Misael Hernandez , Mexico
 18765. mario miller, United States
 18766. Walter Daniel Popoff, Argentina
 18767. Chris Gibson, United States
 18768. David Cruz , United States
 18769. Jorge Lopez, CO
 18770. luis cortes, CO
 18771. Daniel Muszynski, United States
 18772. brandon Villegas , Mexico
 18773. ana prado, United States
 18774. Damian Paredes, Argentina
 18775. pablo faundez, Chile
 18776. Jarrett Embry, United States
 18777. Alejandro Vicario, Mexico
 18778. daniel jallahui condemayta , United States
 18779. carlos morales, Mexico
 18780. Yan Alvarado, United States
 18781. alex Castrillón, CO
 18782. ricardo garcia, United States
 18783. Evan Suljic, United States
 18784. luis serret, Mexico
 18785. Okis Biena, EC
 18786. edgar bazo, United States
 18787. Federico Espinosa Ayala , United States
 18788. Mauro Geniola, United States
 18789. Jhoan Barros Martinez, Panama
 18790. Hugo Vargas, United States
 18791. Jose garcia, United States
 18792. Emmanuel de Jesus Ortiz Pacheco, Mexico
 18793. Jorge Ruiz, United States
 18794. cesar balvanera, Mexico
 18795. luis miguel castaño valencia, CO
 18796. eli renovovato, Mexico

18797. Elvis Varillas, United States
 18798. eli renovovato, Mexico
 18799. Juan José Aceves, United States
 18800. carlos ordaz, United States
 18801. diego cariqueo, Chile
 18802. Laith Rayyan, United States
 18803. Javier flores, Mexico
 18804. Ezra Martinez , Mexico
 18805. leonel gonzalez, GT
 18806. Pedro Martínez, Spain
 18807. miguel araica, NI
 18808. Omar Karin Méndez sonora, Mexico
 18809. pablo garcia, Mexico
 18810. werner Gabriel us caal , United States
 18811. Carlos Mendoza, Mexico
 18812. fernando zaragoza, Mexico
 18813. Jim Wang, Taiwan
 18814. Raul Camacho, United States
 18815. ramon hernades, Venezuela
 18816. Nicolás Iris, Mexico
 18817. Jesus Paniagua, Mexico
 18818. Diego Manzo, United States
 18819. Erick Rosiles, Mexico
 18820. Franklin Taveras, United States
 18821. Charles Thomas, United States
 18822. Nick Urich, United States
 18823. milton palacios, CO
 18824. maximiliano galdames nuñez, Chile
 18825. Oscar Rodeiro Carbia, United States
 18826. Ivan Moctz, Mexico
 18827. yoshi santiago, United States
 18828. Omar Alavedra, Spain
 18829. Llaen Javier Lopez Miranda, Spain
 18830. WILLIAM FERNANDO TELLO FLOREZ , CO
 18831. Amilcar Mujica, Venezuela
 18832. I de R, Spain
 18833. Manny DelaPena, United States
 18834. sanchez martines, Mexico
 18835. Billy Ellis, United Kingdom
 18836. jonathan ozbourne, United States
 18837. Luis Cruz, United States
 18838. Rafael Tavarez, United States
 18839. Gage Schuyler , United States
 18840. isais olguin, United States
 18841. Alexis Deras , SV
 18842. Emmanuel Geniso, Argentina
 18843. Jordi Moreno, PE
 18844. Hugo Sepúlveda, Chile
 18845. WILLIAM PEREZ, United States
 18846. robinson perez, Chile
 18847. gary v simon, United States
 18848. diego martinez, United States
 18849. Willner Aguasviva, Dominican Republic
 18850. Juan Miguel Cano Rico, Spain
 18851. Jorge Téllez, NI
 18852. Jorge Téllez, NI
 18853. brayan carrillo, Mexico
 18854. Douglas Ledezma, CR
 18855. Summer Sherwood, United States
 18856. Edixon Fuenmayor, Venezuela
 18857. jose de paz, United States
 18858. vicente becerra, Chile
 18859. diego conteras, CR
 18860. Max Torres, United States
 18861. Alexandra Salazar, NI
 18862. Yuri Veizaga , BO
 18863. Miguel Oropeza, Venezuela
 18864. Peter Lucido, United States
 18865. gautier sebastien, France
 18866. Santiago Dávila , United States
 18867. Axell Gonzalez, United States
 18868. luis cruz, Mexico
 18869. Pablo Viedma, Chile
 18870. Cristian Gonzalez, CO
 18871. Javier Castellon, United States
 18872. jorge viveros, United States
 18873. juqn ortega, Mexico
 18874. Federico Bottaioli, United States
 18875. alan mendoza , Mexico
 18876. Marco A. Gomez Gtz., Mexico
 18877. Fco Javier Liebanas Jhonson, United States
 18878. Dan Rogers, New Zealand
 18879. Christian Ramos, United States
 18880. Jason Rain, Taiwan
 18881. Ignacio Triguero, Spain
 18882. Oscar Luis Peña Cano, United States
 18883. Karleria Izaguirre, United States
 18884. Edwin Ortiz, United States
 18885. Christian Chon, Mexico
 18886. Andrew Reiss, United States
 18887. juan bustamante, Chile
 18888. Lanston Dsouza, Qatar
 18889. Wilmar ferrel, BO
 18890. Berthy Perez, BO
 18891. DOMINGO HERNANDEZ, Dominican Republic
 18892. Marcos Gomez, PY

18893. Ross Brown, United Kingdom
 18894. Alejandro Baena Arcila, United States
 18895. Gabriele Filipponi, United States
 18896. Angel Dupeyron, United States
 18897. Luis Flores Vergara, Spain
 18898. lisandro flores, United States
 18899. Marco Garcia, Mexico
 18900. francisco campos, NI
 18901. Gavyn Rich, Canada
 18902. GIO Gio, Italy
 18903. Gean Landivar, BO
 18904. Anonymous Swag, United Kingdom
 18905. Alejandro Aldave, PE
 18906. maximo perez, United States
 18907. flavio terra, Argentina
 18908. iFone Doctor, PH
 18909. juan castrellon, United States
 18910. Jose Geniso, Argentina
 18911. marco rojas, Venezuela
 18912. Daniel Mauricio Polo Muñoz, CO
 18913. Anthony Correia , Venezuela
 18914. Mauricio Arauz , United States
 18915. Chris Beasley, United States
 18916. Javier Esquivel, Mexico
 18917. miguel acuña, United States
 18918. Luis angel Tacho, Mexico
 18919. miguel batista, United States
 18920. Víctor Guillén, PE
 18921. lester estuardo soloman ruiz, GT
 18922. Dylan Wyckoff, United States
 18923. Justin Nappi, United States
 18924. Antonio Bermejo, United States
 18925. DIego Quintanilla, Mexico
 18926. Julian Rangel, CO
 18927. Cristina Mora, United States
 18928. Dev Howe, United States
 18929. Robinson Villar, PE
 18930. Pablo Marino, Argentina
 18931. Mauricio Malafama, Mexico
 18932. Mauricio Zagaceta, Mexico
 18933. Mauricio Malafama, Mexico
 18934. jerry pl, United States
 18935. Alejandra Flores, Mexico
 18936. petra perez, Venezuela
 18937. dieguez manriquez, Chile
 18938. Keller Betancourt, United States
 18939. Raul Garzon, EC
 18940. Kyle Montrose, United States
 18941. Jorge Vanegas, EC
 18942. Alejandro Ureña Clarke, CR
 18943. wilmy jimenez, United States
 18944. carlos fernando gil mazariegos, GT
 18945. fabian gomez, CO
 18946. Ismael Mendoza, Mexico
 18947. Brandon Pover, United States
 18948. Theodore Waterman, Spain
 18949. Rubén Chévez Alvarado, EC
 18950. Michael Johnson , United States
 18951. Arni sanchez de leon, United States
 18952. Jose Recinos, SV
 18953. Garry Heffinger, United States
 18954. Heyden Pérez, Mexico
 18955. RUBEN DE LA CRUZ SALCDO, United States
 18956. Jonnique Johnson, United States
 18957. Max Lopez, Mexico
 18958. daniel mirring, Germany
 18959. Leopold Rivera, United States
 18960. Juan García, United States
 18961. Daniel Bustamante, United States
 18962. Bryan Sait De León Reyes, United States
 18963. Olga Alarcón, Mexico
 18964. edward perez, United States
 18965. ivan castillo morales , United States
 18966. Alonso Montaña, Mexico
 18967. kelvin made, United States
 18968. Yamir Armando, United States
 18969. Francis Mckinney, United States
 18970. Yash Mahajan , United Kingdom
 18971. Moises Larregui, United States
 18972. jose aguilar, United States
 18973. Leonardo Mendez, Mexico
 18974. Raul Lara, United States
 18975. Mario Roj, Mexico
 18976. Anthony Luna , Mexico
 18977. Aldo Gutierrez, Mexico
 18978. Ryan Krieger, Canada
 18979. Juan Manuel Serrato Castañeda , Mexico
 18980. Gabriel Bermudez, United States
 18981. Leonardo B, BO
 18982. cesar fernandez, Venezuela
 18983. Joselox Hernandez, Mexico
 18984. Daniel Rivera, United States
 18985. braulio flores, Mexico
 18986. miguel de leon, United States
 18987. ernesto salmeron, Mexico
 18988. Roberto Sanchez, United States
 18989. Jeffery Dogs, United Kingdom

18990. Luis Perez, United States
 18991. Brad Siegle, United States
 18992. Isaiah Cornutt, United States
 18993. Richard Orellana, United States
 18994. Pedro Irigoyen , Mexico
 18995. Vicente Rosenthal, Austria
 18996. ian lopez, United States
 18997. Francisco Sanchez, Spain
 18998. jose Luis rodriguez, CO
 18999. Mayra Bueno , Mexico
 19000. alexander Soto, CO
 19001. Andres Martin, CO
 19002. jesus limones, Mexico
 19003. marcos saro, United States
 19004. diego barrios, Venezuela
 19005. Patrick Walsh, United States
 19006. Lynn Nguyen, United States
 19007. Jose Miss, Mexico
 19008. Alejandro Pulido, Mexico
 19009. Iván Artiles , Spain
 19010. Rodrigo rodriguez, PE
 19011. Eduardo Alvaez Calderon, Mexico
 19012. Denilson Herrera, Mexico
 19013. Luis Diego Rueda Rodriguez, CR
 19014. david diaz vela, PE
 19015. Luis Martínez, Mexico
 19016. alfredo verduzco, United States
 19017. fimi afrim, Italy
 19018. Enmanuel Rojas, Dominican Republic
 19019. edgar oliver, Mexico
 19020. chichi lieberfarb, United States
 19021. Jesus Medellín , United States
 19022. Ricky Hollingshead, United States
 19023. Anthony Snyder, United States
 19024. Jorge Andres Pulgarin, CO
 19025. Braython Brito, United States
 19026. Aaron Sanchez, Mexico
 19027. efrain alatorre, Mexico
 19028. Cecilia Rosa, United States
 19029. julian castañeda, CO
 19030. Alfredo Juárez, United States
 19031. Bernardo Martinez , Mexico
 19032. Diego Rivera , United States
 19033. santiago Linero Mace, Argentina
 19034. Hank Quero, United States
 19035. Juan Tamayo, United States
 19036. Kyle Walls, United States
 19037. José Romero, United States
 19038. Diondre Jordan, United States
 19039. Giovany Guillen chimas, United States
 19040. Jorge Villa, Mexico
 19041. Jason Viana, Hong Kong
 19042. Machuca Sanchez, United States
 19043. Guillermo Machuca, Mexico
 19044. muhammad ali, United States
 19045. Li Leon, Taiwan
 19046. Arce Gar Mer, Mexico
 19047. Joel Meaney, United Kingdom
 19048. Alejandro Cruz, SV
 19049. kevin thompson, United States
 19050. david baeza, Chile
 19051. Luis Laguna, Mexico
 19052. Gabriel Salcedo, Argentina
 19053. dan martin, United States
 19054. Kevin Calderón , EC
 19055. Nicholas St-Jacques, Canada
 19056. miguel cruz vega, United States
 19057. luis jimenez, United States
 19058. Lucas Alejandro, Chile
 19059. Adrian Ambriz, YT
 19060. Misael Ambriz, Mexico
 19061. robert mosquera, United States
 19062. robert mosquera, United States
 19063. erik macia, United States
 19064. jonathan saldivar, PY
 19065. Nicolas Ricaurte, CO
 19066. gilberto Rondon, Venezuela
 19067. Susan Leavy, United States
 19068. Jesus Alba, Mexico
 19069. christian gonzalez, United States
 19070. Gabe Nydick, United States
 19071. Dáryl Pincay, EC
 19072. cristian avila, CO
 19073. Carlos Pena, United States
 19074. Luis Enrique Rivera Pacheco, United States
 19075. Melvin Fernandez, United States
 19076. Pablo Fonseca, Chile
 19077. Richard Ari , United States
 19078. luna hernandez, Chile
 19079. RJ Fadler, United States
 19080. Lucas Easter, United States
 19081. Cesar Vera, Mexico
 19082. ethan morgan, United States
 19083. zarin rural, United States
 19084. tonny castrol, United States
 19085. john tonny, United States
 19086. Richard Knorr, United States
 19087. alezandra ariek, United States

19088. roger huamanchahua, PE
 19089. Sam Reyes, United States
 19090. tucker Klein, United States
 19091. Adan Armando Martinez Gomez, Mexico
 19092. Oscar Sánchez , HN
 19093. jonas barnes, United States
 19094. José Mier, United States
 19095. Michael Wyrick , United States
 19096. jean marcano, United States
 19097. robert allen, United States
 19098. Juan Manuel Ochoa, Mexico
 19099. Connor Shallow, United States
 19100. Rodrigo Castrejón, Mexico
 19101. Fernando Lopez arrieta, United States
 19102. Luis GL, United States
 19103. Khaira whyte, United States
 19104. Khaira whyte, United States
 19105. Christopher Blanc , France
 19106. Gael Aguilar, Mexico
 19107. Bryan Carpinteyro, Mexico
 19108. Carlos Ferrer, Mexico
 19109. Trevale Willis, United States
 19110. Orfeo Maurer, Austria
 19111. Oscar Silva, United States
 19112. G S, United States
 19113. Luis Perez, Spain
 19114. Ronald Butt, United States
 19115. Carlos Jimenez, Spain
 19116. Francisco javier Pereira gonzalez, United States
 19117. Juan Manuel Sánchez Gil, United States
 19118. ricardo carrillo, CO
 19119. Dante Xystus, United States
 19120. Rayan Oulad, United States
 19121. Kevin Hou, Panama
 19122. Alex Coiduras Gonzalez, Spain
 19123. Alejandro Del Álamo, Spain
 19124. Willy Baten , GT
 19125. Francisco Jarez, Mexico
 19126. Michel Campos, Chile
 19127. Maxwell Selem, BO
 19128. Elise Iocoangeli, United States
 19129. Aldo Monraz, Mexico
 19130. Majin Smash, United States
 19131. Luca Wiki, Italy
 19132. Daniel Garfias, United States
 19133. Osley Coello, EC
 19134. Ro Mantra, United States
 19135. Flavio González Yohonson, Chile
 19136. Julio Ogando, United States
 19137. Juan Fco Carretero Castellanos, Spain
 19138. Charly Aliaga, United States
 19139. Cristian Estrada, Chile
 19140. David Sobel, Mexico
 19141. Edwin Avila, HN
 19142. S. Sairam, United States
 19143. danny fletes, United States
 19144. Garret Firm, United States
 19145. Mallory Boyd, United States
 19146. Nick Allen, United States
 19147. Josh Nieto, United States
 19148. diego magdaleno, Mexico
 19149. Nolan de Zebra, United States
 19150. Linus Torvaldis , United States
 19151. Jake Mchargue , United States
 19152. johan philis, Sweden
 19153. Hychian Hernandez, United States
 19154. NaeNae Redda, United States
 19155. Joseph Mink, United States
 19156. Taef Dewan, United Kingdom
 19157. Apple Plus, United States
 19158. Samuel Gomez, United States
 19159. Eduard Aleksandrov, RU
 19160. Brad Smith, United States
 19161. Jeff Smith, United States
 19162. freimy german perez, United States
 19163. Brandler Sines , United States
 19164. Jason Narvaez, United States
 19165. alejo gomez, United States
 19166. amle martinez marte, Dominican Republic
 19167. Cesar lopez, United States
 19168. Gerorge Arthur Stunt, United States
 19169. Cory Webb, United States
 19170. Joseph Pullo, United States
 19171. cesar perales carlos, United States
 19172. Jonathan Davis, Dominican Republic
 19173. roger de lima, CR
 19174. julio anaya, Mexico
 19175. Curtis Talon, United States
 19176. Memphis St. George , United States
 19177. Henok Awet, United States
 19178. Jon Hamkins, United States
 19179. Nathan Sandlin, United States
 19180. Guillermo Ochoa, United States
 19181. Aj Lopez, United States
 19182. ryan sokol, United States
 19183. Amado Almada, United States
 19184. Alfredo J Pizarro Freytes, United States

19185. emmanuel lopez, United States
 19186. Taz Squatch, United States
 19187. Laik Ruetten, United States
 19188. Eppu Parkkonen, Finland
 19189. ZOHAIR HALLAB, United States
 19190. Cheyen García Riera, United States
 19191. John Smith, Australia
 19192. Leonardo Marín, EC
 19193. Leonardo Felix, Mexico
 19194. Ilia Sibiryakov, United Kingdom
 19195. Kieran Hanson, United States
 19196. Johnathan Gilmore, United States
 19197. Jose Garcia, United States
 19198. Drew Horning, United States
 19199. miguel fernandez, Spain
 19200. luis angel sanchez ramo , Mexico
 19201. agustin lopez, Mexico
 19202. Yui Zhou, Chile
 19203. Daniel Gómez, CO
 19204. Javier Quesada, Spain
 19205. Mario Díaz , Spain
 19206. Jose F Pirela M, Venezuela
 19207. Gustavo Jaziel Robles Herrera, Mexico
 19208. Frank L, United States
 19209. mario ramirez, Mexico
 19210. Shawn Fike, United States
 19211. Viorel Balan, Romania
 19212. Charles Burnett, United States
 19213. andres guillermo, United States
 19214. Jose Lavado, Venezuela
 19215. Miguel Saucedo, United States
 19216. ben Sutton, Canada
 19217. Logan Moldenhauer, United States
 19218. ANTHONY torres ceras, PE
 19219. ammara ahmed, Canada
 19220. Mario Rugamas , United States
 19221. Brian Cox, United States
 19222. Joe G, United States
 19223. Jordi Vallejo, EC
 19224. Saul Aviña, Mexico
 19225. kelvin polanco, United States
 19226. Tomas E. Jais, Argentina
 19227. John Curtis, United States
 19228. anonimo mx, Mexico
 19229. Williams Fernandez, Japan
 19230. Michael Silva, United States
 19231. Juan José Mendoza, United States
 19232. Ryan Hack, United States
 19233. ciro alfredo uzcanga de la cruz, Mexico
 19234. Roger Martinez, Venezuela
 19235. Andrés Narváez , CO
 19236. Matthew Harkey, United States
 19237. Jaden Galvan, United States
 19238. Juan de la vega, Mexico
 19239. Sean Aguirre, United States
 19240. dario obeid, Argentina
 19241. Madara Uchiha, United States
 19242. Dara Burke, United States
 19243. Luis Fernando Castro Aguilar, Mexico
 19244. Tim Johnson, United States
 19245. Diego Hernández, United States
 19246. Blake Hill, United States
 19247. Jair Escamilla, Mexico
 19248. liam van Etten, New Zealand
 19249. Josue Masi, United States
 19250. Eliel Perez, United States
 19251. john meyer, United States
 19252. Peisheng Lin, Taiwan
 19253. Guillermo Montes, United States
 19254. joseph granieri, United States
 19255. Waldo Perez, Dominican Republic
 19256. Jerry Stidham, United States
 19257. Robert Venegas, United States
 19258. Barry Gundersen, United States
 19259. sergio boettiger, Mexico
 19260. Thomas Castro Schmidt, Argentina
 19261. Javier Caballero, PY
 19262. Jonathan Cherres, Chile
 19263. Nick D'Amico, United States
 19264. Oswaldo Madrid, United States
 19265. Flores Flores, United States
 19266. Fletcher Redmond , Australia
 19267. Salvador Enriquez, Mexico
 19268. Isom Daniels, United States
 19269. Roberto Guillermo, PR
 19270. Marlom.13 bermejo , EC
 19271. Antón Navarro, Spain
 19272. Juan Ortiz , EC
 19273. Ismael Ordoñez, HN
 19274. lamphone vorachith, United States
 19275. Arturo Angel Velez Contreras , Mexico
 19276. karla midence , Mexico
 19277. Kyle Ditty, United States
 19278. logan bagley, United States
 19279. Drew Davenport, United States
 19280. Oswaldo Madrid, Mexico
 19281. Marco Morales, United States
 19282. Christian Gomez, United States

19283. michael ulrich, United States
 19284. francisco pech poot, Mexico
 19285. Jasper Pedersen, Denmark
 19286. Arturo Herdoiza, EC
 19287. Chandler Collins, United States
 19288. Tarun Mathew, India
 19289. Mauro Daza, CO
 19290. Kolton Robertson, United States
 19291. Moe Al H, Saudi Arabia
 19292. Alejandro Henriquez, Chile
 19293. Jesus Santos, Mexico
 19294. marcus potter, United States
 19295. Jeff Niblack, United States
 19296. hector barrios, Chile
 19297. Edinsonp Esp, PE
 19298. Coolman Yang, Taiwan
 19299. Roberto Tofic Handal Guerra, Mexico
 19300. Andres Paredes, Chile
 19301. Moisés Ollero Pérez, United States
 19302. FILIBERTO Juarez, United States
 19303. oscar jacobsson, Sweden
 19304. Oscar Jacobsson, Sweden
 19305. Robert Shugrue, United States
 19306. Giovanni Miranda, Mexico
 19307. Diego Barreno, EC
 19308. Pablo Perez, United States
 19309. Jesus Barrios, Venezuela
 19310. Elouan Tran Ba Tho, France
 19311. joe Longoria, United States
 19312. Enrico Alberti, Italy
 19313. edward VanFossen, United States
 19314. alma delia santiago, Mexico
 19315. jose isai lopez, Mexico
 19316. jose leonardo zarate, Mexico
 19317. Ricardo Gutierrez, United States
 19318. ivan geurrero, Mexico
 19319. nestor garcia, Mexico
 19320. efren zuñiga, Mexico
 19321. omar gonzales, Mexico
 19322. Noah Ferguson , United States
 19323. franz muro, Japan
 19324. Nico López, Spain
 19325. jose martinez, Venezuela
 19326. Nico Lorieri, Italy
 19327. Daisy Santiago, United States
 19328. Jonathan Mina Montoya, CO
 19329. Sahil Misbah, United States
 19330. Juan Diaz, United States
 19331. Alexon Rivera, United States
 19332. Steven Garcia, United States
 19333. Raimundo Moreno, Chile
 19334. Luis David G, Mexico
 19335. anthony j king, United States
 19336. Derek Armall, United States
 19337. anthony j king, United States
 19338. Addai Rosales, Mexico
 19339. Jordan Earls, United States
 19340. Tanner Elenbaas, United States
 19341. Giovanni Pirazán, CO
 19342. Danny maldonado, United States
 19343. Flynn Glavas, Australia
 19344. amer aked, SY
 19345. Brody Malcomson, United States
 19346. Brody Malcomson, United States
 19347. Missael Oseguera, United States
 19348. gabriela sosa Castro , United States
 19349. carlos gomes, Venezuela
 19350. Mario Galdámez, SV
 19351. Josh Principe, United States
 19352. Ben Popsuj, United States
 19353. eduardo jimenez, United States
 19354. Fernado Gomez Gomez, United States
 19355. Augusto Retes, PE
 19356. Edison Maldonado, EC
 19357. alejandro rodriguez molina, United States
 19358. Axel Ruano, United States
 19359. Yordi Zul, Mexico
 19360. Adam James Williams, MM
 19361. kljlasc csc, United States
 19362. gerardo pequeño, United States
 19363. Nicolás Álvarez, UY
 19364. Pierina Comprés Henriquez, Dominican Republic
 19365. Luis Perez, Mexico
 19366. Jose Sillagana, United States
 19367. Juan Chavez, SV
 19368. ivan palomeke, United States
 19369. Maxi Rios pena, Dominican Republic
 19370. Julio Sanchez, United States
 19371. Manuel Castellanos, SV
 19372. higa yoshiharu , Japan
 19373. armando berlanga, United States
 19374. fernando font, Chile
 19375. David Leiva, CR
 19376. Econ Millennia , United States
 19377. ALFREDO ALANIZ, United States
 19378. Brayan Alfaro, Mexico
 19379. Brayan Alfaro Farias, Mexico

19380. Brayan Alfaro, Mexico
 19381. Brayan Alfaro, Mexico
 19382. Jorge Puca, United States
 19383. Curtis Lammin, United Kingdom
 19384. Carlos Gómez Egea, Spain
 19385. rj phillips, United States
 19386. WANG PEISHAN, Taiwan
 19387. Gus Horton, United States
 19388. Tonia Velazquez, United States
 19389. Adam Lancaster, United States
 19390. sebastian neyra, PE
 19391. paul kaltenbach, United States
 19392. Mike Westenskow, United States
 19393. Nassim Abuhalaweh, United States
 19394. cristina cruz, United States
 19395. cristian solis, Mexico
 19396. Rue Lyone, United States
 19397. Rosa Reyes, United States
 19398. Wilmer Cerrato, United States
 19399. Eliezer Azocar, Venezuela
 19400. Javier Diaz, Venezuela
 19401. Tonino Bendici, Venezuela
 19402. michael amaya, HN
 19403. Jose Ayana, Mexico
 19404. Estarlin Angomas, Dominican Republic
 19405. Frank Marquez , United States
 19406. Patrick Tan, Singapore
 19407. Alberto Martí, Spain
 19408. Andres Arango, United States
 19409. esteban gadiel, United States
 19410. Brian Lera, United States
 19411. Leonardo Mendoza, Mexico
 19412. Leonardo Mendoza, Mexico
 19413. Luis Alfonso Hernandez, United States
 19414. Alec Johnson , United States
 19415. Miguel Molina, Mexico
 19416. NICK ERICK zumba AYALA , PE
 19417. Maria Solis, United States
 19418. Anders Ekse, Norway
 19419. Lloyd Wagstaff, United States
 19420. Henry Jia, Taiwan
 19421. Henry Jia, Taiwan
 19422. Henry Jia, Taiwan
 19423. Henry Jia, Taiwan
 19424. Duncan Brown, United States
 19425. Jesus Morales, Venezuela
 19426. Luis Chaves, United States
 19427. LI CHUNG YI, Taiwan
 19428. Tobias Kubitz, Germany
 19429. juan carlos diaz herrera, Panama
 19430. Maclaren Mrkic, Australia
 19431. Riley Gilleland, United States
 19432. Cml Pwr, United States
 19433. Héctor D. Ferrusco , Mexico
 19434. leonardo chacon, Venezuela
 19435. Martin Enrique Rodriguez Morales, United States
 19436. Martin Enrique Rodriguez Morales, Mexico
 19437. Gerardo Moncada, HN
 19438. Antonio Herrera, United States
 19439. mike smith, United States
 19440. mike smith, United States
 19441. James Smothers, United States
 19442. Erick Sawyer, United States
 19443. RICKY SLOAN, United States
 19444. Jorge SGH, Mexico
 19445. José Miquilena, Venezuela
 19446. William Budington, United States
 19447. Carlos Leal, Mexico
 19448. David McClurg, United States
 19449. Ulises Garcia, Mexico
 19450. Andrés Mayorga, CR
 19451. Josue Brachi alzira, Spain
 19452. Abdulrahman Alanbari, Qatar
 19453. Yassine Alami, United States
 19454. Erick Sánchez, Mexico
 19455. Joerg Langowski, Germany
 19456. Dayron Marquez Diaz, United States
 19457. Clemente Garcia Montero, Spain
 19458. Xavier Garzon, EC
 19459. Axel Fagerström, Sweden
 19460. Gastón Saporito, Argentina
 19461. Justin Walker, United States
 19462. Cameran Guevara, United States
 19463. edgar morfin, United States
 19464. francisco silva, Mexico
 19465. Cherie Meyer, United States
 19466. Jarrod Carley, United States
 19467. Markos Merejildo Ayma, PE
 19468. Luis Garcia, United States
 19469. juan sebastian segovia gomez, EC
 19470. davor marcelo, Chile
 19471. Christopher Carson, United States
 19472. Clay Cutter, United States
 19473. Ricardo Nava, United States
 19474. Pablo Aguillon, Mexico
 19475. Carlos Rodriguez, United States
 19476. brody malcomson, United States

19477. Beker Samuel Gaona Gallo, EC
 19478. Ricardo Cabrera, United States
 19479. frank west, Germany
 19480. José Macedo, United States
 19481. jaime guillermo mejia bernal, Mexico
 19482. Derekberrios8 Berrios, United States
 19483. Roman Galvez, Chile
 19484. josé Vasquez, Venezuela
 19485. Nicolás rojas , Chile
 19486. Apple Inc., United States
 19487. Diego Huasco, EC
 19488. Alston McAusland, United Kingdom
 19489. Ricardo Nava, Venezuela
 19490. David Dinh, United States
 19491. Chris Daubert, United States
 19492. Mateo Linares, United States
 19493. luis rico, United States
 19494. josh into, United States
 19495. Rodrick Guyton, United States
 19496. jose luis ruelas garcia, Mexico
 19497. Alberto Moreno, Mexico
 19498. hdhgcjg dfhfhychb, United States
 19499. Enrique Velasco rivero, BO
 19500. Juan Ramon Espinoza zepeda, United States
 19501. Gerardo arturo Rodríguez lopez, United States
 19502. carlos Montoya, United States
 19503. David Mercado, United States
 19504. Alexander Kvaratskheliya, United States
 19505. kuo erlang, Taiwan
 19506. Dylan Bleier, United States
 19507. Andrea Scapola, Italy
 19508. Haley Knies, United States
 19509. Daminder Singh Saluja, India
 19510. Thomas Tatum, United States
 19511. Nagy Gergő, Hungary
 19512. Matthew wilemon, United States
 19513. saquib shabbir, India
 19514. rodrigo luppi, Chile
 19515. Kfkck Clxk, United States
 19516. Soheil Osman, United Kingdom
 19517. ernesto briceño, United States
 19518. julio leal, United States
 19519. Mark Dooremaal, Netherlands
 19520. Israel Picazo, Mexico
 19521. Carlos Antolinez, CO
 19522. michael pitts, United States
 19523. William Zeng, United States
 19524. Radu Popescu, United Kingdom
 19525. Keesha Sellers, United States
 19526. Eduardo Pereira Olave, CO
 19527. David Ugarte, Mexico
 19528. Jake McGinty, United States
 19529. Cesar Zapata, CO
 19530. Felipe Hanon, Mexico
 19531. lolo vilchez, Venezuela
 19532. daniel Watson, United States
 19533. Jake Bent, United States
 19534. Jake Bent, United States
 19535. Naiara Mate, United States
 19536. Edward Guerra, United States
 19537. Usman Sajid, Norway
 19538. victor santamaria, CO
 19539. Kevin Utreras, EC
 19540. Alejo Galli, Argentina
 19541. Helgaleena Healingline, United States
 19542. Mateo Albrecht, PY
 19543. Joseph Zheng, United States
 19544. Julieta Cruz, United States
 19545. Alejandro Aboultaif, Venezuela
 19546. Donovan Armando Rodriguez Rodriguez, United States
 19547. Alex Gonzalez, United States
 19548. James Braunagel, United States
 19549. Nick Ruiz, PE
 19550. Cristian Giovanni Sámano, Mexico
 19551. Oscar Aleman, Mexico
 19552. Pedro Arturo Nova, United States
 19553. Mason O'Hara, United States
 19554. James ogbe, United States
 19555. Colin kelly, United States
 19556. Otto Hacker, United States
 19557. Otto Hacker, United States
 19558. Cody Kelse, United States
 19559. Ryan Wall, United States
 19560. Max Cherry, United States
 19561. john paz, United States
 19562. diego treviño, United States
 19563. Heidi Pearman, United States
 19564. Danny Ly, United States
 19565. Ahmad Hammouri, United Arab Emirates
 19566. Annuar Contreras, Mexico
 19567. Anderson Guilcapi, EC
 19568. Rayyan Hasnain, Canada
 19569. Manny Garcia, United States
 19570. Alex K., United States
 19571. ethan ligi, United States

19572. Manuel -, United States
 19573. Giovan Mendez, United States
 19574. kaleb hingle, United States
 19575. Carlos Campos , United States
 19576. Marco Alexis Zacarias Rubio, United States
 19577. Mohammad Al Nasrallah, KW
 19578. Jonathan Espirilla, PE
 19579. Alejandro Rodriguez, United States
 19580. Angel Alvarado, United States
 19581. Demitri Stavarakis, Canada
 19582. Tristian Parrett, United States
 19583. Adrian Pistol, Germany
 19584. Lázaro Kanxoc , United States
 19585. stian myråten, Norway
 19586. momotaz begum, United States
 19587. Brian Filler, United States
 19588. Roslyn Mac, United States
 19589. pablo garcia, United States
 19590. pablo garcia, United States
 19591. pablo garcia, United States
 19592. pablo garcia, United States
 19593. pablo garcia, United States
 19594. andres tulagan, United States
 19595. cynthia maya, United States
 19596. Illia Sapryga, United States
 19597. Illya Sapryga, United States
 19598. Janetta Sapryga, United States
 19599. Oliver Askegaard, Denmark
 19600. Ryan Kim, United States
 19601. Ayman Hawi, SY
 19602. Aaron Hills, Australia
 19603. waleed ganam, United States
 19604. Fran Hdez, United States
 19605. Francesco Menghetti, Italy
 19606. kjell cates, United States
 19607. Reymer Martinez, United States
 19608. jose luis zec uribe, PE
 19609. Carlos Segura, United States
 19610. Mikey Cuji, United States
 19611. Demitri Stavarakis, Canada
 19612. Zachary Masters, United States
 19613. YULDOR MILCIADES TRUJILLO RAMIREZ, CO
 19614. Lei Le, United States
 19615. Julian Rey, United States
 19616. Jennifer Magee, United States
 19617. Jonathan Marroquin, United States
 19618. Daniel Ordoñez, Spain
 19619. Liam McCabe, United Kingdom
 19620. Secret Anonymus, Sweden
 19621. UNKNOWN UNKNOWN, KW
 19622. Andrew Cunningham, United Kingdom
 19623. Alexander Santos, United States
 19624. aldair zamorano, Mexico
 19625. Nery mORALES, United States
 19626. Gabriel Gabriel , United States
 19627. Gabriel Garcia, United States
 19628. Gabriel Garcia, United States
 19629. Adrian Cen, United States
 19630. Cris Jorgensen, United States
 19631. jay mckeever, United States
 19632. Luke Shaffner, United States
 19633. Hegel Lopez, SV
 19634. zach dhdfh, United States
 19635. Luke Grainger, United Kingdom
 19636. Elisabeth vanValkenburg, United States
 19637. Amy Chubb, Australia
 19638. jon depp, United States
 19639. david saldaña, CO
 19640. Emilio Upari, United States
 19641. Erick Calderon, United States
 19642. Yehuda Turner, United States
 19643. Liam Harris, United States
 19644. Patricio Aguilar, Argentina
 19645. gabriel zea, United States
 19646. Natalio Castaneda, United States
 19647. Saul Rodriguez, United States
 19648. Jeremiah Johnson, United States
 19649. Jesse Rodriguez, United States
 19650. amaury badillo , Mexico
 19651. hacker hatted, Mexico
 19652. Pops Ambriz, United States
 19653. Otto Castro, United States
 19654. Familia Hilario, Dominican Republic
 19655. Diego Araujo, Mexico
 19656. Memo Nunez, United States
 19657. Wilbert Castellanos, SV
 19658. Bauti Perez, United States
 19659. Juan Ramirez, United States
 19660. Christopher Fricke, United States
 19661. Hayden Russell, United States
 19662. Jesus Salas, United States
 19663. Juan Romero, United States
 19664. Joseph META, Australia
 19665. Wang Shenghui-hui, Taiwan
 19666. Daniel Toluhi, United States
 19667. Mark M, Australia
 19668. Tristan Dwarica, United States

19669. Juan Manuel Esnaola Bernardo, Spain
 19670. Matteo Gandolfi, Italy
 19671. Ahmad Alkabi, Sweden
 19672. david palacios, EC
 19673. Mauricio Gomez, HN
 19674. Elvis Hilario, Dominican Republic
 19675. Jama Jurayevich, United States
 19676. Roope Lahti, United States
 19677. Aaron Nunez, United States
 19678. Mick Walzberg, Netherlands
 19679. Ali Salihoğlu, TR
 19680. Jackson Lewis, United States
 19681. Diego Segovia, United States
 19682. Benjamin Robinson, United States
 19683. Ricardo Class, United States
 19684. Thomas Cunington, United States
 19685. josue machado, United States
 19686. Martin Hernandez, Chile
 19687. cesar contreras, United States
 19688. cesar contreras, United States
 19689. jazmin quinde, EC
 19690. Tony Macedo, Venezuela
 19691. Chad Hord, United States
 19692. Christopher Alonso, Panama
 19693. Sandesh Shrestha , Australia
 19694. rolando gonzalez, United States
 19695. Marco Antonio, CO
 19696. Maclovio Reyes, United States
 19697. Isabel Cornejo, United States
 19698. Nick Grimaldi, United States
 19699. Tara Kerksick, United States
 19700. Tara Kerksick, United States
 19701. Edi Gürtel , United States
 19702. Darrell Young, United States
 19703. James Griba, PH
 19704. Jason Martinez, United States
 19705. I am Very Gay, United States
 19706. Víctor Ramírez, CO
 19707. Nathan Purty, United States
 19708. Layne L, Australia
 19709. Fernando Rangel, Mexico
 19710. Elijah Griner, United States
 19711. Jose Gregorio De avilas , CO
 19712. mickel corrodus, United Kingdom
 19713. Juan Fuentes, United States
 19714. Christopher Goodingq, United States
 19715. peter hewitt, United Kingdom
 19716. Aiden Childs, United States
 19717. Brianna Bergman, United States
 19718. Kevin Le, United States
 19719. juan arevalo, PE
 19720. Eren Güneş, United States
 19721. Jacob Wagner, United States
 19722. Lane Castro, United States
 19723. Jose Capella Guao, CO
 19724. Josue Perez, Mexico
 19725. Enghelbert Calderon, United States
 19726. Vina D, United States
 19727. Rossman Rivas, United States
 19728. Chandler Robinson, Australia
 19729. Kyle Kuzanek, United States
 19730. Nfsasphalt Nfsasphalt, India
 19731. Alejandro Ramirez, Mexico
 19732. cath singleton, United Kingdom
 19733. Nicholas Vaheid, United States
 19734. Eric Beal Jr, United States
 19735. Oliver Vahl-Møller, Denmark
 19736. alexander kempe, United States
 19737. justin vest, United States
 19738. Jarret Dunham, United States
 19739. Javier Mancía, SV
 19740. Daniel Chavez, EC
 19741. Skyler Ploski, United States
 19742. LIK WONG, Hong Kong
 19743. wicatsfly Yue, China
 19744. Nikhil Shah, Singapore
 19745. James Daus, United States
 19746. Austin Johnson, United States
 19747. Dany Archerth, Mexico
 19748. axel carvajal, United States
 19749. Jose Alvarez, United States
 19750. Max Cvetkovic, Australia
 19751. Nelson López, GT
 19752. Hector Zamora, United States
 19753. Your Mom, United States
 19754. Francisco Rijo, Dominican Republic
 19755. Dylan Zhu, Hong Kong
 19756. Hector Flores, United States
 19757. guillermo mejia, CO
 19758. Chris Lamb , United Kingdom
 19759. Michael Eckard, United States
 19760. Jon Carlson, United States
 19761. William Ryland, United Kingdom
 19762. Zuhair Rahman, United States
 19763. elvis medina, United States
 19764. Marco D'Errico, Italy
 19765. jose longoria, United States
 19766. mujeeb rehman, United Kingdom

19767. saul gonzalez, United States
 19768. Fernando Fernandez, United States
 19769. Cesar Ramirez, Mexico
 19770. Mari Motes, United States
 19771. Ariel Nudman, United States
 19772. Fccvbb Bbb, United States
 19773. Billy Wilson, United States
 19774. Zachary Gaumond, United States
 19775. Caleb Harrison, United States
 19776. Dylan Watson, United States
 19777. Brandon Jaramillo, EC
 19778. john trudo, United States
 19779. Jose De Leon, Dominican Republic
 19780. Zachary Bruns, United States
 19781. sdf dsasd, China
 19782. roman chavez, United States
 19783. Sean Childrose, United States
 19784. David Brooks, United States
 19785. Francisco Contreras, Chile
 19786. Briam Rodriguez, United States
 19787. briam rodriguez, United States
 19788. Jose Ramon, NI
 19789. Ahmad Smith, United States
 19790. Matthew Dudek, United States
 19791. Philip Land, United States
 19792. Hamza Mamood, United Kingdom
 19793. Carter Berchin, United States
 19794. Cody Pavlovic, United States
 19795. Felix workman, United States
 19796. Marcelino Sánchez Rodríguez, Mexico
 19797. Patrick Silva-Martin, United States
 19798. Elias Garza, Mexico
 19799. Ace Hendrix, United States
 19800. Elius Quintana, Mexico
 19801. andres clausen , Mexico
 19802. Paris Alatzas, United States
 19803. Layci Johnson, United States
 19804. mike pewderschmitt, United States
 19805. Jake Broyles, United States
 19806. Jeremy Degonia, United States
 19807. Marco Roman, United States
 19808. Skittlez ExZ, United States
 19809. Fernando Moreno, Mexico
 19810. Andrea Dreager, United States
 19811. Cam Carpenter, United States
 19812. Ricardo Vicente, United States
 19813. Jesus Coronel, United States
 19814. felipe peña pardo, CO
 19815. Omar Alali, United States
 19816. Kim Nguyen, United States
 19817. Dana Domeyer, United States
 19818. Nathan Poole, United States
 19819. kyle hilbert, United States
 19820. Josh Baker, United States
 19821. Rhys Shoemark, United Kingdom
 19822. CHIH LIN LI, Taiwan
 19823. Dillon church, United States
 19824. Owen Evans, JM
 19825. ethan lebowitz, United States
 19826. Sabu Abraham, United States
 19827. Ethan S, United States
 19828. israel mena, United States
 19829. Javier Godinez, Mexico
 19830. Ho Yuen Tsui, Hong Kong
 19831. Yeison Lopez, GT
 19832. Rubén Fernández, Venezuela
 19833. facundo del bueno, Argentina
 19834. Sebastian Bustamante Acevedo , CO
 19835. Nice Thomas, United States
 19836. Connor Michael , United States
 19837. Sheng-Hsi Lo, Taiwan
 19838. Crize Lee, China
 19839. Victor Giménez, Spain
 19840. Terrance Gruba, United States
 19841. Ehren Leonberger, United States
 19842. Mike Steffen, United States
 19843. Marc Alexander II, United States
 19844. Jonathan Alejandro, United States
 19845. Marcelo Batalha, Brazil
 19846. Austin Allen, United States
 19847. Michael Gates, United States
 19848. Wes Pruette, United States
 19849. jonae smith , United States
 19850. Anthony Caporarello, Italy
 19851. James Coggle, United Kingdom
 19852. GABRIEL ROZO, Venezuela
 19853. elie saba, United States
 19854. Caleb Ferreira, United States
 19855. Quick Anonymous, United States
 19856. Alex Helms, United States
 19857. sebastian ubeda, Chile
 19858. jairo alberto lopez julio, United States
 19859. Christian Levell, United States
 19860. 楊 鎧 壕, Taiwan
 19861. Oliver Dorf, United States
 19862. Jack Walker, EC
 19863. Bryan Jimbo, EC
 19864. louis aguile, Mexico

19865. Louis Morton, United States
 19866. Jonathan Webb, United States
 19867. Agustin Olivera, Argentina
 19868. Victor Hugo Alvarado Solano, Mexico
 19869. Aaron Mendoza, United States
 19870. Devin Duanne, United States
 19871. anthony alcaraz, United States
 19872. JavBier Hdz, Mexico
 19873. Derek Agbayani, United States
 19874. Chan Yin, Hong Kong
 19875. hussain ali, United States
 19876. Fidel Garcia, United States
 19877. Roberto Assante, Italy
 19878. chloe poore, United Kingdom
 19879. Stephen Bailey, United States
 19880. Sam H, United States
 19881. Khamraj Rohit, United States
 19882. James Campbell, United States
 19883. Daniel Eisenbach, United States
 19884. Geovanni Tamirez, United States
 19885. Geovanni Ramirez, United States
 19886. Nopparut Chawannapawan, United States
 19887. Gerald Thornberry, United States
 19888. James Ramirez, United States
 19889. Creighton Stevenson, United States
 19890. Kail Sinclair, Australia
 19891. Kail Sinclair, Australia
 19892. Cole Howe, United States
 19893. Lucy Medeiros, Canada
 19894. Eric Chu, United States
 19895. Robert Keezy , United States
 19896. john stringer, United States
 19897. Bill Tom, United States
 19898. Jake McCarthy, Ireland
 19899. Shira Musil, United States
 19900. Nello De Wilde, Belgium
 19901. Naomi Martin Hillen, Netherlands
 19902. Fabian Valdez, Mexico
 19903. Wayne Fox, United States
 19904. Huiyi Lin, Netherlands
 19905. Carson Stichter, United States
 19906. Earl Wright, United States
 19907. aos dsind, Italy
 19908. Shane White, United States
 19909. j f, United States
 19910. Robert Stewart, United States
 19911. Marjorie Gyles, United States
 19912. Daniel Rivera, United States
 19913. Clifton Stagnaro, United States
 19914. Joseph Marti, United States
 19915. ernesto romero, Venezuela
 19916. Mauro diaz, United States
 19917. Dominique Ingram, United States
 19918. sebastien gregoire, Canada
 19919. mikael tremblay , Canada
 19920. ALE italia, Italy
 19921. Robert Langdon, United Kingdom
 19922. Paul Rubell, United States
 19923. leon tolaj, Albania
 19924. al coronel, United States
 19925. Joe High, United States
 19926. Andy Lin , Germany
 19927. mark kuenn, United States
 19928. Grenville Wilson, United States
 19929. julio rangel, Venezuela
 19930. Chokri Moujib, Denmark
 19931. Jaylan Murray, Australia
 19932. Trae Jimenez, United States
 19933. Alberto Rios, United States
 19934. edwin partida, United States
 19935. Joshua Hardie, United States
 19936. Patrick TenHoopen, United States
 19937. Sarah Zakhary , United States
 19938. محمد البرمكي, United States
 19939. Mohammed Hoorzook, South Africa
 19940. Jeff Ro, United Kingdom
 19941. Brodie Bond, Australia
 19942. Matt Bond, Australia
 19943. jose manuel real cardenas, United States
 19944. Kameron Branson, United States
 19945. Andrea Pellegrin, Italy
 19946. First Last, United States
 19947. Aviv M, United States
 19948. Antonio Suarez, United States
 19949. charlie niqqa, United States
 19950. salvador jimenez, United States
 19951. salvador jimenez, United States
 19952. dick anis, United States
 19953. Justin Guttridge, United States
 19954. William Lewis, United States
 19955. Patrick Jara, Chile
 19956. Michael Lawler, United States
 19957. Michael Tumulty, United States
 19958. Jimmy Phan, United States
 19959. Finau Tutone, New Zealand
 19960. Jeremy Vargas, United States
 19961. ardian Zendeli, United States
 19962. Varoom Encyridian, United States

19963. Varoom Encyridian, United States
 19964. Varoom Encyridian, United States
 19965. Yuxiang Chou, Taiwan
 19966. Giovanni Castilho, United States
 19967. Gustavo Nuno, United States
 19968. Cole DeFries, United States
 19969. Jorge Carbajal, Mexico
 19970. Lin Tzu Chi, Taiwan
 19971. Ryan Michael, United States
 19972. Marcell D'Avis, United States
 19973. Yinye Chen, China
 19974. jonathan arocho, United States
 19975. Baciú Andrei, Romania
 19976. Najun Nazar, India
 19977. Thomas Meisters, Netherlands
 19978. kim lu, Taiwan
 19979. Roland Demedis, Indonesia
 19980. fernando valverde, United States
 19981. Timothy Yang, China
 19982. Friza Achmad, Indonesia
 19983. Brenden Wagner, United States
 19984. Cody Taylor, United States
 19985. Ethan Maxwell, United States
 19986. Charles Maxwell, United States
 19987. Marina Maxwell, United States
 19988. Sasha Maxwell, United States
 19989. Daniel Morales, United States
 19990. Mohammad Altití, United States
 19991. Giandre Garcia, United States
 19992. clint mcginnis, United States
 19993. Sofokli Ndina, United States
 19994. Freddy Martinez, United States
 19995. phil manwarren, United States
 19996. Corbin Gotelli, United States
 19997. Mark Bullen, Australia
 19998. john stringer, United States
 19999. mao kj, United States
 20000. Scott Power, United States
 20001. keidyn perle, United States
 20002. M V , United States
 20003. Joshue Murrieta, EC
 20004. Charlie Chen, United States
 20005. Sarah King, United States
 20006. Jason Oreó, United States
 20007. Samuel Adams, United States
 20008. Wilson edgardo Pineda, SV
 20009. Aaron Burgess, United States
 20010. Jesus Medina, United States
 20011. Frosath Jenkinson, China
 20012. Landry grant, United States
 20013. Nick Duncan, Netherlands
 20014. william barnett, United States
 20015. Armando Lopez, United States
 20016. Wilson Z, China
 20017. Karik McClelen, United States
 20018. Dave Gourley, United States
 20019. renato rangel, Mexico
 20020. Samuel Pellegrin, Italy
 20021. Massimo Ganz, Italy
 20022. Landin Shumway, United States
 20023. Abel Rosas, United States
 20024. Jose Cevallos, United States
 20025. daniel montoya, CO
 20026. Evelyn Taylor, United Kingdom
 20027. wilson gonzalez, United States
 20028. dennis granda, EC
 20029. Tyler Ashton Yue, United States
 20030. miguel prieto, Chile
 20031. Bradley Lokietek, United States
 20032. Isaiah Osuna, United States
 20033. Hector Marrero, United States
 20034. steven jordan, United States
 20035. Maxwell Lang, United States
 20036. max morrison, United States
 20037. Lavonte Chubbs, United States
 20038. Jose Miguel Vicente Luna, United States
 20039. chris steele, Canada
 20040. Steven Van, United States
 20041. Eric Rodriguez, United States
 20042. Nick Lepore, United States
 20043. Jake Reuse, United States
 20044. Hernan Moya, United States
 20045. Alex Robelie, United States
 20046. Fernando Sánchez, PE
 20047. Matthew Emmanuel, Indonesia
 20048. Cody Meade, United States
 20049. christian higgins, United States
 20050. Christopher Salim, Indonesia
 20051. Rosswel David, Australia
 20052. frederich liu, China
 20053. Tyler Cloutier, United States
 20054. David Lin, Taiwan
 20055. Jack Dinkov, Bulgaria
 20056. Stefano Fiocca, Italy
 20057. Stefano Fiocca, Italy
 20058. Søren Thomsen, Denmark
 20059. Heather Parker, United States
 20060. kyndra wall, United States

20061. Silvia Bagdagli, Italy
 20062. David Wilkerson, United States
 20063. Papo Loco, United States
 20064. James Hanlon, United States
 20065. Alex B, United States
 20066. David Seeman, United States
 20067. David Rodriguez, United States
 20068. David Rodriguez, United States
 20069. vladimir albarran, United States
 20070. Dominic Clark, United States
 20071. George Alava, United States
 20072. Jonathan Samuel, United States
 20073. Tyler Johnson, United States
 20074. Jason LaCognata, United States
 20075. Zeus Lai, Taiwan
 20076. Demitri Stavrakis, Canada
 20077. sean caifanes, United States
 20078. flavio medina, Mexico
 20079. Ramon Sebastian, United States
 20080. Caggese Mattia, Italy
 20081. os waldo, United States
 20082. Joel Anziani, United States
 20083. Alessandro Valmori, Italy
 20084. joshua smith, United States
 20085. sad larry, United Kingdom
 20086. Bhupen Chauhan, United States
 20087. 王 其榮, Taiwan
 20088. Carter Berchin, United States
 20089. Quinn Gunter, United States
 20090. Silvy Lein, Mexico
 20091. Zachary Almand, United States
 20092. Christian Golloher, Canada
 20093. Gloria Mendoza, Mexico
 20094. keith fisher, United States
 20095. jonathan moreno, United States
 20096. Alejandro Gonzalez, Spain
 20097. arnaldo v, United States
 20098. Jessica Berchin, United States
 20099. Dylan Naughten, United Kingdom
 20100. Fernando Tejada, Mexico
 20101. Alejandro Hinojosa, Mexico
 20102. Ezequiel Galeana, Mexico
 20103. mostafa alkhshab, United States
 20104. Alan P, Mexico
 20105. Kathryn Berchin, United States
 20106. Petra Benson, United States
 20107. Santi Lamichaney, United States
 20108. Jace Campbell, United States
 20109. isabel quispe garate, PE
 20110. Markus Linne , Germany
 20111. John Miller, United States
 20112. Abraham Martin, United States
 20113. Matthew Nguyen, United States
 20114. mike lim, United States
 20115. Melanie Stewart, United States
 20116. Juan Islas, Mexico
 20117. Kenny Khoo, Burma
 20118. Mia Pike, Australia
 20119. android use, United States
 20120. Osbert Morris, United States
 20121. Jega thisan, Burma
 20122. jane younger, United States
 20123. Gary P, United States
 20124. Matthew LeMahieu, United States
 20125. Marco Basellini, Italy
 20126. basdj adskubn, Taiwan
 20127. Eduardo Herrero, United States
 20128. David Palma, Portugal
 20129. nawaf alkarbi, United Arab Emirates
 20130. felipe rivera, Chile
 20131. Laura Farvour , United States
 20132. Shelby Zimmerman, United States
 20133. Alex Niko, United States
 20134. Rina Ulloa, HN
 20135. Adam Elisha, United States
 20136. Paul Keates, United Kingdom
 20137. LUO existsas, Taiwan
 20138. Jordin Rainey, United States
 20139. Ale Valmori, Italy
 20140. Maria Sacconi, Italy
 20141. michael fisher, United States
 20142. Nathan Casement, United Kingdom
 20143. necip yildizcan, United Kingdom
 20144. John Smith, United States
 20145. saeed sahour, JO
 20146. Kimberly Hill, United States
 20147. Saam Golmoradi, United States
 20148. Steve Comer, United States
 20149. hamza Iqbal, United States
 20150. Travis Harcum, United States
 20151. Miylah Ashley, United States
 20152. Sidhant Vashist, Canada
 20153. blake shockey, United States
 20154. Javier Garcia, United States
 20155. Caleb Nidey, United States
 20156. Tommaso Montalti, Italy
 20157. William Thorp, United States
 20158. MERAVIGLIOSO Bello, Italy

20159. Maasha Maheson, Canada
 20160. Joe D, United States
 20161. Bryce Mcnellie, United States
 20162. hunter walker, United States
 20163. eduardo molina, EC
 20164. Hz Hz, United States
 20165. Dalton Turner, United States
 20166. hugh yeung, Hong Kong
 20167. Teagan Dudnath, Canada
 20168. YI-CHENG XIAO, Taiwan
 20169. Hao Chang, China
 20170. Zeng Kay, Taiwan
 20171. Alice Kelly, New Zealand
 20172. Tara Petersen, United States
 20173. Hamish Bright, Australia
 20174. Ameer Saadat, KW
 20175. Nuwan Abey, United States
 20176. Bryce Lewis, United States
 20177. John Kohler, United States
 20178. matthew smith, United States
 20179. Kira Danh, United States
 20180. Tai Danh, United States
 20181. Ahmed Aldayyeni, United States
 20182. Chris Morris, United States
 20183. sean dentith, United Kingdom
 20184. Yuval Regev, IL
 20185. 振興 黃, Taiwan
 20186. Fianah McMillan, United States
 20187. Zach Byars, United States
 20188. Brayden Waldrop, United States
 20189. Tony Ram, United States
 20190. Ryan Medeiros, United States
 20191. Giamporcaro Sergio, Italy
 20192. Nicolás Sánchez, United States
 20193. Sedat Alibey, TR
 20194. Sedat Alibey, TR
 20195. Jeffrey Flaker, United States
 20196. Mike LeRoy, United States
 20197. Mike Barquero, United States
 20198. Juan Giazitzian, Argentina
 20199. Alexandros Gascon, Canada
 20200. Marteen Menacho, Panama
 20201. Devin Plebuch, United States
 20202. Mark Chalmers, United States
 20203. Alexander Van Dreel, United States
 20204. Mohamed Ebrahim, United Arab Emirates
 20205. Titanic Boy, United States
 20206. Adam Zatlokowicz, United States
 20207. Whatthenet Byebad Group, Ireland
 20208. Rava Graves, United States
 20209. dallas willisson, Canada
 20210. Luis Magos, United States
 20211. Monitorrial Walters, United States
 20212. Troll Face, United States
 20213. LUT TIM NG, Hong Kong
 20214. abab malh, Saudi Arabia
 20215. Dennis Horton, United States
 20216. Jeffy Yu, United States
 20217. andrew howard, United States
 20218. Josh Gamble, Canada
 20219. tj lauvetz, United States
 20220. el hep, United Kingdom
 20221. Angela Canpbell, United States
 20222. Andrew SwagMaster, United States
 20223. Marko Pet, Switzerland
 20224. Grant Fitzsimmons, United States
 20225. William Huang, United States
 20226. Javier Sardinas, United States
 20227. Mark Dixon, Australia
 20228. the Soviet, Australia
 20229. Corey Williams, United States
 20230. Jay Bava, Canada
 20231. Joseluis Floreslovato, United States
 20232. joshua huertas, United States
 20233. John David, United States
 20234. Dallin Buckles, United States
 20235. swag idkhuehue, Azerbaijan
 20236. sam kelley, United States
 20237. yang yazi, China
 20238. Chandler Campo, United States
 20239. Alfredo Botello, United States
 20240. cameron decker, United States
 20241. Andrés Unger, Spain
 20242. Najier Murphy, United States
 20243. Vittichai Kardkrayang, United States
 20244. Vittichai Kardkrayang, United States
 20245. Vittichai Kardkrayang, United States
 20246. Vittichai Kardkrayang, United States
 20247. Vittichai Kardkrayang, TH
 20248. Colin Smyth, United Kingdom
 20249. shayan zahed , Canada
 20250. Gabe Fernanders, United States
 20251. Luke Whitehead, United Kingdom
 20252. Casey Bellomo, United States
 20253. Boby Mcflannen, United States
 20254. Anthony Egan, United States
 20255. Naz Mohammed, United Kingdom
 20256. Elise Jeffery, United States

20257. Mike Johnson, United States
 20258. Mark Alves, United States
 20259. Tamar Tokman, United States
 20260. Dayna Beaudin , Canada
 20261. Nicole Williamson, United States
 20262. Aj Cardenas, United States
 20263. Joe House, United Kingdom
 20264. Daron Sanders, United States
 20265. Sonny Rinehart, United States
 20266. BenJamin Abel, United States
 20267. BenJamin Abel, United States
 20268. Stefan Vries, Netherlands
 20269. James Davis, United States
 20270. kenny aguirre, Venezuela
 20271. Ryan Saunders, United States
 20272. Caleb Pomerinke, United States
 20273. Nate Trillo, United States
 20274. Ararso Mohamed, Canada
 20275. luis wolf, CO
 20276. Victoria Franco, United States
 20277. J Lynch, United States
 20278. Lin Tim, Taiwan
 20279. jain-wei lin, Taiwan
 20280. Aaron Kechter, United States
 20281. Abishak Sharma , Australia
 20282. Ian Blais, United States
 20283. Dangkha Nguyen, Australia
 20284. Vincent Yang, Taiwan
 20285. Tristen Hill, United States
 20286. Michael Lill, United States
 20287. Tristen Hill, United States
 20288. Marcel Hildebrandt, Germany
 20289. Alfred Schimke, United States
 20290. Cody Reivh, United States
 20291. Jon Mees, United States
 20292. Kuan Lee, Taiwan
 20293. David Okyere, United Kingdom
 20294. Mohammad Noor-Ul-Mustafa, United States
 20295. Isaak I dont want my last name shown, United States
 20296. mariano dominguez, United States
 20297. 宗修 蔡, Taiwan
 20298. 宗修 蔡, Taiwan
 20299. Tyler Clinton, United States
 20300. Tyler Clinton, United States
 20301. Alejandro Sebastian Aguadero, Spain
 20302. César Molina, United States
 20303. Peng Liang, United States
 20304. Jeanny Wiradi, Australia
 20305. Josh de Kock, United Kingdom
 20306. Charles McCraw, United States
 20307. Brandon Becker, United States
 20308. Chuck Seaman, United States
 20309. dan feinstein, United States
 20310. Jake LaCanfora, United States
 20311. Jeff Feazell, United States
 20312. Jason Kapoor, United States
 20313. James Parasco, Venezuela
 20314. Jesus Roman, United States
 20315. Gabriel Oria, Canada
 20316. Alan Xie, United States
 20317. Alexandra Perloff-Giles, United States
 20318. Ryan Campbell, United States
 20319. Chang Yan Kei, Taiwan
 20320. Trevor Spiniolas, United States
 20321. Peter Baynes, United States
 20322. Zhu Jet, Taiwan
 20323. Jesse McCoppin, United States
 20324. Harry Dhillion, United States
 20325. Asbel Martinez, United States
 20326. Cesar Augusto Tse, United States
 20327. Tanner Cornelis, United States
 20328. Max Pimentel, United States
 20329. Johan Chavarria, United States
 20330. Dgjjhf Dfgjkk, United States
 20331. Sheena Brooke, United States
 20332. Sarah White, Australia
 20333. Frode Lindeijer, Netherlands
 20334. Mario Cruz, United States
 20335. Diane Houpt, United States
 20336. jack pierce, United States
 20337. anon anon, United States
 20338. anon anon, United States
 20339. Thorbjørn Lindeijer, Germany
 20340. Dalten French, Canada
 20341. Jacob Pryor, United States
 20342. Jae Sung Choi, United States
 20343. Richel Bilderbeek, Netherlands
 20344. Sean Ausi, United States
 20345. Tucker Harju, United States
 20346. ra verkoop, Netherlands
 20347. Ali Chehade, United States
 20348. Tuuli Pollanen, United States
 20349. nahum tamez, Mexico
 20350. Justin chik, Canada
 20351. Brian Hunt, United States
 20352. Adam Sura, United States

20353. LEE Jae Woo, KR
 20354. Andrew Gomes , United States
 20355. Ryan Laumatia, New Zealand
 20356. Zackary Schuler, United States
 20357. Cessi Precht, United States
 20358. Rui Pereira, Portugal
 20359. Daniel Kemner, Germany
 20360. isabella v, United States
 20361. Nicolai Larsen, Denmark
 20362. Jean Paul Vella, MT
 20363. Alex McKenzie, United Kingdom
 20364. Jayzia Gaskin, United States
 20365. marwan sherif, United States
 20366. Dinero Chen, Taiwan
 20367. Juan Serrano, United States
 20368. Noriyuki Then, United States
 20369. Eduardo Meneses, Chile
 20370. Roberto Contreras, Chile
 20371. Nick Nemas , United Kingdom
 20372. Caleb Woodard, United States
 20373. Gabriel Thomas, United States
 20374. Kenneth Williams, United States
 20375. Nathan Auld, Australia
 20376. Daniel Lowry, United Kingdom
 20377. Wilfredo Nanita, Dominican Republic
 20378. Jerin Mireles, AD
 20379. Krishan Patel, United States
 20380. Ben Ross, Canada
 20381. max haggerty, United States
 20382. Otto Hacker, United States
 20383. Joe Likens, United States
 20384. William Seiner, Norway
 20385. Ellen Jamieson, United States
 20386. Armando Gerard, Netherlands
 20387. Ben Sisterson, United Kingdom
 20388. Abdulmalik Saaev, United States
 20389. Dmitrij Naif , United States
 20390. Waleed Bin khalid, United States
 20391. iishadster rblx, United Kingdom
 20392. Sebastien Page, United States
 20393. Coy Bennett, United States
 20394. Blake Boris, United States
 20395. Blake Stewart, United States
 20396. Andy Culler, United States
 20397. Anthony Gennett , United States
 20398. Mike Dragan, United States
 20399. Gavin Tarlinh, United States
 20400. Faraaz Nishtar, United States
 20401. michael klecka, United States
 20402. michael klecka, United States
 20403. Gabriela Knop, Germany
 20404. 陳 好強, Taiwan
 20405. Will Crescioni, United States
 20406. André sloberg, United States
 20407. Gulam Mustafa, India
 20408. Aziz Abed, LY
 20409. Anna Winchester, United States
 20410. elton white, United States
 20411. Bryan Jimenez-Rojas, United States
 20412. jake schaffer, United States
 20413. trey rutledge, United States
 20414. matthew kaho, United States
 20415. Dylan Bleier, United States
 20416. Braeden Santos, United States
 20417. marcel ploeger, Netherlands
 20418. Enrico Marzolla, Italy
 20419. Will Harris-Braun, United States
 20420. justin gardea, United States
 20421. Jana Elliott, United States
 20422. Zach Spencer, United States
 20423. Umair Qureshi, United States
 20424. Carlos Sandoval, United States
 20425. Justin Kramer, United States
 20426. Bob Joier, United States
 20427. thunthup kiratisehwe, TH
 20428. loop loop, Germany
 20429. Malvezin Patrice, United States
 20430. Jared Kindlespire, United States
 20431. michele singh, United States
 20432. BRODY MALCOMSON, United States
 20433. Eduardo Noboa, EC
 20434. bo nida, United States
 20435. Marc Fabricatore, United States
 20436. Floris Messack, Netherlands
 20437. Richard Palmer, United States
 20438. wu kangwei, China
 20439. Keane Daurly Valiquette, Canada
 20440. Peter Wolf, Canada
 20441. Brandon White, United States
 20442. landy xiong, United States
 20443. pu pu, China
 20444. Diego Perello, United States
 20445. Nadine Muth, Germany
 20446. vladimir turcanu, Italy
 20447. nick yang, Taiwan
 20448. Richard cuevas, United States
 20449. Brendan Martin, United States
 20450. Ben Kleinschrodt , United States

20451. Nicholas Bouchard, Canada
 20452. abdulrahman almansoori, United Arab Emirates
 20453. Marcos Cabrera, United States
 20454. Taylor Franklin, Australia
 20455. Scott Truger, United States
 20456. ritichai srita, United States
 20457. Ronald Renaud, United States
 20458. Tim Watkins, United States
 20459. Corey Guler, United States
 20460. Miguel Martinez, United States
 20461. Amr Mahmoud, Saudi Arabia
 20462. Jonathan McCarley, United States
 20463. Danny Diggz, United States
 20464. Brian Yelland, United States
 20465. Anthony Pizzurro, United States
 20466. Dan Clark, United States
 20467. GEORGE ORTIZ, United States
 20468. Joel Cedeno, United States
 20469. Connor Jacobs, Australia
 20470. Rasmus Cortsen, Denmark
 20471. Jeff Baumann, United States
 20472. Jacob Dixon, Canada
 20473. Fayssal Alqudrah, Saudi Arabia
 20474. Westley King, United States
 20475. Luis Ignacio, United States
 20476. Dave Wilson, Canada
 20477. Jacobo Lopez, United States
 20478. linis knoibling, Germany
 20479. Piccolo Robertson, United States
 20480. Kevin Lautz, United States
 20481. Patrick Marnell, United States
 20482. Timothy Kemp, Australia
 20483. Naji ElSaafin, Australia
 20484. Dayle Leahy, Australia
 20485. Elizabeth Leahy, Australia
 20486. Nikolaj Ho Alsøe, United States
 20487. Brandon Cooper, United States
 20488. Dawson Show, United States
 20489. Michael Howell, United States
 20490. Dylan Woods, United States
 20491. Rubab Rahman, Australia
 20492. Sophia Heartwell, Australia
 20493. Mimi Rondo, Australia
 20494. Kaka Kaka, United Kingdom
 20495. Caleb Nidey, United States
 20496. steve painter, United States
 20497. James Lane, United Kingdom
 20498. Corey Hale, United Kingdom
 20499. Bertold Juhász, Germany
 20500. Israel Javier Guillen Claros, United States
 20501. Alexander Padillas, United States
 20502. Ryan Hern, United States
 20503. Robert Scott, United States
 20504. Alex Tsai, Taiwan
 20505. Vince Wang, Hong Kong
 20506. Ho Fung Tam, Hong Kong
 20507. Robert Kornfeld, Austria
 20508. Danny Francoeur, Canada
 20509. Karim Azaimi, Netherlands
 20510. Elmer Lopez, HN
 20511. Elimelech Allison, United States
 20512. Nancy Gesk, United States
 20513. marvin mendoza, United States
 20514. Elizabeth Akin, United States
 20515. Hunter Fortman, United States
 20516. Oskar Classon, United States
 20517. Theo Mouze, Ireland
 20518. Dallas Dallas, United States
 20519. Lorenzo Bertolino, Italy
 20520. David Goodman, United States
 20521. David Goodman, United States
 20522. kanokpon patomwun, TH
 20523. Edgar Dominguez-Lapaix, United States
 20524. mauricio quitian, CO
 20525. David Simion, United States
 20526. harjap makkar, India
 20527. Skyler Miller, United States
 20528. Trevor Heinzmann, United States
 20529. Bucky Tyrone, United States
 20530. Angel Little, United States
 20531. Allen Liu, Taiwan
 20532. Juan Samper, CO
 20533. Joseph Regan, United States
 20534. Wil chavez, BO
 20535. brandon babcock, United States
 20536. adfvfdv avsewdva, United States
 20537. anonymous none, United States
 20538. Tony Q, United States
 20539. Fernando García lozano, CO
 20540. antonio collins, United States
 20541. Ryan Collins, United States
 20542. Ahmad Rana, United States
 20543. Chimanga Chansa, United Kingdom
 20544. sasou Jean-Philippe, United States
 20545. mirza nass, United States
 20546. Deshun Rupert, United States
 20547. Joy Sabbagh, Sweden

20548. Ben Waschenko, United States
 20549. Nick Olsen, United States
 20550. Yusuf Rana, Australia
 20551. Sebastian Campbell, United States
 20552. Rafael Rajasingam, Australia
 20553. Bug Gun, United States
 20554. Cole Barnes, United States
 20555. Dante Lizarraga Dominguez, PE
 20556. big dongus, United States
 20557. Georgie Guzman, United States
 20558. Dakota Stover, United States
 20559. g p, United States
 20560. James Hay, United States
 20561. Anthony Fincher, United States
 20562. Omar Quintana, United States
 20563. F***x W*****r, Germany
 20564. Livy Li, Australia
 20565. Adam Miller , United States
 20566. Hank Bronowicki, United States
 20567. Alexander Busch, United States
 20568. Shyam Patel, United States
 20569. Charlie Goldberg, United States
 20570. Tim Wilson, United States
 20571. trevor iverson, United States
 20572. trevor iverson, United States
 20573. Alessio Denegri, United States
 20574. Emerson Mangabat, United States
 20575. Areeb Ebrahim, United States
 20576. Areeb Ebrahim, United States
 20577. Ahmed Baroudi, United States
 20578. Sydney Pobee, United States
 20579. David W. Mitchell, United States
 20580. BAXTER DEBERRY, United States
 20581. Donica Calhoun, United States
 20582. Edward Murray, United States
 20583. Greg Potamis, United States
 20584. Allen Whitesell, United States
 20585. Jason Kassoy, United States
 20586. Paul Martin, United States
 20587. Andrey Kozhevnikov, RU
 20588. Hamza Alshrgabi , United States
 20589. Stefan Dieterle, Germany
 20590. Jeff Slarve, United States
 20591. Darlene Wallach, United States
 20592. Catherine swanson, United States
 20593. Gryff Derrick, United Kingdom
 20594. Allen Mowers, United States
 20595. James Vipond, United States
 20596. Steven Hess, United States
 20597. Alister Jackson, United Kingdom
 20598. Steven Hirsch, United States
 20599. Joe Martin, United States
 20600. Daniel Topazio, United States
 20601. April Davis, United States
 20602. Elia Ajram, United States
 20603. Brandon Edge, United States
 20604. Chris Kidd, United States
 20605. Jodi Edinger, United States
 20606. Eileen Coles, United States
 20607. Michael Maier, Germany
 20608. Charles Stanhope, United States
 20609. Russ Abbott, United States
 20610. Nigel Ainscoe , United Kingdom
 20611. Koen Schoute, Netherlands
 20612. Christopher Gill, United States
 20613. Lukáš Plný, Czech Republic
 20614. John Song, Canada
 20615. Roy Stillwell, United States
 20616. Bryan Bell, United States
 20617. Michael Toler, United States
 20618. Raymond Modiz, Switzerland
 20619. James Willeke, United States
 20620. Maria Cohen, United States
 20621. John O'Brien, United States
 20622. shawn severinsen, United States
 20623. Ryan Von Bargaen, United States
 20624. David Shull, United States
 20625. bailey ford, United States
 20626. Nathan A., United States
 20627. Fred Jennings, United States
 20628. James Miller, United States
 20629. Benjamin Chadwick, United States
 20630. Mary Ripley, United States
 20631. Sam Andujar, United States
 20632. Ankit Prateek, India
 20633. Akis Kokkinis, Cyprus
 20634. Evan Curry, United States
 20635. Jim Hammons, United States
 20636. Craig Evans, United States
 20637. Logan Bryant, United States
 20638. Kamil Miętkiewski, PL
 20639. Shai Azoulai, United States
 20640. scott gardner, United States
 20641. Ross Hallihan, United States
 20642. Yucheng Su, Taiwan
 20643. David Boshard, United States
 20644. Zayd LECOMTE , France
 20645. Mats Gustafsson, Sweden

20646. Lev Gloukhenki, IL
 20647. Annabel Foster Renner, United States
 20648. Eli Ren, United States
 20649. alexandescu peter, Cyprus
 20650. Matthew Whitehead, United Kingdom
 20651. Dag Amundsen, Norway
 20652. Brendan Lucas, Australia
 20653. Steven Troyer , United States
 20654. Scott Mauer, United States
 20655. Scott Mauer, United States
 20656. Jason Mayeaux, United States
 20657. David Anderson, United States
 20658. Brady Deetz, United States
 20659. Ford Seidel, United States
 20660. David Knowles, United Kingdom
 20661. Sebastian Hosche, Germany
 20662. srinivas gumdelli, United States
 20663. Deborah Hendrickson, United States
 20664. Braxton Credeur, United States
 20665. Chris Sosbe, United States
 20666. Casey Erdmann, United States
 20667. scott miles, United States
 20668. Doug Lea, United States
 20669. Christopher Stith, United States
 20670. dave kelly, United Kingdom
 20671. Vojtech Snajdr, Czech Republic
 20672. Jeffrey Machado, United States
 20673. Lucian Stacy, United States
 20674. Daniel Coughlin, United States
 20675. Logan Barnett, United States
 20676. Ted Ingram, Canada
 20677. Anonymous Anonymous, United States
 20678. Samuel Mognet, United States
 20679. john munholland, United States
 20680. John Ruiz, United States
 20681. Ken McGlothlen, United States
 20682. Sam Adamson, United States
 20683. Uri Johndrow, United States
 20684. clemens burger, Austria
 20685. Tom Kristian Moen, Norway
 20686. Christian Andersen, United States
 20687. Eugene Gilewski, UA
 20688. Ian billington, United Kingdom
 20689. Chris Beijer, Canada
 20690. Harry Percival, United Kingdom
 20691. michael mesquita, United States
 20692. John Casciato, United States
 20693. Devon Turner, United States
 20694. Gregory Catalone, United States
 20695. Benjamin Hurst, United States
 20696. will phillips, United States
 20697. D Fuhri, United States
 20698. Steven Troyer , United States
 20699. Val Swiftface, United States
 20700. Jack Duvall, United States
 20701. wayne barker, United States
 20702. Robert Hamden, United States
 20703. Faith Nelson, United States
 20704. Debra Levey, United States
 20705. Michael Smith, United States
 20706. Keelin O'Donnell, United States
 20707. Elaine Fisher, United States
 20708. Pablo De Biase, United States
 20709. Timothy Snowberger, United States
 20710. Joseph Goh, United States
 20711. Sean Jellema, United States
 20712. Andy Stöckl, Austria
 20713. steve hanson, United States
 20714. SB Stokes, United States
 20715. Damian Zabawa, PL
 20716. Terje Miller, United States
 20717. Mario Saltalamacchia, United States
 20718. Julien Justiniano, United States
 20719. Eliseo Arellano, Mexico
 20720. Joel Roland, United States
 20721. Dan Emmons, United States
 20722. Emilio Trejo, Argentina
 20723. Steven Shaw, United States
 20724. Heber Moran, United States
 20725. Nicole Hennig, United States
 20726. Michael Bongard, United States
 20727. Shawn Iverson, United States
 20728. Donovan Prince, United States
 20729. Davide Zamagni, Italy
 20730. Dennis Rector, United States
 20731. Ben Ben Johnston, Australia
 20732. Chris Hendricks, United States
 20733. TJ Barelmann, United States
 20734. Lawrence Cepuran, United States
 20735. Valerie Hall, United States
 20736. Noel Tautges, United States
 20737. Pavel Repin, United States
 20738. Cameron West, United States
 20739. Gene Savory, United States
 20740. Craig Verrill, United States
 20741. Brian Rote, United States
 20742. john bynun, United States
 20743. Anthony Valenzano, United States

20744. James O'Rourke, United States
 20745. Bob Downs, United States
 20746. Zachary Lichvar, United States
 20747. yannio Fabian, United States
 20748. Paul Shanfield, United States
 20749. Kevin Volkert, Germany
 20750. Gabor Tisza, Hungary
 20751. Randy Prakken, United States
 20752. Albert Lotito, United States
 20753. Bruce Lieberman, United States
 20754. Daniel Pape, United Kingdom
 20755. Brent Basbagill, United States
 20756. Michael Loney, United States
 20757. Alexander Mikhailov, RU
 20758. michael Daly, United States
 20759. John Ash, United States
 20760. Leonard Hobbs, United States
 20761. Martin Nutbeem, United Kingdom
 20762. Greg Best, United States
 20763. Martin Zaviska, Czech Republic
 20764. Justin Thyme, United States
 20765. Richard O'Flaherty, United States
 20766. Harriet Culver, United States
 20767. Andrew Cowan, United Kingdom
 20768. Austin Hartzheim, United States
 20769. Gerry Myers, Germany
 20770. alex mclaren, United Kingdom
 20771. Gordon Draper, United States
 20772. Andrew Nortrup, United States
 20773. Francesco Canessa, United Kingdom
 20774. charles block, United States
 20775. Arnoud Mulder, Netherlands
 20776. Ioan Loosley, United Kingdom
 20777. Aaron Johnson, United States
 20778. Alexis Feliciano, United States
 20779. Thomas Schweikle, United States
 20780. John Vahos, United States
 20781. seyithan yeşilişik, United States
 20782. Skyler Wolfe, United States
 20783. William Reeves, United States
 20784. Brandon Langley, United States
 20785. Garry Lawrence, United States
 20786. Alberto Vazquez, United States
 20787. Graig Wheelock, United States
 20788. Michael Wood, United States
 20789. Cory Durand, United States
 20790. shane bornheimer, United States
 20791. Greg Saven, United States
 20792. Randy Willis, United States
 20793. Patrick King, United States
 20794. Johann Schleier-Smith, United States
 20795. ISAIAS ODANIELL, United States
 20796. Matthew Mumma, United States
 20797. Pierre Antoine, Canada
 20798. Hiep Nguyen, VN
 20799. Bruce Mitchell, United States
 20800. Justin Kolata, United States
 20801. Jon Schmidt, Canada
 20802. Aaron Bittel, United States
 20803. Tom Ortwaga II, United States
 20804. Robbie Cooper, United States
 20805. Carley Burton, United States
 20806. Michael Barnes, United States
 20807. Sheila Allen Avelin, United States
 20808. zack d, United Kingdom
 20809. Alexander Jonson, United States
 20810. Adam Harmon, United States
 20811. Sean Binette, United States
 20812. Ted Lanane, United States
 20813. Ronnie Alvarado, United States
 20814. Matthew Longley, United States
 20815. Damon Tomasini, United States
 20816. Gloria Bateman, United States
 20817. Kamal Koirala, NP
 20818. Mateo Rubio, United States
 20819. Alex Wazoski, United States
 20820. Cheryl Trulove, United States
 20821. Justin Jackson, United States
 20822. Al Lemmon, United States
 20823. Michael Hutchinson, United States
 20824. Jonathan Knippschild, United States
 20825. Samuel Martin, Australia
 20826. Jon West, United States
 20827. Cooper Henkel, United States
 20828. Anthony Rieping, United States
 20829. Mark Hamner, United States
 20830. David Lindsay, United States
 20831. Quinten Bidoul, United States
 20832. Jason Ream, United States
 20833. Joel Bennett, United States
 20834. Brian Hawkins, United States
 20835. Bin Taleb, Australia
 20836. Josh Nh, United States
 20837. josh vale, United States
 20838. Anne-Marie Leake, United States
 20839. Sarah Patton, United States
 20840. Jacob Casper, United States
 20841. Deaclen Ward, Australia

20842. Christopher Partridge, United States
 20843. Brandon Neill, United States
 20844. Alexander Cohen, United States
 20845. Tebet Ballet , United States
 20846. erik olsson, Sweden
 20847. William Robertson, Albania
 20848. Scott Schmit, United States
 20849. Tim Dysinger, United States
 20850. Hoshi Taleb, Australia
 20851. Lisa ***, Netherlands
 20852. Mergin Mora, CR
 20853. Eva Esparza, United States
 20854. Clint Compton, United States
 20855. James Goodricke, Australia
 20856. Duane Snider, United States
 20857. Jeff Allen, United States
 20858. Bruce Frank, United States
 20859. Arafat Zahan, BD
 20860. Chris Swantek, United States
 20861. Richard Gaudet, United States
 20862. Jeremy Banaszewski, United States
 20863. sharon wood, United States
 20864. Nathan Jordan, United States
 20865. Bryan Dixon, United States
 20866. Jake Rodriguez, United States
 20867. Siddrae Gilder, United States
 20868. David Llop Vila, Spain
 20869. Frodo Baggins, United States
 20870. chase wyrick, United States
 20871. Frodo Baggins, United States
 20872. Raetta Towers, United States
 20873. Jimmy Chen, United States
 20874. tal allweil, United States
 20875. Amanda Peet, Canada
 20876. Matthew Herbst, United States
 20877. Adam Gamache, United States
 20878. Michael Maydell, United States
 20879. Dennis Bischof , United States
 20880. Dennis Wiener, United States
 20881. Jeffrey Bates, United States
 20882. Vincent D'Amico, United States
 20883. Trevor Hubbard, United States
 20884. Stephanie Athrow, United States
 20885. cezar gonzalez, United States
 20886. Eric Kuhns, United States
 20887. lillian lamoreaux, United States
 20888. Tor Kjemo, Sweden
 20889. Scott Gomez, United States
 20890. Josh Tolbert, United States
 20891. Ben Babayco, United States
 20892. David Broadbent, United States
 20893. Augustine Delgado, United States
 20894. Johnathan Windmiller, United States
 20895. Kristopher Steinke, United States
 20896. Daniel Wittmann, Australia
 20897. Erin Miller, United States
 20898. Ben Kamen, United States
 20899. Melanie Thomas, United States
 20900. George Peattie, United Kingdom
 20901. Jeff Nathan, United States
 20902. Kris Lamoureux, United States
 20903. Blaine Scroggs , United States
 20904. Darren Cullerne, Australia
 20905. stephen detwiler, United States
 20906. Fiona Baek, United States
 20907. Christopher Dye, United States
 20908. Kevin Willemse, Netherlands
 20909. Robert Robertson, United States
 20910. Eli Mapstead, United States
 20911. Joseph Jiongco, PH
 20912. Erick Hernandez, United States
 20913. Jan McNeilly, United States
 20914. Priit Jaanson, Finland
 20915. Lieve Bee, Belgium
 20916. Saxon Whittle , United Kingdom
 20917. Grant Ongers, South Africa
 20918. Fred Miller, United States
 20919. alex strong, United States
 20920. Gina Adams, United States
 20921. Amerigo Zona, Italy
 20922. Elizabeth Ver Ortega, EC
 20923. Gabriel Bugeaud, France
 20924. Jacob Nelson , United States
 20925. AJ Payne, United States
 20926. Arpad Goretity, Hungary
 20927. Paul Matthews, United Kingdom
 20928. Lewis Smallwood, United Kingdom
 20929. John Nada, United States
 20930. Jackie Santos, United States
 20931. jan langhammer, Switzerland
 20932. Cecilie Johansen, Norway
 20933. Anne Hassell, United States
 20934. Philipp Neubauer, Germany
 20935. Dylan Page, United States
 20936. Shane Matthews, United Kingdom
 20937. Avery Powers, United States
 20938. Alwyn Kik, Netherlands
 20939. William Taber, United States

20940. nigel hardy, Australia
 20941. Michal T, United Kingdom
 20942. Asher Bond, United States
 20943. Jay Berg, Netherlands
 20944. Daan den Teuling, Netherlands
 20945. Kyle Reid, United Kingdom
 20946. Lori Salim, United States
 20947. Neel Chauhan, United States
 20948. yann baudrit, France
 20949. paul laron, United States
 20950. Ryan Rule-Hoffman, United States
 20951. Mark Schlensker, United States
 20952. Jamie Bond, United States
 20953. Jamie Bond, United States
 20954. George Charters, United Kingdom
 20955. DJ Haines, United States
 20956. abbas qieuw, United States
 20957. Haze Fares, United States
 20958. Abhishek gahlot, India
 20959. Farhan Pasha, United States
 20960. simn hakker, United States
 20961. Kenneth Cole, United States
 20962. Ronald Ruble, United States
 20963. Frederick Muriithi, KE
 20964. henry covaci, United States
 20965. mike sayers, United States
 20966. Cohl Dorsey, United States
 20967. Andrew Staten, United States
 20968. Jason Wiener, United States
 20969. Nathan Conlon, United States
 20970. Timothy Dornan, United States
 20971. bhupinder Singh, India
 20972. kon lyk, Greece
 20973. Joseph Landry, United States
 20974. Skip McLain, United States
 20975. Harmen Henkemans , Netherlands
 20976. Ian Quartana, United States
 20977. Arzu Uyan, Germany
 20978. Matthew Meek, United States
 20979. leaf nichols, United Kingdom
 20980. robin peppin, United States
 20981. Akash Kamble, India
 20982. javier faustino, United States
 20983. Winston Anderson, JM
 20984. Andrew Farrington, United States
 20985. constance kiesel, United States
 20986. Joshua Sallos, Canada
 20987. Joyce Turner, United States
 20988. Liudvikas Milasius, LT
 20989. Tiago Spina, Brazil
 20990. Fran Parker, United States
 20991. Rafael Morales, United States
 20992. eric arthur, United States
 20993. Alexander Sudol, United States
 20994. Adriana Yankey, United States
 20995. Anouk van Zoest, Netherlands
 20996. Elatia Grimshaw, United States
 20997. Leigh McGill, United States
 20998. Jason Harkins, United States
 20999. Jeff Watts, United States
 21000. Francis Drake, United States
 21001. Keith Pennington, United Kingdom
 21002. Ken Sale, United States
 21003. Cuthbert Winklebottom, United States
 21004. Corey McCarty, United States
 21005. Whitney Crider, United States
 21006. Brian Sayatovic, United States
 21007. Elliott Bryant, United States
 21008. Jesus Lopez, United States
 21009. Bob Pianka, United States
 21010. David McHugh, United States
 21011. Steve Scarlett, United Kingdom
 21012. Mikka King, United States
 21013. Konstantinos Katoudis, United States
 21014. Jasper Veltrop, Netherlands
 21015. Jacy Grannis, United States
 21016. Thomas Collins Jr, United States
 21017. Kirk Norris, United Kingdom
 21018. noah abu-Hajar, United States
 21019. Dylan G., United States
 21020. Robert Elm, United States
 21021. Raymond Mckenzie, United States
 21022. Raymond Robins, United States
 21023. Nolen Johnson, United States
 21024. Matt Sephton, United Kingdom
 21025. Edward Reagan, United States
 21026. robert cloud, United States
 21027. Jordi Jardon sotelo, United States
 21028. Saskia Maier, Germany
 21029. Cynthia Diaz, United States
 21030. Harold Miyake , United States
 21031. Sean Bryant, United States
 21032. Doug Wilson, United States
 21033. Jillian Bryant , United States
 21034. Jimmy Setrowidjojo , SR
 21035. salehin suhaimi, Burma
 21036. Raphael Rouvinov, United States
 21037. Jason Prince, United States

21038. Alfredo Hickman, United States
 21039. donald hamilton, United States
 21040. Stixx V'Dubhiro, United States
 21041. seth kontny, United States
 21042. Steven Hoffman, United States
 21043. Saroj Twanabasu, United States
 21044. Amanda Siegel, United States
 21045. Mike Garcia, United States
 21046. Sara Lofgren, United States
 21047. Irene Nexica, United States
 21048. Ed Costello , New Zealand
 21049. David Beecher , United States
 21050. hawkeye king, United States
 21051. marcus howse, Canada
 21052. Ben De Winkel, Australia
 21053. Michael Masters, New Zealand
 21054. qiama williams, United States
 21055. Jordan Kazakov, United States
 21056. Anders Trovik, Sweden
 21057. Blaize Scott-Purdy, United States
 21058. David DeVoe, United States
 21059. Matt Sowards, United States
 21060. Daniel Wilcox, United States
 21061. Matthew Watts, United States
 21062. Delvin samuels, United States
 21063. Patrick Davis, United States
 21064. Preston Chappell, United States
 21065. John Daly, United States
 21066. Brent Williams, United States
 21067. Ivan Fry, United States
 21068. zachary haydem, United States
 21069. Kial Irvin, United States
 21070. JONATHAN LAFEBRE , United States
 21071. Mary Panak, United States
 21072. Kewal Kris, India
 21073. Elijah Williams, Australia
 21074. Gabriel Anaya, United States
 21075. 郑开元, China
 21076. Patricia Mackura, United States
 21077. Lane Smith, United States
 21078. Tanner Bowers, United States
 21079. Núria Martinez , Spain
 21080. Diego Guerrero, United States
 21081. Deigo Flores, United States
 21082. Tarun M, India
 21083. Salvatore De Bari, United States
 21084. Shawna Camara, United States
 21085. kendall mosby-thompson, United States
 21086. hunter poe, United States
 21087. Anthony Garzon, United States
 21088. Deren Smith, United States
 21089. Taylor Hamer, United States
 21090. Chris McCaffrey, United States
 21091. craig wood, United States
 21092. Paul Tseng, Taiwan
 21093. Scott Cleverley, United Kingdom
 21094. Bo King, United States
 21095. Jonathan Reeser, United States
 21096. kole ackerson, United States
 21097. Philip Eyrich, United States
 21098. Dickie Chu, Taiwan
 21099. James Wnn, Australia
 21100. Andrew Levin, United States
 21101. Hunter Zamitalo, United States
 21102. Ryan Carpentier, United States
 21103. cody woodard, United States
 21104. Stephen Jones Sr., United States
 21105. Ryan Towle, United States
 21106. James Hart, United States
 21107. mong ying lin, Taiwan
 21108. Andrew Brusseau, United States
 21109. Mike Seal, United States
 21110. Nixxon Louisin, Brazil
 21111. antonio ricardo, Indonesia
 21112. steve hoehner, United States
 21113. Dianuris Salazar, BO
 21114. Bryan Hernandez, United States
 21115. Alex Middlecoff, United States
 21116. Micaelah Lee, United States
 21117. Fernando Ramirez, United States
 21118. Ju Perrz, United States
 21119. Yang Chaou, Taiwan
 21120. Lyndon Colvin, United States
 21121. Robert Westaway, United Kingdom
 21122. Micah Ayers, United States
 21123. ukesh Silwal, United States
 21124. Victor Patuzzi, United States
 21125. Pontus Widegren, Sweden
 21126. oliver mendoza, Mexico
 21127. Job Hartjes, Netherlands
 21128. Drago Blaze, United States
 21129. lucas flink, United States
 21130. Elliott Pardee, United States
 21131. Juan Pablo, United States
 21132. jim joe, United States
 21133. John Barley, United States
 21134. Charbel Sarkis, United States
 21135. Justin Lundberg, United States

21136. Shelby Grimes, United States
21137. Michael Howell, United States
21138. Peter Mahonin, UA
21139. Nicholas Misleh, United States
21140. Prince Will, United States
21141. John Vencill, United States
21142. Cameron Reasbeck, United Kingdom
21143. isaia lodetti, Italy
21144. William Valente Madsen, United States
21145. David McClurg, United States
21146. Jonatan Kesete, Sweden
21147. Tucker Peterson, United States
21148. Riley Kincaid, United States
21149. Lucas Alvarez, Brazil
21150. Tawanda Vengesa , South Africa
21151. Lesego Mokou, South Africa
21152. lauri tsili, Finland
21153. Kevin Quinn, Ireland
21154. Kennedy Harvey , United States
21155. Osvel Alvarez, United States
21156. Wang Arthur, United States
21157. Hayden Brown, United States
21158. Alyssia Guglielmucci, United States
21159. jocelyn jaimes, United States
21160. Ronnie Tam, United States
21161. Dominic Say, United States
21162. Lu Chenhao, China
21163. Kevin Hayes, United States
21164. Devin Schwurs, United States
21165. Erica Burns, United States