

YOUNG BIRD DERBY 5 MATNOG

BFRC UNOFFICIAL RACE RESULTS | 2021 SOUTH

RANK	REGISTERED NAME	NUMBER	Y	DISTANCE	TIME	MATNOG
1	PULILAN ROBERTO RAMOS, AARON LOFT	29053	Y	436.96	13:47:38	1058.95
2	ANGAT VAN VARGAS	27562	Y	422.40	13:36:46	1051.36
3	ANGELES JON LAZATIN, CBL II LOFT	31798	Y	477.33	14:30:35	1047.74
4	MEXICO JUAN DELA CRUZ	31547	Y	468.34	14:23:37	1043.96
5	ORANI ROY VAN AASLT	26897	Y	457.68	14:24:22	1018.50
6	LUBAO RAFAEL CAYANAN	31154	Y	463.87	14:30:36	1018.15
7	GUIGUINTO RYAN HERNANDEZ, RYAN ULY LOFT	28602	Y	427.12	13:55:30	1015.73
8	PANDI KENNETH CASTRO	28955	Y	423.68	13:56:32	1005.09
9	HAGONOY EGOY PEREZ	29737	Y	440.30	14:14:18	1002.27
10	BALIWAG RAMIL CARILLO, RAMCAR LOFT	30389	Y	433.67	14:07:57	1001.67
11	SANTAMARIA JEFF STA ROSA	30848	Y	418.08	13:52:27	1001.51
12	MALOLOS DENNIS BARTOLOME, GRACE MARY LOFT	29336	Y	430.65	14:06:23	998.31
13	MALOLOS EDUARDO SENDO HERNANDEZ	26348	Y	432.71	14:08:58	997.11
14	ORANI JV LAPID LOFT	26846	Y	459.68	14:37:52	993.13
15	BALIWAG MYK VALLESTEROS, AMBASSADOR LOFT	30102	Y	434.02	14:12:35	991.85
16	ANGAT VAN VARGAS	27567	Y	422.40	14:01:15	990.97
17	SANFERNANDO PAOLO GALANG	32608	Y	467.36	14:49:42	984.53
18	SANFERNANDO VINCENT DEATO, EIGHTH LOFT	32217	Y	458.77	14:42:32	981.26
19	MACABEBE ERICH ALLAN SANTOS EAYS LOFT	28857	Y	447.96	14:32:01	980.18
20	BALIWAG ALVIN ALEJANDRO, A~A ALEJANDRO LOFT	30202	Y	434.03	14:18:54	977.76
21	ARAYAT JESSIE SALAC	32255	Y	456.15	14:45:22	969.78
22	LUBAO MORADO DEL ROSARIO	32856	Y	464.02	14:54:07	968.49
23	PAOMBONG REDDY AGMATA, ANGEL STATION LOFT	28833	Y	437.69	14:31:01	959.81
24	BALAGTAS ARIEL AZUELA, DOVER DAVE LOFT	26932	Y	425.86	14:19:50	957.35
25	SANFERNANDO PAOLO GALANG	32625	Y	467.36	15:04:50	954.11
26	ANGELES JON LAZATIN, CBL II LOFT	31774	Y	477.33	15:17:11	950.52
27	SANSIMON ROBERT CORTEZ	28625	Y	441.43	14:43:33	942.11
28	BOCAUE JAYVEE CARILLO, PEDRO PENDUKOT LOFT	29585	Y	419.22	14:22:24	937.02
29	CALUMPIT RLL TWENTYFOURSEVEN LOFT	30696	Y	440.20	14:45:35	935.43
30	MALOLOS RYAN LACSON, LACSON BROTHERS LOFT	29403	Y	431.63	14:38:37	931.01
31	SANFERNANDO DANIEL CELSO, AERIAL CAVALRY LOFT	32669	Y	464.25	15:13:52	930.61
32	BALIWAG LANDO GUEVARRA	29556	Y	436.91	14:45:59	927.66
33	ANGELES JON LAZATIN, BULLY LOFT	32543	Y	472.16	15:25:37	924.68
34	SANTAMARIA AL IGNACIO	27302	Y	418.98	14:28:58	922.94
35	SANFERNANDO CHOCOMALLOWS LOFT	30136	Y	456.35	15:13:27	915.55
36	MALOLOS CHRISTOPHER LAQUINDANUM, SIRC TRES 1617 LOFT	28795	Y	432.67	14:47:44	915.25
37	ORANI FIRST RACING DEVICE	26439	Y	458.53	15:16:31	914.28
38	HAGONOY JAYCEE LIM, JAYCEE LOFT	29999	Y	438.25	14:56:59	909.26
39	BALIWAG ALVIN ALEJANDRO, A~A ALEJANDRO LOFT	29534	Y	434.03	14:53:07	907.78
40	HAGONOY ARIES DE JESUS, UNO/UNA DJ LOFT	29968	Y	440.12	14:59:57	907.56
41	SANFERNANDO VINCENT DEATO, EIGHTH LOFT	32299	Y	458.77	15:20:56	906.78
42	MALOLOS NORBERTO SALONGA, SHALOM LOFT	26983	Y	434.80	14:55:30	904.89
43	APALIT DENNIS ESPANOLA, BALUTIC LOFT	31438	Y	445.24	15:07:19	904.37
44	CALUMPIT ANDY REGISTRADO	29600	Y	439.98	15:03:21	900.95
45	SANTAMARIA RYAN ROSILLAS	30865	Y	420.31	14:42:56	898.24
46	SANFERNANDO VINCENT DEATO, EIGHTH LOFT	30086	Y	458.77	15:25:57	897.88
47	LUBAO RAFAEL CAYANAN	31131	Y	463.87	15:31:49	897.55
48	LUBAO MORADO DEL ROSARIO	32849	Y	464.02	15:33:51	894.32
49	BULAKAN ANTHONY JACINTO	27230	Y	426.32	15:01:22	876.55
50	PULILAN ROSS CHESTER GARCIA, MULAWIN LOFT	30614	Y	433.57	15:11:26	873.36
51	MALOLOS RYAN MENDOZA, SUPERMAN LOFT	28045	Y	438.00	15:17:05	872.37
52	SANFERNANDO R JAY GOZUN, PRECIOUS LOFT	32346	Y	457.78	15:39:56	872.07
53	ANGELES JON LAZATIN, CBL II LOFT	31753	Y	477.33	16:04:26	868.77
54	CALUMPIT RLL TWENTYFOURSEVEN LOFT	30695	Y	440.20	15:24:14	864.43
55	BALIWAG MYK VALLESTEROS, AMBASSADOR LOFT	30201	Y	434.02	15:19:17	860.66
56	BOCAUE ERICK YHURI MENDOZA, PIGEON ATHLETES LOFT	29894	Y	419.85	15:05:27	856.06
57	NORZAGARAY JORAN RONQUILLO, RIVER SIDE LOFT	27704	Y	417.96	15:03:32	855.54
58	BULAKAN BOYET CORONEL	26738	Y	426.40	15:13:58	854.57
59	SANTAMARIA RYAN ROSILLAS	29147	Y	420.31	15:11:22	846.78
60	BALANGA PIRONG DIZON	26130	Y	453.08	15:54:54	839.20
61	BALANGA LEO VERTIDO, BOY PICK UP LOFT	26206	Y	448.11	15:50:51	836.26
62	OBANDO ROGELIO GRASPILA	26047	Y	412.68	15:11:30	831.17
63	MALOLOS JOSEPH ROMEL CASUPANAN, CRACK 12 LOFT	28711	Y	434.75	15:39:09	829.44
64	BULAKAN MAR ROBLES	28914	Y	427.05	15:29:55	829.36
65	ORANI ROY VAN AASLT	26896	Y	457.68	16:10:55	823.29

YOUNG BIRD DERBY 5 MATNOG

BFRC UNOFFICIAL RACE RESULTS | 2021 SOUTH

66	MALOLOS JOSEPH ROMEL CASUPANAN, CRACK 12 LOFT	28714	Y	434.75	15:45:21	819.75
67	BALANGA PIRONG DIZON	26123	Y	453.08	16:09:07	817.67
68	PULILAN ROBERTO RAMOS, AARON LOFT	26376	Y	436.96	15:49:34	817.40
69	PLARIDEL WILBERT FERNANDEZ	26766	Y	437.47	15:50:39	816.72
70	GUIGUINTO MARLON PALILEO, PEKE LOFT	28690	Y	426.91	15:38:22	815.70
71	CALUMPIT ANDY REGISTRADO	29598	Y	439.98	15:54:47	815.10
72	SJDM GARY DULAY	27647	Y	409.98	15:23:48	805.79
73	BACOLOR EDWIN MULI, ASERO LOFT	32318	Y	470.67	16:41:00	803.19
74	MALOLOS POI POI LOFT	29500	Y	433.81	15:55:32	802.56
75	PULILAN RONALD TORRES, KUPENG CEDIE LOFT	28986	Y	435.94	15:59:05	801.25
76	PULILAN DANILO PAULE	30763	Y	433.46	15:57:54	798.42
77	BULAKAN ANTHONY JACINTO	26747	Y	426.32	15:49:12	798.06
78	SANLUIS JOEL MANINGAS, JMYL LOFT	30192	Y	437.98	16:06:01	794.86
79	MALOLOS ROLAND MANALO	29202	Y	437.67	16:06:28	793.64
80	APALIT MIKEL ISIP, QUEEN JENA-LINE LOFT	31655	Y	446.27	16:22:20	786.61
81	BOCAUE DOMINICK LOFT	29809	Y	420.01	15:52:37	781.25
82	PULILAN RONALD TORRES, KUPENG CEDIE LOFT	28982	Y	435.94	16:16:38	776.21
83	LUBAO RAFAEL CAYANAN	31144	Y	463.87	17:07:23	757.48
84	BACOLOR EDWIN MULI, ASERO LOFT	32320	Y	470.67	17:18:34	754.80
85	BOCAUE JAYVEE CARILLO, PEDRO PENDUKOT LOFT	29166	Y	419.22	16:11:02	753.96
86	ORANI RODELIE GREGORIO	26889	Y	458.16	17:04:35	751.59
87	LUBAO RAFAEL CAYANAN	31132	Y	463.87	17:13:42	749.75
88	HAGONOY ARIES DE JESUS, UNO/UNA DJ LOFT	29910	Y	440.12	16:46:18	744.33
89	DINALUPIHAN JUVEL DIMALANTA	26623	Y	467.69	17:26:16	740.87
90	MALOLOS JOELLAN NATIVIDAD, REDWINGS LOFT	28268	Y	435.67	16:47:35	735.21
91	SANLUIS RONALD CUNANAN, SIMPLE LOFT	31020	Y	449.54	17:10:32	730.33
92	MALOLOS ROLAND MANALO	29210	Y	437.67	16:57:14	726.74
93	BOCAUE JAYVEE CARILLO, PEDRO PENDUKOT LOFT	29588	Y	419.22	16:43:28	712.40
94	LUBAO RAFAEL CAYANAN	31145	Y	463.87	17:46:59	711.47
95	PLARIDEL REY SANTOS,3 BROTHERS LOFT	28414	Y	432.33	17:08:11	705.05