	Northern Ireland Association of Cricket Umpires & Scorers

[image: image38.wmf] THE FOLLOW-ON [image: image2.jpg]

[image: image3.png]Lancnn'e \7
Joaauil v

December 2007 Issue No 125
THIS MONTH’S CONTENTS

Page 1

Contents, Editorial & From the Chair

Page 2

Question of Sport Evening Report & Post Box

Page 3

NW D/L Evening & Tales from the Middle East
Page 4

In the Slow Lane, Dec Puzzle & More of Season
Page 5

Fieldcraft, The Instructor – Concentration 2
Page 6

Iain’s Diary

Page 7 [a]
November Puzzler Answer
Page 7 [b]
Something Completely Different

[image: image4.jpg]

TRAVEL JINX HAUNTS UMPIRE AGAIN

Reports have just been received that two of the Association’s elder statesmen [who naturally in the light of circumstances wish to remain nameless though I have blown their cover elsewhere in this issue] who had been lauded for an excellent presentation on D/L for our NW colleagues and who left for the descent down Glenshane at 10.30 pm did not reach home base until 3.30 the following morning. It is rumoured that one of these persons was the same umpire who thought that driving without petrol earlier in the season was the answer to global warming. No further details are available at this moment but perhaps some of us might wish to advise our esteemed appointments secretary that we could justifiably be worried about the choice of travelling partners next season.
Trying yet another new format this month to facilitate e-mailing THE FOLLOW ON to those who wish to get their full colour version. So back to A4 for everyone. I still want a greater response to the Post Box and The Puzzler please. Last month’s winner J E McCall. Nice piece from Trevor on visit to Israel!
Depending on the Christmas post and my typing skills this may or may not reach you before Christmas and so have or have had a Merry one and best wishes for the New Year.
[image: image5.wmf]
[image: image1.jpg]

If Beethoven had been employed by the Test and County Cricket Board, he would have been pensioned off with the reference: “It’s all very well coming out with a concerto every now and again, but we’d have employed him a good deal longer if the wretched boy had practised his scales more often.”
MARTIN JOHNSON, ABOUT DAVID GOWER
	EDITORIAL CHAPTER TWO
I received an e-mail this month from one of our members which was intended for the Post Box and drawing attention to a new competition rule [3] that was passed at the last NCU AGM for 2008. The letter writer expressed in no uncertain terms that in his opinion this new rule was a poor reflection on umpires and went on to express extreme annoyance with the possible conduct of some of us which may indeed have led to the change being made. I was, however given leave not to publish it if I felt its content would do more harm than good. It was important enough, however, that I felt perhaps I should [in milder tones], on behalf of the author draw your attention to some of its more pertinent points [some of which are, in fact, referred to in this month’s Fieldcraft article – and, by the way, The Instructor was not the e-mailer]. The change is as follows: IT IS THE RESPONSIBILITY OF THE CAPTAIN OF EVERY TEAM TO BE THOROUGHLY FAMILIAR WITH THE RULES AND BYE-LAWS GOVERNING THE COMPETITION IN WHICH THE TEAM IS PLAYING, AND TO ENSURE THE TEAM COMPLIES FULLY WITH THEM AT ALL TIMES. On the surface this might seem to be a simple necessary practicality but it could also be reasonably construed that it has come about because not all of us have possibly been rigorous enough in carrying out our primary role TO CONTROL THE GAME AS REQUIRED BY THE LAWS [PLAYING REGULATIONS AND BYE-LAWS] WITH ABSOLUTE IMPARTIALITY – apparently then transferring this responsibility to the captains. As has been said often enough at meetings we must, especially with the diversity of competition, do our homework before arriving at matches. Enough said!
[image: image6.jpg]

There never seems to be enough time to do all the tasks in a day that are required, and even during the “close” season that is just as apparent as in the summer. When it is more enjoyable to be sitting in the warmth of your home, it is easy to forget about the necessities of cricket. However, it is now that I need you to turn your attention to our Association and think of people who might like to take up umpiring or scoring. The training sessions begin in early January and the very efficient team of instructors are looking to fill the room with would be officials. Who knows, a word dropped in an ear may provide an opening for someone, somewhere, which could result in a new recruit, but please don’t leave it to someone else. Take the lead.

[image: image33.wmf]Our colleague Ted continues to make a slow return to full health, but having visited him in hospital and to be greeted by a wonderful smile, and seeing his determination to do small things, I am sure that Ted will make giant strides to recovery. Finally let me wish all my colleagues and Vice-Presidents and the families of all a very blessed Christmas and a rain free New Year.

Yours in sport, Joe
I floated out through the Long Room. People were looking at me. I could hear them muttering, “Who’s this old grey bugger?”, as I walked past. Tommo stood with his hands on his hips. I said, “Good morning, Tommo.” He said, “Bloody hell, who’ve we got here? Groucho Marx?”
DAVID STEELE, ENGLAND

Page One
	[image: image7.wmf]
	Another Triumph for the NIACUS

"Question of Sport" Evening

	The stage was set. Grills had been placed on the windows, rubber hinges had been put on to the exit door, and Seagull Alexander and Paddy O’Hara had been gagged with copious amounts of masking tape, pending the arrival of 'Sue Barker' Magee. Five teams were selected in traditional fashion, and the boy Marcus Hawthorne was once again chosen for the challenging role of scorekeeper.

[image: image8.wmf]
JH TM MH

The usual ribald commentary from the floor barely disguised the intense competition and determination to win at all costs. Accusations of sharp practice, rule changing, challenges to the question master and scorekeeper were all studiously ignored by the aforementioned two Ayatollahs. The 8 round competition, with Joker options, picture identification and 'spot prizes' was fiercely contested. There were murmurings of suspected nepotism, when the scorekeeper’s "creative accounting" ensured that Daddy - one of our esteemed VPs Herbie Hawthorne - was on the winning team.

Jude Hewitt proved - if proof were needed - that women can indeed multi-task. Not only was she busily engaged in preparing supper with her Uncle Joe, but she came up with the correct answer to the hardest question of the evening - to her obvious and ear-splitting delight. We all thought that she had given birth! Jimmy McCall jumped up to answer a 'spot prize' question - but nobody noticed!! One of the best parts of the evening was that our President Peter Lunney's team - winners for the previous two years finished LAST. Two likely causes were (i) he has re-located to Portadown so he is now a 'culchie' and (ii) he had Doctor 'Who' Power on his team.

[image: image9.wmf]
A slender two point victory was achieved - coming from behind in the final round - by the impressive foursome - Instructor McCall, Bamber Kane, Blog Chambers and Daddy Hawthorne.
A notable absentee from the “après ski” upstairs afterwards was Brains Houston - we thought about having a two minutes silence! Ian, you really must get a new chauffeur - mind you it gave us something to talk about. Bad mouthing the Appointments Secretary is certainly better than yet another session of 'songs and stories' from Cheeky Chappie Kane.

Grateful thanks are due to Chairman Moore, Keith Calvin and Jude Hewitt for supper; to Mark Hawthorne for fiddling the scores; and last, but not least, to Trevor “Israel” Magee for another smashing Christmas Quiz. Roll on next year.
P L O’Hara
	[image: image10.wmf] Post Box [image: image11.jpg]

A Waugh, Editor, 2 Bramble Avenue, Newtownabbey, BT37 0XL

waugh_alan@hotmail.com
This letter was included in the electronic November issue but was too late for inclusion in the hard copy and so is repeated here.

Dear Joe

As you know, I was unable to attend the NCU Annual Dinner, so I would like to take this opportunity to thank you and your Committee for the award bestowed upon me.

Unfortunately the standard of “batting team umpiring” and on-field behaviour in general, has declined rapidly over the past number of years, particularly amongst the younger players coming through, and I struggle to see how we can reverse this worrying trend.

On several occasions this past season I have heard young opposition players being asked by their Captains to go out and do their stint in the middle. They have complained that they don’t want to and been told, “Sure all you have to do is count to six and say ‘Not Out’”.

I have also witnessed blatant cheating from opposition umpires and this inevitably leads to the “give them nothing because they gave us nothing” syndrome.

Some of the behaviour I have seen during senior matches, with Official Umpires in place, has also been disgraceful, but unfortunately has not resulted in disciplinary action being taken. Perhaps if it were made known that the Umpires were going to take a much stricter line with indiscipline and then followed through, with the backing of the NCU Disciplinary Committee, it would go some way to improving the situation?

Please convey my delight to you members at being this year’s recipient and joining an illustrious band of previous winners, and be assured that I shall continue to impress the importance of sportsmanship and integrity to the players under my influence.

Regards

Jeff O’Hara
[Ed. Jeff was the deserved recipient of this year’s NIACUS Fair Play Award]

[image: image12.wmf][image: image13.wmf]

Had this country been ruled in its pomp and in its prime by a monarch who had played Test Match cricket, opened the innings for her country at Headingley, been struck in the ribs by Spofforth at The Oval, smashed in the teeth by Gregory at Old Trafford, bitten on the buttocks by the groundsman’s ferrets at Trent Bridge, is it conceivable that Britain should be in its present desperate plight with women newsreaders on the moving television screens and threatened centre-page pin-ups of Brian Johnston in Wisden’s Almanack?

PETER TINNISWOOD FROM “TALES FROM THE LONG ROOM”
Page Two
	NW Duckworth/Lewis Evening

[image: image14.jpg]

Charlie Mc Elwee, Davy Caldwell, John Boomer and Paddy O' Hara

Date: 30/11/2007
Author: Lawrence Moore

Once again our sincere thanks to John Boomer and Paddy O' Hara for the 2nd night at Eglinton.
All Division 1 clubs have now attended. Have enquiries for the boys from Bready and Donemana which will be passed on.
Finally an apology for the two boys - Eglinton CC kindly laid on a buffet for the instructors, but by the time they got to the table, the grub had been savaged!

Sorry chaps, we can put up a fence around the table next time!

[Far be it from me to suggest that any two of the umpires in the above photograph might in any way be connected with a report elsewhere in this issue. Ed.]
Graveney may have disappointed some cricketers by playing in Graveney’s way, but he has adorned cricket. In an age preoccupied with accountancy, he has given the game warmth and colour and inspiration beyond the tally of the scorebook. He has been of the orchard rather than the forest, blossom susceptible to frost

J M KILBURN, CRICKET WRITER, YORKSHIRE POST

[image: image15.jpg]

European Division 2 Play-Off - Israel v Croatia
18th November 2007 in Tel Aviv

	The adventure began on 5th October. I had just arrived back from my travels to the USA when I received an e-mail from Richard Holdsworth, ICC Development Manager for Europe. I was asked my availability to travel to umpire Israel v Croatia in Tel Aviv. I was sitting at the computer when the e-mail arrived and sent an immediate reply saying that I would be delighted to help out. Within five minutes, I had received confirmation that I would be considered for the trip. A few days later came the e-mail saying I was to do the game.
Although my colleague Ian Ramage from Scotland was to meet me at Heathrow and we were to travel together, his flight from Glasgow was delayed and hence we were not able to check-in together and sit beside each other on the plane for the five and a half hour evening flight.

However, everything went smoothly my end and we eventually met in Tel Aviv airport! Security was unbelievable. I had to send details in advance for an admittance letter to be written by the Israeli Cricket Board in order to gain admittance.

Once through all the procedures we arrived at the hotel at 6.00 am and went to bed for a few hours sleep. At around 11.00 am, we were met by a member of the Israeli Cricket Umpires Association and taken on a tour of Caesarea National Park. It was a truly memorable trip.
[image: image16.jpg]

We arrived back for the meeting of captains and match manager to iron out a few problems. There were serious complaints from the Croatians about the ground on which this important game was to be played.

It was an international athletics stadium and the running track, long jump run ups, sand pits, and hammer throw cage were all inside the boundary! Talk about health and safety. (See photos)

To cut a long story short, Richard Holdsworth decided that the game should go ahead, ICC would be responsible if there were any injury problems, and the teams had to play as normal a game of cricket as they could with no complaints if the intrusions interfered with play at any stage of the game particularly near the end if things were tight and believe me they were tight!
After the National Anthems were played the match got under way. Croatia won the toss and batted. With 10 overs of their allocated 45 to go they were 71 for 4wickets. A fine knock of 51 by their captain Johnny Vujnovich ably helped by Phil Siljeg who made 27 the Croatians finally made 152 for seven, 52 coming of the final 5 overs.

Israel’s reply began disastrously. 1 for 1, 2 for 2, 7 for 3 and things looked very ominous indeed. Then Hershel Gutman and Isaac Massil put on a very brave 62 and the match was wide open again.

The required rate never got above six per over, and with experienced skipper Stanley Perlman at the crease the home team seemed to have the advantage.

Page Three
	But once they tried to raise the tempo the wickets inevitably began to fall, and with five overs left there were 27 needed but only three wickets in hand.
Two more dismissals came in the next three overs, but 20 runs meant that just seven were needed from the final twelve balls, with one wicket needed by Croatia.
One run came from the 44th, so that left six required off the last. But the Croatians held their nerve in a real nail-biter, and Phil Siljeg claimed the wicket they needed of the second ball of the final over to ensure their place in Division 2 by a margin of just 5 runs. Siljeg finished with three for 23, while Johnny Vujnovich took three for 27. For his astute captaincy and superb all round performance with the bat and the ball, Johnny Vujnovich was awarded man of the match.
I had a wonderful time. Israel was beautiful. The hospitality of the Israelis was splendid. I developed a great rapport with my Scottish colleague Ian Ramage and returned home the following day
[image: image17.jpg]

relieved that everything had gone so smoothly, especially the game itself.
Footnote: The obstacles inside the boundary did not affect the match until the 43rd and 44th over of the Israeli innings, when a batsman struck two beautiful shots which had four written all over them only for the curb of the long jump pit and athletics track to intervene. The batsmen ran two runs both times thus being deprived of four runs and who knows how that would have affected their tactics in the last over when only one run would have been needed for victory!
Trevor Magee, Middle East Correspondent
DECEMBER PUZZLERS – 4 WEE SUMS FOR CHRISTMAS
[image: image18.jpg]

1. A fielder leaves the field at 2.57pm. At 3.10pm there is a drinks interval which lasts for 4 minutes. The player returns to the field for the resumption of play following this interval. At how many minutes after 3 o'clock would he be allowed to bowl?

2. A fielder leaves the field at 2.30pm. He returns at 3.20pm. At 3.30pm there is a rain interruption and play resumes at 4.00pm. When is the earliest he would be permitted to bowl?

3. A fielder leaves the field 12 minutes before a 40 minute lunch interval and does not return until 14 minutes after the game has restarted. How long must he wait before he would be permitted to bowl?

4. A fielder leaves the field for 25 minutes, then returns and is on the field for 20 minutes, when he is forced to leave the field again - this time for only 10 minutes. How long must he wait before he would be permitted to bowl?

ANSWERS TO THE EDITOR IMMEDIATELY OR AT LEAST ASAP
	[image: image19.jpg]

 by Ernie McCormick
With his knee injury preventing him from umpiring during most of the season, Ernie had the opportunity to watch a lot of cricket, and found some of the comments about umpires & umpiring fascinating. Here he continues with the second installment of his memoirs from the boundary.

[image: image34.wmf]“What is the circular signal in 20/20 for?” asked a Greenisland rugby type after a 20/20 game! I explained the free hit scenario to him. “We thought the ball must be hit to the boundary or the batsman is out because Johnny Terret did it last week and stayed in!”

Lisburn supporter settling into his folding chair – tea, flask and sandwiches – below tree: “Who are Lisburn playing today?” he asked. “Waringstown,” his mate replied. “Who’s that batting then?” he went on. “North Down II. You are at the Junior Cup Final!” he was informed.

Batsman given out Stumped off a legside Wide. Watcher A to watcher B – “See, there’s another case of a Senior Umpire overruling the other one. The wide was definitely called first!”

Derriaghy v Carrick. Derriaghy supporter (of quite a few years) on phone to another follower: “Not quite sure what the position is. The Duckworth Lewis machine has broken down. No-one knows when it will finish!” [Silence] “Umpires! They have no idea when the final run will be scored! Will phone you back.”

A short funny from Downpatrick. “That’s the 3rd Saturday in a row we’ve had that Umpire!” said watcher A. “I know,” said his friend. “They keep sending them back until they get it right!”

One learned Instonians chappy to his audience prior to Senior Cup game: “At least the two Umpires today have played ‘Senior Cricket’. They gave Whitey more LBWs.”

Another short funny from the NW, groundsman and helper on square prior to game. Helper to groundsman: “How long do you have to roll the pitch?” Reply: “You have to roll the whole 22 yards!”

MORE OF THE SEASON

[image: image20.jpg]

Eagleson and bowler Matthew Palmer celebrate

[image: image21.jpg]

and CSN bowler Alan Coulter celebrates Barry Cooper's wicket

CSN v CARRICK
2nd June
Perhaps a touch of Strictly Come Dancing?

Page Four
	[image: image35.wmf]

THE INSTRUCTOR
This is the SECOND of a series of articles on CONCENTRATION. The stimulus and inspiration for these essays was the excellent and enlightening presentation on ‘Concentration’, given by Professor Aidan Moran, at the Annual Seminar organised by ACU&S Ireland at Drogheda in February 2007.
Concentration – Getting Into The Right Frame Of Mind
[image: image36.jpg]

The ability to concentrate for long periods of time depends on many things including temperament, physical fitness, attitude of mind and personal mood at the time. A good umpire will display authority, self-confidence and an air of quiet control on the field of play, all of which will assist his powers of concentration. He should demonstrate respect for the players while striving to gain respect from them and from his colleagues. But this can only be earned over time. Remember that first impressions are vitally important in establishing the correct tone for the conduct of a match, even before a ball is bowled. Getting into the ‘right frame of mind’ requires being mentally prepared and focused on the tasks ahead.
Continuing the analogy between car driving and cricket umpiring, it is not necessary to understand the complicated workings of a modern computer-chip controlled car to be able to drive it. Nor is it necessary to be an expert batsman, bowler or fielder to be able to umpire a game of cricket. It is, however, important to know how to drive the car and to be familiar with the Highway Code. Similarly, it is essential to understand how the game of cricket is played and to have a full knowledge of the Laws and their application on the field of play. Other factors, such as road conditions and speed limits, have a bearing on driving, just as, familiarity with competition regulations and local customs, play an important part in the control of a game of cricket.

Before embarking on a long journey, the wise driver will ensure that his car is fit for the task by checking tyre pressures, oil and water levels and, of course, that there is sufficient petrol. He will also ensure that he is properly prepared for the task by checking the route, being well slept, fed and watered and, as far as possible, by being in a relaxed frame of mind. The conscientious umpire will similarly prepare for his ‘long stand’ of several hours duration. His preparation will include checking that he has packed all his on-field gear and equipment and that everything is clean and presentable – first impressions again!
	The Laws require umpires to be present at least 45 minutes before the scheduled time for the start of play. There is plenty to do in this period, from meeting colleagues, including the scorers, to talking to the groundsman, club officials, the captains and other players. There are also numerous checks to be carried out including inspecting the pitch, the crease markings, the wickets, the boundaries and sightscreens, provision of covers and sawdust, to mention but a few. Carrying out these activities together helps the two umpires get into the ‘right frame of mind’ and make ready for task ahead.

This pre-match period is absolutely essential for preparing mentally for the fray. The two umpires should discuss, and agree, the details of the playing regulations for that particular game, how they plan to cooperate on the field of play with each other, and with the scorers, and the level of acceptable behaviour that they will tolerate from the players. This will assist colleagues to display consistent attitudes to all playing matters during the game. It is important that this period is a relaxed time so that the umpires are prepared to apply the proper degree of concentration immediately they take the field. Late arrival can often mean that the pre-match duties are rushed or are not dealt with at all, that the toss occurs at the very last minute and, in the final rush, that an umpire forgets his bails or the match ball. This type of ‘minor panic’ can mean that an umpire’s attention is not sufficiently focused at the call of “Play” and he may not be able to concentrate in the way that his role demands. Good preparation is crucial to provide the correct mental framework for the appropriate level of sustained concentration and focused attention for the duration of the match.
However, there are many events that can occur during the game that may disturb an umpire’s concentration and some of these issues will be dealt with in a later article.
Future articles will consider the difference between broad and narrow, internal and external focus, concentration and relaxation techniques and the reasons for losing focus.

[image: image22.wmf]
[image: image23.wmf]
The only time I’ve seen an Australian walk is when he’s run out of petrol.

BARRY RICHARDS, HAMPSHIRE AND SOUTH AFRICA
I have highlighted an extract from this month’s Fieldcraft article which seems pertinent in regard to reports elsewhere in this issue and in a previous one as well – Editor.

When you play in a match, be sure not to forget to pay a little attention to the umpire. First of all, inquire after his health, then say what a good player his father was, and finally present him with a brace of birds or rabbits.
GEORGE PARR, NOTTINGHAMSHIRE & ENGLAND
Page Five
	

	[image: image24.png]

	W/E SATURDAY JUNE 16
[image: image25.jpg]

To Dublin for Ireland’s penultimate FP Trophy game, against Middlesex, and the return of Ed Joyce and Eoin Morgan to Irish soil. Even 68 from William Porterfield could not inspire Ireland to anything better than 175
[image: image26.jpg]

and with Ed top scoring with 45 and Eoin 20 not out at the finish, Middlesex won by six wickets with 13 overs to spare. The one positive for Ireland was the debut of Clontarf’s Alex Cusack who scored 29 from just 37 balls at No 6 and looks an exciting addition to the Ireland squad.
In contrast Dom Joyce, back in the team after a year out, scored just nine from 21 balls before he was caught by his brother close in. On Tuesday the Ireland squad was guests of the First and Deputy First Minister at Stormont Castle at a reception to honour their World Cup success. Introduced myself to Alex Cusack. Just as well I did. Almost five minutes into our conversation he asked me: Who do you play for? The players may have been together but they could not get onto the pitch the next day against Glamorgan, the overnight rain accounting for Ireland’s third wash-out in nine FP Trophy games. Another cricket celebration on Friday with CIYMS opening their new pavilion and scoreboard. Rain ruined the planned match but the food was good and if they win promotion, Belmont will more than hold its own in the top flight. No let up in rain so Saturday was a total wash-out.
W/E SATURDAY JUNE 23
Even with rain about you are assured of a result in the Ulster Cup and Sunday was quarter final day. I went to Comber for North Down against Donemana and it proved an embarrassing day for the North West giants. Taimur Khan scored 87 as the home side reached 212 for seven but much worse was to come for Donemana, bowled out for 57 with only two players (both making 11) reaching double figures. With Bready and Eglinton also losing, the NCU have all four semi finalists for the first time in the competition’s history. The finalists were decided in the Twenty20 Cup this midweek but I looked in on the schoolboys’ action. First to Greenisland on Tuesday for the Graham Cup semi final between Cliftonville and Bangor and a home win. Paul Stirling was watching his mates - only one year his junior, remember - on the eve of the Schools Cup final at Moylena but even Paul couldn’t halt the RBAI juggernaut completing a second
successive triumph. They amassed 219 and won by 149 runs.

Don’t rule out a hat trick. In the space of two days it was schoolboys’ cricket to international and not just an Ireland international. India and South Africa are here for the next 10 days and they held a Press conference on Friday ahead of games against Ireland and a three-match series between the Full member countries.

	Both captains, Rahul Dravid and Jacques Kallis, confirmed they would be taking Ireland “very seriously” after their World Cup exploits but, missing half of their squad from the Caribbean, it was a familiar story when India won the first game
[image: image27.jpg]

at Stormont on Saturday. At least Roger Whelan will remember his ODI debut. He took Ireland’s only wicket - bowling none other than Sachin Tendulkar for four.
W/E SATURDAY JUNE 30
International week and between the showers - which washed out all Saturday’s cricket for the second time in three weeks - three ODIs at Stormont. South Africa were involved in them all, beating Ireland in a 31 overs match by 42 runs, although Alex Cusack confirmed himself a genuine Ireland all rounder with three wickets and an unbeaten 36. It was the battle of the big boys on Tuesday and Friday with the Proteas confirming their No 2 world ranking with victory in the first match against an India side struck down by a virus. But they bounced back in the second match to level the series, thanks to 93 from Tendulkar, and set up the decider on Sunday. Big disappointment of the week was the poor crowds. Yes, £35 a ticket was always going to be a stumbling block but it probably showed the Irish cricket fan to be more parochial than imagined. You only have to turn on the television to see the world’s stars in action so do we really have to see them in the flesh? If the ICU loses money on this, there could be a long wait for the next off-shore series.
Ian Callender

Ivan Anderson

Beattie Arlow

John Boomer

William Boyd

Billy Boyd

John Caldwell

Ian Callender

Mike Dixon

Rab Dunn

Tom Gardiner

Ian Gourley

Sammy Haire

Roy Harrison

Herbie Hawthorne

Sheila Hill

Richard Johnson

Ian Johnston

Brian Johnston
Les Jones

John Kerstens

Bernard Langford

John Law

Given Lyness

Alfie Linehan

Scott McAlpin

Billy McCormick

Harold McCrory

David McCullough

Bob McFetridge

Jim McMorran

Basil McNamee

Bryan Milford

Maurice Moore

Dawson Moreland
 Raymond Moreland
Stuart Pollock

Michael Rea

Pat Rogan

Carson Rose

Dixon Rose

Billy Ross

Derek Scott

Wallace Shannon

Ian Shields

Andrew Stevens

Barrie Stuart-King

Leslie Thompson

Cecil Walker

Brian Walsh

Noel Williamson
[image: image28.wmf]

[image: image29.wmf]
Page Six
	HERE’S THE NOVEMBER PUZZLER AGAIN WITH THE ANSWER
1.
The striker makes no attempt to play the ball which he allows to deflect off his pad to fine leg. The non-striker calls for a run and sets off. After some initial reluctance, the striker runs towards you. What do you do?

2.
If the non-striker then calls again for a second run and the striker turns a foot short of the popping crease and sets off for another run, what do you do?
I expect Alan was swamped with responses from the membership for this little competition - because of this, no winner has been chosen yet, to receive another bottle of his best claret.

The first question was just straightforward law.

1. Wait until both batsmen have completed the run, unless one of them is dismissed before it is completed. When the run has been completed, call and signal Dead ball. Instruct the batsmen to return to their original ends as the run is disallowed. Repeat the Dead ball signal to the scorers to advise that no run is scored and obtain their acknowledgement.

2. This second scenario was not so straightforward and required careful research of the Laws to come up with the answer.

Interestingly the Laws do not describe a "completed" run. They do describe how a run is scored. They also describe a short run.
 In any 'normal' short run situation as described in Law 18, the batsmen remain at whichever end they finish at and the short run does not count. It is not that the run is reckoned never to have happened; it is just that it was not completed in a satisfactory way, so the batting side cannot count it. Law 18.3 says "A run is short if a batsman fails to make good his ground on turning for a further run".
It does not say that the first run has not been made; simply that it is a run that is short and will not count.

So, the correct action for the umpire to take in the scenario is to call and signal Dead ball as soon as both batsmen consider that the first run is complete. i.e. when one completes it and the other turns “for a further run".
Put in its simplest form “In this particular scenario the umpire will deem the run to have been completed - albeit it was short”.

The Puzzler
[image: image30.wmf]
NIACUS will be holding its annual training course commencing on Tuesday 8 January 2008 in the Long Room at Shaw's Bridge Sports Association. The course will commence at 19:30 and run for ten consecutive Tuesday evenings. There is a dire shortage of umpires in the NCU area and all clubs should try to send one member on this invaluable course. Without competent umpires and scorers the game of cricket would soon cease to exist as a competitive sport. For further information and to register on the course, please contact Keith Smith either by email at keithsmith7mr@aol.com or by telephone on 077 1930 6751. ALL those interested who have not yet contacted Keith should do so as soon as possible. The course is also a useful refresher for existing umpires and scorers. After gaining experience in Club umpiring there are opportunities for umpires to progress to standing in representative and international matches. So why not start now?
Date of Next Meeting
	

ADVANCE WARNING!

[image: image37.wmf]
 Theatre 3 Newtownabbey’s Award Winning Production of T THE DUMB WAITER by Harold Pinter

 Jim Wolstencroft as GUS
 Alan Waugh as Ben

Playing at THE BABY GRAND Wed 28 – Sat 31 May 2008

Tickets £10.00 & £7.50 [conc.]
The Dumb Waiter is the classic comedy of menace and suspense by Nobel Prize winner Harold Pinter. In an airless basement room, two killers await confirmation of the identity of their next ‘hit’. They’re a team from way back. Today something has disturbed their normally efficient routine. Unseen forces bear down on them in their precarious and darkly funny world. Meanwhile, increasingly bizarre orders keep arriving via a serving hatch !

MISS IT AT YOUR PERIL!

[image: image31.jpg]

Cricket is peculiar in that, despite being a big team game, the batsmen leave the field individually, taking their bow for success or hanging their heads after failure, in a way reminiscent of an opera house.

LORD FORTE, CRICKET FAN

I have often thought of how much better a life I would have had, what better man I would have been, how much healthier an existence I would have led, if I had been a cricketer instead of an actor.

SIR LAWRENCE OLIVIER
[image: image32.wmf]
Mon 14 January 2008
aw07

Page Seven

