


LCS ALL-PRO TEAMS - 2019 SUMMER SPLIT: VOTING RESULTS

Voter	Handle	Category	Affiliation	1st All-Pro Team				2nd All-Pro Team				3rd All-Pro Team						
				Top	Jungle	Mid	Bot	Support	Top	Jungle	Mid	Bot	Support	Top	Jungle	Mid	Bot	Support
Isaac Cummings-Bentley	Azael	Analyst	Broadcast	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Stixxay	Biofrost	Hauntzer	Meteos	Bjergsen	Cody Sun	ZeZyal
Alberto Rengifo	Crumbz	Analyst	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Licorice	Xmithie	Jensen	Cody Sun	Biofrost	Hauntzer	Meteos	PowerOfEvil	Sneaky	ZeZyal
Joshua Leesman	Jatt	Analyst	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Licorice	Xmithie	Jensen	Zven	Biofrost	Ruin	Wiggily	Bjergsen	Sneaky	ZeZyal
Sam Hartman-Kenzler	Kobe	Analyst	Broadcast	Licorice	Svenskeren	Jensen	Doublelift	CoreJJ	Impact	Wiggily	Nisqy	Bang	Biofrost	Hauntzer	Meteos	Bjergsen	Sneaky	ZeZyal
Mark Zimmerman	MarkZ	Analyst	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Licorice	Xmithie	Jensen	Cody Sun	Biofrost	Huni	Wiggily	PowerOfEvil	Stixxay	ZeZyal
Clayton Raines	Captain Flowers	Caster	Broadcast	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Ruin	Wiggily	Nisqy	Stixxay	Biofrost	Licorice	Xmithie	Crown	Arrow	Vulcan
Julian Carr	Pastytime	Caster	Broadcast	Hauntzer	Svenskeren	Nisqy	Doublelift	Biofrost	Ruin	Wiggily	Jensen	Stixxay	CoreJJ	Impact	Meteos	Crown	Arrow	Huhi
David Turley	Phreak	Caster	Broadcast	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Wiggily	Nisqy	Stixxay	Biofrost	Ruin	Xmithie	Bjergsen	Cody Sun	ZeZyal
Rivington Bisland III	Rivington	Caster	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Licorice	Xmithie	Bjergsen	Cody Sun	ZeZyal	Broken Blade	Wiggily	Froggen	Zven	Biofrost
James Patterson	Dash	Host	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Licorice	Xmithie	Crown	Cody Sun	ZeZyal	Huni	Meteos	Jensen	Bang	Biofrost
Ovilee May		Interviewer	Broadcast	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Stixxay	ZeZyal	Ruin	Meteos	Bjergsen	Sneaky	Smoothie
Kien Lam	MeanMisterKien	Lolesports Writer	Broadcast	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Ruin	Xmithie	Nisqy	Bang	ZeZyal	Licorice	Meteos	Bjergsen	Zven	Biofrost
Tyler Stack	Kozlov	Observer	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	V1per	Xmithie	Jensen	Sneaky	ZeZyal	Licorice	Wiggily	PowerOfEvil	Stixxay	Biofrost
Arthur Chandra	TheMay0r	Producer	Broadcast	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Stixxay	ZeZyal	Ruin	Wiggily	Bjergsen	Cody Sun	Big
Chloe Sevilla		Stats	Broadcast	Impact	Svenskeren	Nisqy	Doublelift	Biofrost	Huni	Wiggily	Jensen	Bang	CoreJJ	Licorice	Xmithie	Crown	Cody Sun	ZeZyal
neil david hamdad	pr0tly	Coach	100 Thieves	Impact	Svenskeren	Crown	Doublelift	CoreJJ	Ruin	Wiggily	Nisqy	Stixxay	Biofrost	Solo	Xmithie	Jensen	Cody Sun	Vulcan
zaqeri black	aphromoo	Player	100 Thieves	Impact	Xmithie	Jensen	Doublelift	CoreJJ	Licorice	Wiggily	Nisqy	Stixxay	Smoothie	Broken Blade	Svenskeren	Bjergsen	Sneaky	Biofrost
weldon	Weldon	Coach	CLG	Impact	Svenskeren	Crown	Doublelift	CoreJJ	Licorice	Xmithie	Jensen	Sneaky	ZeZyal	Solo	Meteos	Bjergsen	Zven	Smoothie
Vincent Wang	Biofrost	Player	CLG	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Sneaky	ZeZyal	DECLINE TO VOTE	Meteos	Bjergsen	Arrow	Smoothie
Hangyu Bok	Reapered	Coach	Cloud9	Impact	Wiggily	Crown	Doublelift	CoreJJ	Ruin	Xmithie	Froggen	Bang	Biofrost	V1per	Lira	Fenix	Cody Sun	Smoothie
Yasin Dincer	Nisqy	Player	Cloud9	Impact	Xmithie	Jensen	Doublelift	CoreJJ	Ruin	Wiggily	Bjergsen	Arrow	Biofrost	Solo	Meteos	Froggen	Stixxay	Big
Thomas Slotkin	Thinkcard	Coach	Clutch Gaming	Impact	Xmithie	Jensen	Doublelift	CoreJJ	Ruin	Svenskeren	Nisqy	Stixxay	Biofrost	DECLINE TO VOTE	DECLINE TO VOTE	PowerOfEvil	Arrow	ZeZyal
Tanner Damonte	Damonte	Player	Clutch Gaming	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Sneaky	ZeZyal	Ruin	Meteos	PowerOfEvil	Stixxay	Biofrost
Sangsu Kim	Ssong	Coach	Echo Fox	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Bjergsen	Sneaky	ZeZyal	Ruin	Meteos	Crown	Stixxay	Biofrost
Apollo Price	Apollo	Player	Echo Fox	Impact	Xmithie	Jensen	Doublelift	CoreJJ	Ruin	Wiggily	Nisqy	Bang	Biofrost	Huni	Blaber	PowerOfEvil	Cody Sun	Big
Gabriel Zoltan-Johan	Invert	Coach	FlyQuest	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Ruin	Xmithie	Crown	Sneaky	Biofrost	Licorice	Meteos	Bjergsen	Arrow	ZeZyal
Omran Shoura	V1per	Player	FlyQuest	Impact	Xmithie	Crown	Doublelift	CoreJJ	Huni	Wiggily	Jensen	Sneaky	ZeZyal	Broken Blade	Svenskeren	Nisqy	Zven	Biofrost
Jimmy Harrison	Jimmy	Coach	Golden Guardians	Impact	Svenskeren	Crown	Doublelift	CoreJJ	Huni	Meteos	Bjergsen	Stixxay	Biofrost	Solo	Wiggily	Jensen	Cody Sun	ZeZyal
Kevin Yarnell	Hauntzer	Player	Golden Guardians	Impact	Xmithie	DECLINE TO VOTE	Doublelift	CoreJJ	Licorice	Svenskeren	DECLINE TO VOTE	Bang	ZeZyal	Broken Blade	Meteos	DECLINE TO VOTE	Zven	Biofrost
Thomas Si-Hassen	Zaboutine	Coach	OpTic Gaming	Licorice	Svenskeren	PowerOfEvil	Doublelift	CoreJJ	Impact	Xmithie	Nisqy	Stixxay	ZeZyal	Ruin	Lira	Jensen	Cody Sun	Smoothie
DONGHYEON NOH	Arrow	Player	OpTic Gaming	Broken Blade	Svenskeren	Nisqy	Sneaky	CoreJJ	Ssumday	Santorin	Bjergsen	Doublelift	ZeZyal	Licorice	Xmithie	PowerOfEvil	Cody Sun	Smoothie
NuRi Jang	Cain	Coach	Team Liquid	Ruin	Svenskeren	Froggen	Bang	Biofrost	Huni	Wiggily	Nisqy	Stixxay	Smoothie	Dhokla	Lira	Bjergsen	Sneaky	ZeZyal
Yongin Jo	CoreJJ	Player	Team Liquid	Licorice	Svenskeren	Nisqy	Bang	Biofrost	Huni	Wiggily	Bjergsen	Cody Sun	ZeZyal	Ruin	Meteos	Crown	Stixxay	Smoothie
Tony Gray	Zikz	Coach	TSM	Impact	Xmithie	Jensen	Doublelift	CoreJJ	Licorice	Wiggily	Crown	Stixxay	Biofrost	Hauntzer	Svenskeren	Nisqy	Bang	ZeZyal
Sergen Celik	Broken Blade	Player	TSM	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Hauntzer	Xmithie	Nisqy	Sneaky	Biofrost	Licorice	Wiggily	Crown	Deftly	ZeZyal
Sage Datuin		3rd Party Media	Akshon Esports	Impact	Svenskeren	Crown	Doublelift	CoreJJ	Hauntzer	Xmithie	Jensen	Stixxay	ZeZyal	Huni	Wiggily	Bjergsen	Cody Sun	Biofrost
Xing Li		3rd Party Media	Dot Esports	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Ruin	Xmithie	Jensen	Bang	ZeZyal	Licorice	Meteos	Crown	Cody Sun	Biofrost
Tyler Erzberger	Fionn	3rd Party Media	ESPN Esports	Licorice	Svenskeren	Nisqy	Doublelift	CoreJJ	Hauntzer	Xmithie	Bjergsen	Cody Sun	Biofrost	Impact	Wiggily	Jensen	Sneaky	ZeZyal
Christopher Morrison		3rd Party Media	Esports Heaven	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Hauntzer	Xmithie	Nisqy	Stixxay	aphromoo	Huni	Meteos	Froggen	Bang	Smoothie
Nick Geracie		3rd Party Media	Inven Global	Impact	Xmithie	Jensen	Doublelift	CoreJJ	Huni	Meteos	PowerOfEvil	Cody Sun	ZeZyal	Hauntzer	Svenskeren	Bjergsen	WildTurtle	Biofrost
LCS Editors	Leaguepedia	3rd Party Media	Leaguepedia	Impact	Svenskeren	Nisqy	Doublelift	CoreJJ	Ruin	Wiggily	Jensen	Stixxay	Biofrost	Broken Blade	Xmithie	PowerOfEvil	Zven	ZeZyal
Thomas Baker	ThomasBaker_TGH	3rd Party Media	The Game Haus	Impact	Svenskeren	Crown	Doublelift	CoreJJ	Licorice	Xmithie	Jensen	Stixxay	Biofrost	Hauntzer	Meteos	Bjergsen	Zven	Smoothie
Josh Raven		3rd Party Media	The Players Lobby	Licorice	Svenskeren	Bjergsen	Doublelift	CoreJJ	Impact	Wiggily	Jensen	Stixxay	Biofrost	Broken Blade	Xmithie	Nisqy	Zven	Smoothie
Austen Goslin		3rd Party Media	The Rift Herald	Impact	Svenskeren	Bjergsen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Zven	Biofrost	Huni	Meteos	Jensen	Bang	Smoothie
Sean Wetselaar		3rd Party Media	theScore esports	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Wiggily	Bjergsen	Zven	ZeZyal	Ruin	Xmithie	Nisqy	Stixxay	Biofrost
Travis Gafford	Travis	3rd Party Media	Travis Gafford Industries	Licorice	Svenskeren	Nisqy	Doublelift	CoreJJ	Impact	Xmithie	Jensen	Cody Sun	Biofrost	Hauntzer	Wiggily	Bjergsen	Sneaky	ZeZyal
Chase Wassenaar		3rd Party Media	Unkn News	Impact	Svenskeren	Crown	Doublelift	CoreJJ	Ruin	Wiggily	Nisqy	Cody Sun	Biofrost	Licorice	Xmithie	Jensen	Arrow	ZeZyal
Steve Kangas		3rd Party Media	Upcomer	Impact	Svenskeren	Jensen	Doublelift	CoreJJ	Licorice	Xmithie	Nisqy	Cody Sun	Biofrost	Hauntzer	Meteos	Ryu	Sneaky	ZeZyal