

NETTÓMÓT KEFLAVÍKUR

7. FLOKKUR KARLA

nettó

Ódýrt fyrir heimilið!

SUNNUDAGINN 23. FEBRÚAR 2014

REYKJANESHÖLL

NETTÓMÓT KEFLAVÍKUR Í REYKJANESHÖLL

ENSKA DEILDIN

#	Tími:	Völlur	Deild	Lið 1:	Lið 2:	Úrslit
1	08:42	1	Enska	Keflavík	Haukar	
2	08:42	2	Enska	Valur	Fram	
3	09:06	1	Enska	Keflavík	Valur	
4	09:06	2	Enska	Haukar	Fram	
5	09:30	1	Enska	Fram	Keflavík	
6	09:30	2	Enska	Haukar	Valur	

SEINNI UMFERÐ

7	09:54	1	Enska	Haukar	Keflavík		
8	09:54	2	Enska	Fram	Valur		
9	10:18	1	Enska	Valur	Keflavík		
10	10:18	2	Enska	Fram	Haukar		
11	10:42	1	Enska	Valur	Haukar		
12	10:42	2	Enska	Keflavík	Fram		
	10:55	PIZZUVEISLA OG VERÐLAUNAAFHENDING Á 2. HÆÐ Í REYKJANESHÖLL					

Fyrri umferð	1	2	3	4	STIG	MÖRK	RÖÐ
1 Keflavík	nettó						
2 Haukar		nettó					
3 Valur			nettó				
4 Fram				nettó			

Seinni umferð	1	2	3	4	STIG	MÖRK	RÖÐ
1 Keflavík	nettó						
2 Haukar		nettó					
3 Valur			nettó				
4 Fram				nettó			

7. FLOKKUR KARLA - 23. FEBRÚAR 2014

NETTÓMÓT KEFLAVÍKUR Í REYKJANESHÖLL

ÍSLENSKA DEILDIN

#	Tími:	Völlur	Deild:	Lið 1:	Lið 2:	Úrslit	
1	08:30	1	Íslenska	Fram	Haukar		
2	08:30	2	Íslenska	Keflavík	Keflavík City		
3	08:54	1	Íslenska	Valur	Snæfellsnes		
4	08:54	2	Íslenska	Keflavík City	Fram		
5	09:18	1	Íslenska	Haukar	Valur		
6	09:18	2	Íslenska	Snæfellsnes	Keflavík		
7	09:42	1	Íslenska	Fram	Valur		
8	09:42	2	Íslenska	Keflavík	Haukar		
9	10:06	1	Íslenska	Keflavík City	Snæfellsnes		
10	10:06	2	Íslenska	Fram	Keflavík		
11	10:30	1	Íslenska	Snæfellsnes	Haukar		
12	10:30	2	Íslenska	Valur	Keflavík City		
13	10:54	1	Íslenska	Snæfellsnes	Fram		
14	10:54	2	Íslenska	Haukar	Keflavík City		
15	11:06	1	Íslenska	Valur	Keflavík		
	11:20	PIZZUVEISLA OG VERÐLAUNAAFHENDING Á 2. HÆÐ Í REYKJANESHÖLL					

ÍSLENSKA	1	2	3	4	5	6	Mörk
1 Fram	nettó						
2 Haukar		nettó					
3 Keflavík			nettó				
4 Keflavík City				nettó			
5 Valur					nettó		
6 Snæfellsnes						nettó	

7. FLOKKUR KARLA - 23. FEBRÚAR 2014

NETTÓMÓT KEFLAVÍKUR Í REYKJANESHÖLL

SPÆNSKA DEILDIN

#	Tími:	Völlur	Deild:	Lið 1:	Lið 2:	Úrslit
1	08:42	3	Spænska	Keflavík	Fram	
2	08:42	4	Spænska	Valur	Haukar	
3	09:06	3	Spænska	Reynir/Víðir	Njarðvík	
4	09:06	4	Spænska	Haukar	Keflavík	
5	09:30	3	Spænska	Fram	Reynir/Víðir	
6	09:30	4	Spænska	Njarðvík	Valur	
7	09:54	3	Spænska	Keflavík	Reynir/Víðir	
8	09:54	4	Spænska	Valur	Fram	
9	10:18	3	Spænska	Haukar	Njarðvík	
10	10:18	4	Spænska	Keflavík	Valur	
11	10:42	3	Spænska	Njarðvík	Fram	
12	10:42	4	Spænska	Reynir/Víðir	Haukar	
13	11:06	3	Spænska	Njarðvík	Keflavík	
14	11:06	4	Spænska	Fram	Haukar	
15	11:18	3	Spænska	Reynir/Víðir	Valur	
	11:30	PIZZUVEISLA OG VERÐLAUNAAFHENDING Á 2. HÆÐ Í REYKJANESHÖLL				

SPÆNSKA	1	2	3	4	5	6	Stig
1 Keflavík	nettó						
2 Fram		nettó					
3 Valur			nettó				
4 Haukar				nettó			
5 Reynir/Víðir					nettó		
6 Njarðvík						nettó	

7. FLOKKUR KARLA - 23. FEBRÚAR 2014

NETTÓMÓT KEFLAVÍKUR Í REYKJANESHÖLL

PÝSKA DEILDIN

#	Tími:	Völlur	Deild:	Lið 1:	Lið 2:	Úrslit	
1	08:30	3	Pýska	Keflavík	Fram		
2	08:30	4	Pýska	Valur	Haukar		
3	08:54	3	Pýska	Reynir/Víðir	Njarðvík		
4	08:54	4	Pýska	Haukar	Keflavík		
5	09:18	3	Pýska	Fram	Reynir/Víðir		
6	09:18	4	Pýska	Njarðvík	Valur		
7	09:42	3	Pýska	Keflavík	Reynir/Víðir		
8	09:42	4	Pýska	Valur	Fram		
9	10:06	3	Pýska	Haukar	Njarðvík		
10	10:06	4	Pýska	Keflavík	Valur		
11	10:30	3	Pýska	Njarðvík	Fram		
12	10:30	4	Pýska	Reynir/Víðir	Haukar		
13	10:54	3	Pýska	Njarðvík	Keflavík		
14	10:54	4	Pýska	Fram	Haukar		
15	11:06	2	Pýska	Reynir/Víðir	Valur		
	11:20	PIZZUVEISLA OG VERÐLAUNAAFHENDING Á 2. HÆÐ Í REYKJANESHÖLL					

PÝSKA	1	2	3	4	5	6	Stig
1 Keflavík	nettó						
2 Fram		nettó					
3 Valur			nettó				
4 Haukar				nettó			
5 Reynir/Víðir					nettó		
6 Njarðvík						nettó	

7. FLOKKUR KARLA - 23. FEBRÚAR 2014

ALLIR LEIKIR

KL.	VÖLLUR 1				VÖLLUR 2			VÖLLUR 3				VÖLLUR 4			KL.
08:30	Ísl	Fram	Haukar	-	Keflavík	Keflavík City	-	Pýs	Keflavík	Fram	-	Valur	Haukar	-	08:30
08:42	Ens	Keflavík	Haukar	-	Valur	Fram	-	Spæ	Keflavík	Fram	-	Valur	Haukar	-	08:42
08:54	Ísl	Valur	Snæfellsnes	-	Keflavík City	Fram	-	Pýs	Reynir/Víðir	Njarðvík	-	Haukar	Keflavík	-	08:54
09:06	Ens	Keflavík	Valur	-	Haukar	Fram	-	Spæ	Reynir/Víðir	Njarðvík	-	Haukar	Keflavík	-	09:06
09:18	Ísl	Haukar	Valur	-	Snæfellsnes	Keflavík	-	Pýs	Fram	Reynir/Víðir	-	Njarðvík	Valur	-	09:18
09:30	Ens	Fram	Keflavík	-	Haukar	Valur	-	Spæ	Fram	Reynir/Víðir	-	Njarðvík	Valur	-	09:30
09:42	Ísl	Fram	Valur	-	Keflavík	Haukar	-	Pýs	Keflavík	Reynir/Víðir	-	Valur	Fram	-	09:42
09:54	Ens	Haukar	Keflavík	-	Fram	Valur	-	Spæ	Keflavík	Reynir/Víðir	-	Valur	Fram	-	09:54
10:06	Ísl	Keflavík City	Snæfellsnes	-	Fram	Keflavík	-	Pýs	Haukar	Njarðvík	-	Keflavík	Valur	-	10:06
10:18	Ens	Valur	Keflavík	-	Fram	Haukar	-	Spæ	Haukar	Njarðvík	-	Keflavík	Valur	-	10:18
10:30	Ísl	Snæfellsnes	Haukar	-	Valur	Keflavík City	-	Pýs	Njarðvík	Fram	-	Reynir/Víðir	Haukar	-	10:30
10:42	Ens	Valur	Haukar	-	Keflavík	Fram	-	Spæ	Njarðvík	Fram	-	Reynir/Víðir	Haukar	-	10:42
10:54	Ísl	Snæfellsnes	Fram	-	Haukar	Keflavík City	-	Pýs	Njarðvík	Keflavík	-	Fram	Haukar	-	10:54
11:06	Ísl	Valur	Keflavík	-	Pýska Reynir/Víðir	Pýska Valur	-	Spæ	Njarðvík	Keflavík	-	Fram	Haukar	-	11:06
11:18								Spæ	Reynir/Víðir	Valur	-				11:18

NETTÓMÓT KEFLAVÍKUR - 7. FLOKKUR - 23. FEBRÚAR 2014

ÝMSIR PUNKTAR

- Leikklukka:** Ein leikklukka er fyrir alla velli.
- ATHUGIÐ VEL:** Þar sem leiktími er aldrei stöðvaður er ætlast til þess að þjálfarar/liðstjórar sækji meiddan leikmann og færi hann utan leikvallar og setji annan leikmann inn á, þegar leikurinn er í gangi. Ekki er ætlast til þess að dómari stöðvi leikinn. Ef markvörður slasast skal þó stöðva leik, leiktími er samt ekki stöðvaður. Þjálfari skal skipta um markvörð eins fljótt og auðið er.
- Leiktími:** 1 x 10 mín.
- Upphafsspyrna:** Liðið sem talið er upp á undan byrjar leikinn.
- Fjöldi leikmanna:** 6 útileikmenn + markvörður
- Vallarstærð:** 50 x 32 m.
- Tími milli leikja:** Nákvæmlega 2 mín. eru gefnar á milli leikja. Tímaverðir setja leikklukka af stað að 2 mín. loknum. Því er mikilvægt að þjálfarar/liðstjórar hafi lið sín tilbúin á tilsettum tíma. Ef lið eru ekki tilbúin þá hefst leikur um leið og bæði lið eru tilbúin og missa liðin þ.a.l. hluta af leiktímanum.
- Leikmannaskipti:** Skiptingar á leikmönnum eru frjálssar. Gætið þess þó við leikmannaskipti að leikmenn sem skipta hafi ekki báðir áhrif á leikinn samtímis.
GÓÐ REGLAÐ LÁTA LEIKMENNINA GEFA "FIVE" ÞEGAR ÞEIR SKIPTA..
- Hliðarlínan:** **Aðeins þjálfari**, einn liðstjóri og varamenn mega vera á hliðarlínu leikvallar. Vinsamlegast **verið á hliðarlínunni Á MILLI VALLA.** **Hafið eins lítið af dóti og mögulegt er á hliðarlínunni.** Áhorfendur skulu vera á bekkjum við veggina. Ef fólk stendur mikið við hliðarlínuna skyggir það á leikinn fyrir þá sem sitja. Komið þessum skilaboðum áleiðis til foreldra.
- Keppnisfyrirkomulag:** Keppt er í 4 deildum
Í íslensku, spænsku og þýsku eru 6 lið.
Spiluð er einföld umferð innan riðils og spila allir við alla.
Í ensku deildinni eru 4 lið og spilaðar eru 2 umferðir.
Það er enginn sigurvegari krýndur í mótinu.
Sigurvegarar eru allir þátttakendur mótsins :-)
- Pizzuveisla og verðlaunaafhending:** Þegar lið hafa lokið sínum síðasta leik fara pizzurnar að streyma í hús. Pizzurnar verða afgreiddar á efri hæðinni í Reykjaneshöll strax að loknum síðasta leik í viðkomandi deild.
Gegn framvísun pizzumiða fá keppendur pizzu, drykk og verðlaunapening.
- Þátttökugjald:** Þátttökugjald er 2000 kr. á haus sem greiðist í afgreiðslu Reykjaneshallar á mótisdag. Greiða skal mótsgjöld fyrir alla keppendur félags í upphafi móts.
Við greiðslu mótsgjalda fást pizzumiðar afhentir.

nettó
Ódýrt fyrir heimilið!

**ENGIR SIGURVEGARAR KRÝNDIR - SIGURVEGARAR DAGSINS ERU...
...KNATTSPYRNUSNILLINGAR FRAMTÍÐARINNAR!
HÖFUM LEIKGLEÐINA Í FYRIRRÚMI - INNAN SEM UTAN VALLAR**

NÚMER VALLA

nettó
Ódýrt fyrir heimilið!

VÖLLUR 3

VÖLLUR 4

VÖLLUR 2

VÖLLUR 1

nettó

INNGANGUR

*Veitingasala er í horni við
völl # 2*

NETTÓMÓT KEFLAVÍKUR SUNNUDAGINN 23. FEBRÚAR 2014