

Royal Belgian Ice Hockey Federation, ELITE Division, Championship 2009-2010

Royal Belgian Ice Hockey Federation
Belgian Cup 2009

ERE / HON
09-10-11/10/09

09-10-09	22:00	Heist-o/d-Berg	# 010
Olympia HEIST-op-den-BERG		6	3 1 2
HYC Fintro HERENTALS		7	2 3 2

Per. 1

01:24	1-0	Boucher Jesse (Serneels Wesley - Lipsonen Sami)	
03:27	2-0	Serneels Wesley (Boucher Jesse - Barrett Mike) [PP1]	
03:42	3-0	Barrett Mike (Boucher Jesse - Serneels Wesley)	
05:56	3-1	Morgan Mitch (Morgan Vincent - Rombouts Buck)	
09:46	3-2	Morgan Vincent (Girard Luke - Vroemans Niels)	
03:20	61Hyc-	Flinn Sean	2' Rou 03:27
06:26	20Oly-	Charvat Dusan	2' Rou 08:26
15:48	36Oly-	Boucher Jesse	2' Sla 17:48

Per. 2

20:58	3-3	Seymour Matthew (Morgan Mitch) [PP1]	
21:49	3-4	Seymour Matthew (Flinn Sean - Steadman Richard)	
25:37	4-4	Van den Bogaert Ben (Geerts Don - Sysmans Seppe)	
35:48	4-5	Seymour Matthew (Morgan Mitch) [PP1]	
20:44	20Oly-	Charvat Dusan	2' Hoo 20:58
32:44	16Hyc-	Steadman Richard	2' Int 34:44
33:48	19Oly-	Lipsonen Sami	2' Rou 35:48
37:47	06Oly-	Rymenants Jonathan	2 HiS + 39:47
39:49	06Oly-	Rymenants Jonathan	2' HiS 41:47

Per. 3

50:54	4-6	Morgan Vincent (Steadman Richard)	
53:43	5-6	Serneels Wesley (Boucher Jesse) [PP1]	
54:00	6-6	Serneels Wesley (Van den Bogaert Ben - Boucher Jesse)	
58:42	6-7	Morgan Vincent (Girard Luke - Morgan Mitch) [PP1]	
53:41	71Hyc-	Torremans Ben	2' Hoo 53:43
54:35	24Hyc-	Seymour Matthew	2' Rou + 56:35
54:35	36Oly-	Boucher Jesse	2' Rou + 56:35
56:10	71Hyc-	Torremans Ben	2' Elb + 58:10
56:35	24Hyc-	Seymour Matthew	2' Rou 58:35
56:35	36Oly-	Boucher Jesse	2' Rou 58:35
58:10	71HYC-	Torremans Ben	10' Mis -- : --
58:15	08Oly-	Sysmans Seppe	2' HiS 58:42
59:48	26Hyc-	Girard Luke	2' Rou -- : --
59:48	12Oly-	Van den Bogaert Ben	2' Rou -- : --

GK Heist: Enlund Joel [00:00-59:35]. (time out Olympia: 58:15)
GK Herentals: Van Looveren Kevin [00:00-60] (time out HYC: 54:00)

Tot. Pen.: Heist: 20 min. -- HYC: 24 min (7x2' + 10')
Refs.: HAXELMANS Benny (VAN DEN ACKER Maarten - VAN DYCK Stephan)
Supervisor: WILLEKENS Hugo
Off. Sc.: PEETERS Emeri **Time Off.:** VERHAEGEN Edwin
Pen. Off.: LUYTEN Kris - DE WINTER Jean-Luc **Attendance:** 330.

10-10-09	19:30	Leuven	# 011
IHC LEUVEN Chiefs		6	1 1 4
White Caps TURNHOUT		2	0 1 1

Per. 1

01:43	1-0	McFadden David (Bouchard Olivier) [SH1]	
00:47	17L-	Sneyers Lorenz	2' HiS 02:47
03:39	23L-	Paulus Jordan	2' Boa 05:39
09:50	35L-	Remen Branislav	2' Tri 11:50
12:36	11L-	Peusens Joris	2' Hoo 14:36
16:48	16L-	Cazaerck Kjell	2' Hoo 18:48

Per. 2

26:58	1-1	Nuyts Bjorn (Vlna Michal)	
39:46	2-1	Camelbeeck Vincent (Bouchard Olivier - Raekelboom Jesse)	
20:21	33T-	Vlna Michal	2' Hoo 22:21
26:17	15L-	Bouchard Olivier	10' Mis 36:17
28:50	11T-	Callaert Patrick	2' Cha 30:50
32:07	20T-	Ziarny Marek	2' Hoo 34:07
35:58	17L-	Sneyers Lorenz	2' Hol 37:58

Per. 3

43:35	2-2	Bratina Christopher (solo)	
45:35	3-2	Bouchard Olivier (Peusens Joris - Raekelboom Jesse)	
46:23	4-2	McFadden David (Sneyers Lorenz - Camelbeek Vincent)	
55:11	5-2	Bouchard Olivier (Megnis Mattis)	
59:25	6-2	Bouchard Olivier (Megnis Mattis) [empty goal]	
51:13	14L-	Claes Laurent	2' Elb 53:13
55:19	17L-	Sneyers Lorenz	2' Tri 57:19

GK Leuven: Steijlen Bjorn [00:00 -60:00]
GK Turnhout: Turnhout Welter Michel [00:00-58:51] + [59:25-60:00].
Time out:

Tot. Pen.: Leuven 26 min. (8x2' + 10' Mis) - Turnhout 6 min.

Refs.: EYSERMANS Michel (KALSE Filip - TZIRTZIGANIS Odie)
Opn.: 08:48: wedstrijd gestopt (Ref Eysermans gekwetst - voet). Rest van de wedstrijd geleid door twee scheidsrechters.
Rem.:08:48: match arrêté (Ref Eysermans blessé - pied). Reste de la partie dirigée par deux arbitres.

Off. Scorer: RENIERS Denise **Time Off.:** KEST Michel
Attendance: 186. **Pen.Off.:** VRINDTS Willy, COK Johan

10-10-09	20:45	Deurne	# 025
ANTWERP Phantoms		6	2 3 1
Olympia HEIST-op-den-BERG		4	1 2 1

Per. 1

09:35	0-1	Boucher Jesse (Serneels Wesley-Barret Michael)	
12:11	1-1	Vos Tim (Bottelberghe Niek) [PP1]	
19:44	2-1	Loncke Enrico (Bottelberghe Niek)	
01:42	23D-	Bottelberghe Niek	2' Hoo 03:42
05:23	08H-	Sysmans Seppe	2' Tri 07:23
12:06	12H-	Van den Bogaert Ben	2' Tri 12:11

Per. 2

27:30	3-1	De Ceulaer Kenny (Van Looy Kristof-Blom Carl Richard) [PP1]	
31:09	3-2	Van den Bogaert Ben (Boucher Jesse)	
33:05	4-2	Van der Locht Jordy (Hansen Erik)	
33:56	5-2	Van Looy Kristof (Hansen Erik) [PP1]	
38:25	5-3	Boucher Jesse (Lipsonen Sami) [PP1]	
26:09	17H-	Peetermans Francis	2' Hol 27:30
27:23	08H-	Sysmans Seppe	2' Hoo 29:23
30:12	20H-	Charvat Dusan	2' Hoo 32:12
31:46	10D-	Van Buren Sven	2' Rou 33:46
32:59	14H-	Barrett Michael	2' Rou + 33:56
33:27	08D-	Sysmans Seppe	2' Hoo 35:27
33:56	14H-	Barrett Michael	10' Mis 43:56
36:45	28D-	Blom Karl-Richard	2' Cha 38:25
36:45	10D-	Van Buren Sven	10' Mis 46:45
37:50	13D-	Vos Tim	2' Boa 39:50

Per.3

44:07	6-3	Hansen Erik (Loncke Enrico)	
47:24	6-4	Geerts Don (Sysmans Seppe)	
45:08	14H-	Barrett Michael	2' Sla 47:08
45:21	28D-	Blom Karl-Richard	2' Too 47:21
53:06	22D-	De Ceulaer Kenny	2' Int 55:06
53:53	23D-	Bottelberghe Niek	2' Int 55:53
55:42	14H-	Barrett Michael	2' CrC 57:45
56:47	17H-	Peetermans Francis	2' Hol + 58:47
57:45	23D-	Bottelberghe Niek	2' HoS 59:45
58:47	17H-	Peetermans Francis	10' Mis -- : --

GK Antwerp: ?
GK Olympia: Enlund Joel [00.00-33.56], Claes Joris [33.56-60.00]

Tot. Pen.: Antwerp Phantoms 26 min. (8x2' + 10')
Olympia 42 min. (11x2' + 2x10')

Refs.: DEWEERDT Chris (MONNAIE Frederic - PHILIPPO Karen)
Supervisor: WILLEKENS Hugo.
Off. Sc.: VAN DE VELDE Walter **Time Off.:** CORREWIJN Brigitte
Pen.Off.: - **Attendance:** 70.

11-10-09	19:45	Herentals	# 012
HYC Fintro HERENTALS		X*	2 X X
White Caps TURNHOUT		X*	0 X X

(*) 24:56, wedstrijd gestaakt wegens weersomstandigheden. De wedstrijd wordt herspeeld op 10 november om 20.15u.

(*) 24:56, match arrêté en raison des circonstances atmosphériques. Le match sera rejoué le 10 novembre à 20h15.

Per. 1

03:34	1-0	Flinn Sean (Seymour Matthew - Vercammen Ben)	
15:51	2-0	Flinn Sean (Rombouts Buck) [PP1]	
00:00	10H-	Vercammen Ben	2' Del 02:00
04:40	22T-	Wilson Craig	2' Hol 06:40
11:51	33T-	Vina Michal	2' Hol 13:51
14:01	22T-	Wilson Craig	2' CrC 15:51
17:48	26H-	Girard Luke	2' Int 19:48

Per. 2

X			
24:10	22T-	Wilson Craig	2' HiS

GK HYC: HYC Van Looveren Kevin [00:00-24:56]

GK Turnhout: Welter Michel [00:00-24:56]

Tot. Pen.: HYC 4 min. – Turnhout: 8 min.

Refs.: DEWEERDT Chris (BLOCKX Wim - VAN DYCK Stephan)

Supervisor: –

Off. Sc.: BULCKENS Els **Time Off.:** PEETERS Marcel

Pen. Off.: MAES Bert – VERCAMMEN Bert - Van Mele Wim

Attendance: ?

11-10-09	20:45	Deurne	# 013
ANTWERP Phantoms		1	0 1 0
IHC LEUVEN Chiefs		7	3 3 1

Per. 1

01:06	0-1	McFadden David (Gyesbreghs Vadim) [PP1]	
06:01	0-2	Bouchard Olivier (Steijlen Bjorn GK) [PP1]	
14:53	0-3	Bouchard Olivier (Raekelboom Jesse - Camelbeeck Vincent)	
00:05	11D-	Van Looy Kristof	2' Tri 01:06
01:18	17L-	Sneyers Lorenz	2' Int 03:18
04:47	10D-	Van Buren Sven	2' Int 06:01
09:59	28D-	Blom Karl-Richard	2' Sla 11:59
09:59	23D-	Bottelberghe Niek	10' Misc 19:59
12:32	10D-	Van Buren Sven	2' Cha 14:32
17:10	03L-	Remen Branislav	2' Hoo 19:10

Per. 2

24:24	0-4	Bouchard Olivier (Raekelboom Jesse - Megnis Matiss)	
26:44	0-5	Bouchard Olivier (solo)	
27:06	1-5	Agemans Matti (Loncke Enrico)	
39:07	1-6	Bouchard Olivier (Megni Matiss) [PP1]	
21:19	28D-	Blom Karl-Richard	2' Int 23:19
32:58	10D-	Van Buren Sven	2' Rou 34:58
34:49	13D-	Vos Tim	2' Int 36:49
37:51	11D-	Van Looy Kristof	2' Tri 39:07

Per. 3

59:57	1-7	Camelbeeck Pierre (Camelbeeck Vincent - Peusens Joris)	
41:35	10D-	Van Buren Sven	2' CrC 43:35
54:27	11L-	Peusens Joris	2' Rou 56:27
57:28	05L-	Camelbeeck Vincent	2' Rou 59:28

GK Antwerp: ?

GK IHCL: STEIJLEN Bjorn [00:00-60:00]

Tot. Pen.: Antwerp Phantoms 28 min. (9x2' + 10') – IHCL 8 min.

Refs.: Tzirtziganis Tim (Philippo Karen – De Schrijver Jeroen)

Off. Sc.: VAN DE VELDE Walter **Time Off.:** CORREWIJN Brigitte

Pen.Off.: VAN DEN BOSCH Siegfried - MAESCHALCK Johan

Attendance: 50.

Standing

# Team	GP	W	WO	LO	L	Pts	GF-GA
1. Leuven Ihc	4	4	0	0	0	12	29-11
2. Turnhout White Caps	4	3	0	0	1	9	13-13
3. Herentals Hyc	5	1	1	0	3	5	24-30
4. Antwerp Phantoms	4	1	0	1	2	4	12-18
5. Olympia I.h.c. Vzw	5	1	0	0	4	3	24-30

WWW.KBDFBE

extraction @ 14:09 12/10/2009 - © rblhfbe

14.10.09, 23.30

MK