Northern Ireland Association of Cricket Umpires & Scorers

 INCLUDEPICTURE "http://homepage.eircom.net/~acusireland/NIACUSlogoweb.JPG" * MERGEFORMATINET

October 08

 Issue No 130
President: Peter Lunney Chairman: Joe Moore Hon Secretary: Judith Hewitt Hon Treasurer: Michael Ross Editor “The Follow-On”: Alan Waugh
	THIS MONTH’S CONTENTS

	Page 1
	Obituary [Jim McMorran]; From the Chair; NIACUS Goes to India

	Page 2
	NIACUS Goes to India [cont’d]; Editorial; ICC [EOA]

	Page 3
	ICC European Officials Association [cont’d]

	Page 4
	AGM + Hon Secretary’s Report

	Page 5
	AGM [cont’d]; NI/Bristol Exchange 2008

	Page 6
	Bristol Exchange [cont’d]; Face Protectors for Wicket Keepers & Fielders

	Page 7
	Ian’s Diary; White Stick Report

	Page 8
	White Stick Report [cont’d]

	Page 9
	Fieldcraft by The Instructor; The Puzzler; E-mail appeal

Jim McMorran died on 6 October 2008 after a long illness bravely borne. The Association is saddened to lose one of its most esteemed Vice-Presidents.
Jim’s playing career commenced at St Mary’s and he later played for the Ulidia club. When Ulidia folded in the 1960’s many of its players were instrumental in forming Cooke Cricket Club and Jim was an early driving force behind the new club. He oversaw the laying of a cricket square at Cooke Rugby Club’s Headquarters at Upper Galwally and the cricket club’s move to Newforge Lane and to its present home at Shaw’s Bridge. Jim was an enthusiastic supporter of the merger between the Cooke and Collegians clubs in 1999.

He was active in NCU affairs for many years serving as President from 1987 to 1989 and subsequently had a two year period as Union Chairman. During his time as President of the Union made a successful trip to Bermuda.

[image: image23.jpg]

Jim also served as Chairman of the NI Cricket Association and oversaw the Development Plan which led to the appointment of a Cricket Development Officer.

He will be sadly missed and we extend our deep sympathy to family and friends.
[image: image2.jpg]

Welcome to the first edition of THE FOLLOW-ON for the 2008-09 close season. Hope you’re all well & recovering from a wet but enjoyable season. Alan tells me this is likely to be a heftyish issue so I’ll stay brief [you’ll have to listen to me all winter anyway!] & take this opportunity to quote from the NCU Annual Report which highlights the importance of the Association in its contribution to local cricket.

“. . . As usual, the Union is indebted to the Umpires and Scorers who officiated during the season and, although it might not always be acknowledged, their contribution is also recognised by the vast majority of players.

In addition to their role in managing matches throughout the season, the Umpires now provide the vast majority of reports on the condition of grounds, and that contribution is gratefully acknowledged by the Union, and in particular by the Grounds Committee.

The Northern Ireland Association of Cricket Umpires and Scorers has been as active as ever. Members are seen regularly at Shaw’s Bridge, arranging appointments and organising and conducting training courses as refreshers for existing Umpires and for qualification as new Umpires, and they meet regularly throughout the close season to discuss matters of mutual interest. Their efforts are greatly appreciated.

The Association continues to play a leading role in Umpires’ appointments and administers that function. The Union’s thanks are due, in particular, to Ian Houston.

The Association also continues to sponsor the Colts Cup and its support of this competition is much appreciated.

A new innovation this year was the Associate Umpires Scheme which NIACU&S ran for the first time. This one evening course gave current and recently retired players an introduction to the basics of umpiring and the Laws of Cricket. Several of these associate umpires subsequently stood in the middle in a number of games. It is hoped to run a similar course in 2009.” So there you go & congrats to young Chris Adrain of Dungannon winner of this year’s Fair Play Award.
Joe
STOP PRESS!!

hhtp://.blogger.com/i.g?inviteID=2478483812846215346&blogID=419891681281854485
Saturday 4 October 2008
[image: image24.wmf]

In the beginning

View Full Size

View Full Size
InIn was the word, and the word came in the form of a telephone call, out of the blue at 12:50 on Monday 22 September.
I was driving at the time, thank goodness for Bluetooth, when the question was posed, "Would you be interested and available to come to India on Friday week to umpire in the ICL?" Wow! Interested? Yes! Available? That's another question. "How soon do you need to know?” I asked. "I need to know by Wednesday morning", came back the reply.
I had pulled over and stopped the car by this time. Still shell-shocked, I made a call to the boss (no, to Joy really) and said that we needed to talk as soon as I got home. We did, and agreed that this was an opportunity of a lifetime if I could get the time away from the office. PAGE ONE
Further calls that evening confirmed that my senior managers had agreed that I could have leave of absence for the said period of time. Of course, it didn't take me long to make the return call to accept the offer, although not confirmed until I had received the official documents from India.

The next few days were a bit of a blur. Too much to organise and too little time. By the end of the week I had received an email with the offer, but still no official letter that would suffice for the High Commissioner of India to sanction a visa application. By Sunday I was beginning to think that it was not going to happen after all. There was no time left to make a visa application by post, the only option being to fly to London in person to lodge the application. By this time we had agreed that Joy would join me for part of the trip, so a tourist visa for her was also required.

Flight booked, but still no formal letters until half an hour before leaving for the airport at 04:30. A visa application takes 2-3 working days to turn around and then the passports have to be returned to the applicants. Thursday 2 October is an Indian public holiday, so nothing is going to happen then. There was no way that I could be ready to travel on Friday 3 October.
Next comes the contract. At least I know it's now official. Then flight details, Belfast to Heathrow, Heathrow to Mumbai, Mumbai to Shamshabad but, at least, not departing until Tuesday 7 October. Somewhat fine timing in that the tournament kicks off on Friday 10th. Still it gives time for the passport to return, and for the flight tickets to arrive. Now up to date, there's the shopping, sun screen, insect repellent, Imodium! I'm sure I've forgotten something. Saturday lunchtime and the postman arrives complete with passports and visas. Saturday afternoon, e-mail arrives with the flight e-tickets.

[image: image25.jpg]')

So it is true after all. I'm off to India to umpire in front of crowds expected to be around 50,000 (that's even more than you get at Waringstown v North Down!) and televised all over the world.
It was very reassuring to get an email of support from Jeff Evans who said "Don't worry about the TV cameras, there are only 26 and they only capture your every movement". Thanks Jeff, just what I wanted to know! Seriously, I am looking forward to the trip with both excitement and a little apprehension, but determined not to let NIACUS down. Many thanks to everyone who has made this possible, especially my colleagues at work and most of all to Joy for allowing me to go in the first place. Keep on reading [see blogsite address above]; I'll let you know what happens next when I arrive in India! [There’s plenty more already – Alan]
Keith

[image: image26.wmf][image: image27.jpg]

What about that stop press item!

Well done Keith & enjoy! At least you’ll have had experience of [image: image28.jpg]

monsoon conditions before you left! We look forward to further news of your adventures with interest. I’m sure hawk eye, heat cameras, action replays & 50,000 spectators won’t faze you in the least! I was going to quote more from your blogsite but decided to leave it to you to fill us all in on your return.
[image: image29.jpg]®©

1CC Development
Program-Europe

European Officials
Association

[image: image30.wmf]Well, what about you all! Here we are [as usual] in the Indian summer of the close season. Hope you all had a good one in the middle when the weather permitted! Dreadful, wasn’t it?
But, as well as the weather, you might recall the following from THE FOLLOW-ON last December!

“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 . . . 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!”
Has this, in fact, now proved to have been the case, viz: NCU’s ruling on a couple of game scenarios & other debates? Answers on a postcard to a bravely anonymous umpire presenting a clock with a fifteen minute alarm as first prize!
Included in previous editions have been contributions on what both ICUS and ECB/ACO might have to offer members in light of the recent demise of ACUS. There is still much mileage to follow in regard to all of this & at the moment there is no definitive NIACUS standpoint but information will continue to be made available as it becomes known. However, many members have already taken up the offer of free membership of ICC [EOA] and I see no reason why all of us shouldn’t. So, to refresh your memories there is in this edition a fairly hefty resume of what it has to offer us. All currently active members of NIACUS are now members of The Irish Cricket Umpires & Scorers Association – the new umbrella organisation for umpiring & scoring in Ireland established with the disappearance of ACUS [Ireland Region]. Your representatives on the Executive of this body are Murray Power, Mark Hawthorne & myself. Bob Kane is on the appointments committee.
The current mailing list for THE FOLLOW-ON has 131 names on it. So far, 53 have decided to receive theirs by e-mail & it would be of great benefit to the Association if more of you would like to. In fact, it is hoped that shortly e-mail will as far as genuinely possible be the sole means of doing so. So, if you wish to join the electric mob let me know a.s.a.p. [See tear-off strip at end of this edition.] Also, I’d like to see you all make a more active contribution to the content of this year’s publications and urge you to make greater use of The Post Box or Confessional by Royal Mail, e-mail or phone – it’s your voice, I’m just the mouthpiece!

Alan
ICC European Officials Association (EOA)

The European Officials Association (EOA) was officially launched at the ICC European Officials Seminar held at Lord's on 4-6 April 2008.
The EOA has been set up to bring all the qualified officials within Europe closer together. It will create an association in which you, the official, can gain knowledge and have a voice in how umpire, scorer and referee education moves forward throughout Europe. It is essentially a communication tool and we aim to be in a much better situation to communicate with our officials now that this Association has been set up. PAGE TWO
Full details of further benefits can be obtained by going to the ICC European Officials Brochure.
HOW DO I BECOME A MEMBER?

To join the ICC EOA:
■ you must be based in an ICC European Member Country;
■ you must have attended an Umpire Training Course and/or Scorers Training Course run by (or agreed by) the ICC Europe Office [which, of course, those of you who have attended NIACUS training courses have already done].
Joining is FREE and all you need do is to download the ICC EOA Membership Application Form [or get one from our committee who have plenty] and send it to the ICC Europe Office either by post to:

ICC European Officials Association
ICC Europe Office
Lord's Cricket Ground
London NW8 8QN
UK

or by email to officials.association@icc-europe.org
Free (on acceptance of application) we will send you the following welcome pack:
· ICC Europe Tie

· ICC Europe Bowler's mark

· 25 Umpire Overs Cards

This welcome pack will be despatched within 28 days of acceptance. You will see from the Brochure that the chain of communication includes Country Board Officials Association Representatives and a list of these can be found on the Umpire Reps page of our website. You will also find a comprehensive description of our education programme for officials under the following pages of our website:
Umpires or Scorers or Referees
Copies of past editions of 'Signals' our newsletter for Officials can be downloaded as required.
You will then receive free (every month) ‘Europe News’ - newsletter featuring:
■ news from across the European region on all

cricketing initiatives;
■ upcoming events inc. ICC European Championship updates.
and free (every quarter) ‘Signals’ – newsletter featuring:
■ news relating specifically to umpiring,

scoring & refereeing.
Through your local Officials Representative [that’s me] you will have an input into how officials’ development is run within Europe. The ICC EOA has a seat on the ECB ACO Board and will put Europe’s point of view to them. Future developments in education/qualifications made by ECB ACO will be designed with Europe in mind. The European Cricket Committee will also discuss ideas put forward for improving the officials’ career path.
Answers to your questions
Below are a number of answers to questions that you are likely to have.
Why is it called an 'Officials' Association'?
The word 'Officials' is used to ensure that all personnel responsible for the smooth running of a match are recognised. This would include: umpires, scorers and match referees, and our aim is to offer education to all such personnel.

Can I still use my current ACU&S Qualifications?
Yes. ICC Europe will recognise all ACU&S qualifications (umpire and scorer) that you may have. When completing the Application Form please ensure that you tell us the level of qualification you have obtained.

How do my ACU&S qualifications compare with the 'new' set up?
Comparisons charts are to be found on the:
· Introduction Page - Umpire Education and

· Introduction Page - Scorer Education

Do I have to join the ECB ACO in order to umpire in my local cricket?
No. At present ICC Europe do not insist that anyone joins the ECB ACO. However, given the benefits they offer, we see very little point in not joining. The fact that you are insured is a clear advantage and is worth the yearly subscription (currently £20) on its own.
Do I have to join the ECB ACO in order to continue to be a member of and/or be nominated for, an ICC European Umpire Panel?
No. At present ICC Europe do not insist that anyone joins the ECB ACO. Although ICC Europe has separate insurance for its Panel Umpires we still recommend that they join the ECB ACO however, it is not mandatory. ICC EOA is not a competitor to the England & Wales Cricket Board Association of Cricket Officials (ECB ACO). We will work in conjunction with the ECB ACO to provide:
■ the ECB ACO with a better understanding of European needs;

■ our members with the outstanding resources that an ICC Full Member Country Board can offer.

Will ICC Europe recognise other qualifications obtained elsewhere?
This will depend on when these qualifications were gained and the issuing body of the qualification. Where the qualification is already known to us, and we recognise its worth, we may agree these as being acceptable. Where the qualification is unknown we reserve the right to find out further details before agreeing to accept them. The Level at which any qualification fits into our system will be determined once all the facts surrounding that qualification are known. However, it is our overriding wish that all umpires/scorers follow the same standard pathway and, to that end, we would urge all Countries to use the new qualification pathway that we are advocating.

Does the ICC EOA replace my own Country's Officials Association?

Definitely not. We see your Country's own Association as a vital link between you and us. You will see, in the ICC European Officials Brochure, the pathway of communication that has been set up and we see your local Association as a vital part in this process.

 [image: image5.wmf]
The ANNUAL GENERAL MEETING 2008 took place on Monday 13th October at Shaw’s Bridge.
PAGE THREE
Present: Joe Moore; Alex Adams; Brian Blakely; Paul Boreland; Norman Browne; Keith Calvin; Tom Deegan; George Gillespie; Judith Hewitt; Richard Johnson; Ian Johnston; Peter Lunney;
Trevor Magee; James E McCall; Noel McCarey; Reggie McNally; Walter Montgomery; Alan Neill; PL O’Hara; Murray Power;
Sylvan Reid; Dixon Rose; Michael Ross; Ashok Sharma; Joy Smith; Arthur Thompson; Alan Waugh; Peter White; Jim Wiseman

Apologies: Sam Alexander; John Caldwell; Alan Chambers;
Josh Chambers; Mark Hawthorne; Alastair Henderson;
Andrew Kennedy; John Law; Ivan Reid; Carson Rose; Keith Smith; Nigel Smith; Cyril Vennard; Robin Walsh

[Ed: I felt it worthwhile to publish our Hon Secretary’s Report in full here as it provided much information as well as food for thought.]

Secretary’s Report

Rain, rain go away

Come again another day…

“…And it did, again and again and again! How often have you either said, or heard someone else say, “I’ve never known a summer like it!” As I put pen to paper or, to be more accurate start to pound the keyboard, we are already well into September and there are still a number of fixtures to be completed before the whites can be put away for the winter”.

Look familiar? It should do, the above is part of my opening paragraph from last year’s report and here we are, one year on with (the weather) history repeating itself. Not only repeating itself but we have just witnessed some of the heaviest rainfall in Northern Ireland since records began. It can’t happen again next year, can it?

As is now the norm we enjoyed a varied programme of winter meetings with speakers from outside the Association as well as within. Attendances were not as good as we would have hoped but, as the saying goes, you can take a horse to water but you can’t make it drink. I am not naming any individual as I am bound to miss someone out, but the Chairman joins me in expressing our appreciation to everyone who participated during the winter meetings.

Our November meeting was sadly marred when Ted Cooke took ill. The latest news that I have is that his recovery is progressing very slowly and he is still able to very little for himself without a great deal of help from his sister. He is, however, very appreciative of those members who have visited him and we wish him well for a continued recovery.
We failed to reach the magical sixty mark at our Annual Dinner this year. Fifty-nine members and guests sat down at the Newforge Country Club for what was again a very enjoyable meal. Our guest speaker was Keith Pont, former Essex player and former Director of Cricket Development with the ECB. Keith and his partner Caroline thoroughly enjoyed the company and craic during the evening and the following day when they were given a whistle stop tour of the North West and the Antrim coast.

2009 sees NIACUS reach its sixtieth birthday and we need to explore ways of how to celebrate this. The historians of the Association tell me that the inaugural meeting was not until October of 1949 (were you really there, Paddy?) so to celebrate the Diamond Jubilee with a dinner in April would be premature. No matter, if we are to hold the Annual Dinner, whenever it is we need to attract more members. If the time is not right you, the members, need to let us know. Whilst the Executive Committee is elected to run the Association on behalf of the members, we need to know what you think, and want.

The Executive Committee met on six occasions during the winter months. We were delighted to welcome Judith Hewitt onto the committee and are very grateful for her contribution both in and outside the meeting room. Michael Ross was again co-opted onto the committee to assist with the finances. We were also represented at the NCU AGM and the Umpires Liaison Committee. Alan Neill continues to represent NIACUS on the NCU Development Directorate.

The Grading Committee was convened by Bob Kane this year who was unable to organise an early meeting. However he worked well to get the gradings out to members before the Appointments Committee met. We extend our gratitude to Bob, also for producing a précis of reports to umpires early in the season.

The most demanding of all roles within the Association is that of Appointments Secretary. Ian Houston has again done a tremendous job in ensuring that as many matches as possible are covered and I would hesitate to guess how many telephone calls he must have made. He has been supported by the Appointments Committee made up of Mark Hawthorne, Paddy O’Hara and Ivan Reid and we extend our thanks to all.

Our training course went ahead as usual from January to March with an entirely different format to that of previous years. I was asked, told, prompted, cajoled, commandeered or whatever you like to say, by Paddy to take on the mantle of course director after Jimmy McCall ‘retired’. I wanted the objective to be to produce better umpires for cricket in the NCU area, rather than train people to specifically pass examinations. With Joy’s help (she did all the presentation planning) a course was put together that took both umpires and scorers through a journey that started well before the cricket season when the delegates were thinking of taking up umpiring or scoring and ended at the conclusion of a fifty over cricket match. The format appeared to have been successful, going by the feedback we received from delegates.

The recipient of this year’s Trevor Henry Memorial Bursary was Noel McCarey. Noel went to the Riverside to meet up with John Holder and Tim Robinson when they were officiating in a Pro40 fixture. I am delighted to say that both umpires were extremely responsive to Noel’s presence and looked after him very well.

Our greatest communication tool during the winter remains The Follow On. Alan Waugh has done a tremendous job in maintaining this end sending it out to members either by email or, in its original paper format, by post. For this we owe Alan our appreciation. Grateful thanks also to Alan Chambers who has maintained an ‘electronic’ copy on the ‘net. Remember though, no newsletter can survive without ‘news’ or any other copy. This can, and should, be a medium whereby each of you can have your say. You don’t have to be a prolific writer or journalist. In fact, if you cannot get your story in writing, why not telephone either Alan and get them to do the writing for you? Your contributions would be appreciated.

Whilst writing this I cannot resist the temptation to look back at what I said last year and, as far as our on-field activities are concerned I could repeat myself. Frustration, matches cancelled or curtailed by rain, early rounds of the T20 tournament decided by bowl-outs and finals day put off until next year. Will it ever end, I ask? Nevertheless, the season has now ended, albeit not without its controversy. I have no idea what the captains have said about any of us in their reports, but I am aware that, on more than one occasion, match results have been affected because umpires have either not known or have misinterpreted NCU regulations regarding bowlers’ limits. This is not acceptable and is something that we, as an association, have to address. It is my intention to request our chairman to dedicate one of our winter meetings to the NCU regulations and would urge every practising umpire to attend.

Our exchanges this year saw two colleagues visiting Liverpool and four Leinster, whilst we entertained two umpires from Bristol and four from the south.

NIACUS umpires and scorers again featured high in the international arena. I became the most experienced ‘third’ umpire in the history of T20 World Cup Qualifier cricket being in action for eight of the eleven fixtures at Stormont in August. I was originally appointed along with Louis Fourie from Leinster but, when Louis was withdrawn at the last minute, I was asked to find a replacement two days before the tournament began. I am indebted to Mark Hawthorne, Noel McCarey and Ivan Reid who came to my rescue just in time. PAGE FOUR
Mark Hawthorne, Trevor Magee, Alan Neill, Ivan Reid and I also saw action in European cricket, as did Paddy O’Hara who has just ended his first season as an umpire adviser. Congratulations should go to Paddy on his appointment to the European Cricket Committee. It has again been a good year for NIACUS in Europe.

Before I end this report I am prompted to ask a question. Who is letting down both your colleagues and NIACUS? It is common knowledge that CSNI lost a share of the Premiership title after having a point deducted for slow over rates. This is not the first time they have been reported and in the Irish Senior Cup this year Mark Hawthorne and I deducted an over from their innings for precisely the same reason. Readers of the website forum will recently have seen the following, posted by someone who simply called himself a NCU Umpire.

 “As a NCU umpire for more years now than I care to remember, I must confess that on at least 3 occasions this year I haven't reported teams who went a few minutes over. Surely a bit of common sense has got to prevail in our league before it dies out.

Too often in the past few years has the title been decided off the field. Can we get back to playing the game instead of running to the rule book?”

In my view this shows a blatant disregard for both the NCU and NIACUS and does nothing to promote good relationships between ourselves and our colleagues.

In conclusion I should like to thank my colleagues on the Executive Committee and yourselves, the members, for your support during my time as honorary secretary. You will shortly have the opportunity to elect my successor and I give my full support to whoever that will be.

I am afraid that I shall not be present at the AGM to answer any questions with regard to my report or the Association’s activities during the year. I have been invited, and accepted the invitation (reluctantly, ha, ha!) to officiate in the ICL in India. I’ll let you know how I got on when I return. [See Stop Press!]
My best wishes to you all.

Keith Smith

Honorary Secretary
[image: image31.wmf]
Finance: Trevor Magee reported a relatively healthy balance & advised the meeting that the Irish Association of Cricket Umpires and Scorers was a newly established ‘parent’ organisation following the closure of ACU&S. There will be a levy on NIACUS of £2.00 per person.

The Trevor Henry fund gratefully received a donation of £300.00 from the NCU and £75.00 from Roy Torrens.

We are still awaiting a cheque from NICA for training. It is hoped that this will be received in the not too distant future.

The following officers were then elected:-

President: Peter Lunney; Chairman: Joe Moore; Vice-Chairman: Noel McCarey;
Secretary:
 Judith Hewitt; Treasurer: Michael Ross; Appointments Secretary: Ian Houston;
NCU Representative: Alan Neill; Committee: Alex Adams; PL O’Hara; Trevor Magee; Auditor: Sylvan Reid
When the final Vice-Presidents’ List is complete it will be published in a following issue.

Motion for Consideration

“That the annual subscription for practicing umpires be increased to one match fee plus £10 and for scorer members / non-active members from £10 to £12.50”

PL O’Hara explained the reason for the motion – he said that the cost of producing the “Follow On” continues to deplete NIACUS funds but that the “Follow On” must be kept going and one way of doing this is through increasing the fees.

Murray Power noted that in the Treasurer’s report, it is noted that money is building up in the NIACUS account. He also said that the cost of the “Follow On” could be reduced by it being sent electronically. He said that he was not convinced that the motion was necessary at this time. Trevor Magee agreed and said that while he was not against the motion per se, he did not feel it was necessary at this time. Alan Waugh noted that it had been suggested in previous years to increase the fee to one match fee plus £5 as opposed to £10. He also said that he was still waiting for e-mail addressed from almost 50 people. When these are received, the cost of producing the “Follow On” will decrease. The motion was narrowly passed.
Under AOCB there was some discussion about mistakes [basic too!] made by umpires during the season which of course was felt not good enough. It was also apparently the case that some umpires were being railroaded by their more senior colleagues thus working against the principal of umpires operating as a team.
Concern, too, was expressed about the numbers who do not attend NIACUS meetings and it was suggested by some that if umpires fail to attend the pre-season meeting, they do not get appointed to section 1 or 2 games. A senior umpire advised that mistakes were being made by people who do attend meetings. However, it was also pointed out that there are umpires who never attend training courses who get appointed to premier league matches. Umpires must consider attending the training course that takes place during the off season and use this to ‘refresh’ / update their knowledge.

Murray Power said that NIACUS must engage with the NCU and encourage them to put pressure on clubs to provide more umpires.

See what you all missed!

[image: image32.emf]On 13th June 2008, John Lippiatt and I had the pleasure of representing the Association as guests of the Northern Ireland Association of Cricket Umpires and Scorers.

On arrival in Belfast we were met by Paddy O’Hara and taken to our hotel for the weekend, The La Mon Hotel & County Club, which is situated in Castlereagh, about 5 miles from the centre of Belfast. The hotel is famous in Northern Ireland history as it was the subject of a bombing by the Provisional IRA on 17th February 1978 and twelve people were killed and a further thirty injured some critically. The incident has been described as one of the worst atrocities to occur in Northern Island.

In the evening we were entertained at The Newforge Country Club by the local Association and their Chairman - Joe Moore, Secretary - Keith Smith, Appointments Secretary – Ian Houston, Alan Waugh, Mark Hawthorne and Paddy O’Hara. It was good to see Keith and Alan again as they have been to Bristol on previous exchanges. We tried not to stay too late as we had games to umpire the following two days!

[image: image33.jpg]

On the Saturday we had been allocated games in the Bob Kerr Irish Senior Cup Competition and I was nominated to stand with Paddy O’Hara in the game between Instonians and Leinster. The captain of the Instonians side was Eugene Moleon who spent some time at Nailsea Cricket Club when he was younger.
PAGE FIVE
Sadly we had a major problem with the pitch in this game and it had to be abandoned after 6 1/2 overs. The game will have to be replayed in Dublin and efforts to be flown over for the replay have fallen on deaf ears! John was standing with Mark Hawthorne in the game between North Down and Limavady and had a much better day. Limavady batted first and scored 271 – 8 in their 50 overs and North Down were all out for 206. Paddy and I spent most of the afternoon watching this game and fending off questions about our game. It is amazing how quickly bad news spreads. The evening was again spent in good company at the Newforge Country Club where there were also guests from Dublin who were on a similar exchange.

On the Sunday John stood with Ian Houston at Lisburn in a Euris Plate game, where the visitors Donemana 2nds beat Lisburn 2nds quite comfortably. I stood with Paddy again at North Down, where their 2nds beat Fox Lodge by 7 wickets. The cricket over, we returned to La Mon for some more socializing!

On the Monday we had the day to ourselves and managed to take some of the sites of Belfast. Names that we knew from watching television reports over the years now became a reality. The Bus Tour of Belfast takes in many of the major sites, Harland & Wolff and its large cranes Samson and Goliath, Titanic Quarter, Crumlin Road, Shankill Road, Falls Road, Queens University and the central area around City Hall. The bus was unable to get to Stormont as George Bush was in Belfast and this was causing major disruptions. There is clearly a lot more confidence in the future, which is evidenced by the amount of building work being carried out. Unfortunately it was all over too soon and we had to get to the airport. With George Bush leaving just before us we nearly had to leave our luggage behind, but it all worked out in the end and we were back in Bristol on time.

On behalf of John and myself I would like to thank everyone who was involved in this exchange not just for this year, but for all of the four years this has taken place. It is always a pleasure to meet new colleagues and stand on different grounds. I would particularly like to thank Paddy for being such a good companion and also Mark and Ian for their efforts in moving us around Belfast.

When can we go again. ?!!!
Howard Hudd
	[image: image6.wmf] Post Box [image: image7.jpg]

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

waugh_alan@hotmail.com

None this month – excuse: 1st edition of new close season. No excuses from here on in! Get the computers, pens, telephones etc out for next month. We want this to become the biggest debating chamber in Irish umpiring!

[image: image34.wmf]Following the introduction by some manufacturers of face protectors for wicket-keepers and fielders, M.C.C. confirms that face protectors may be worn by wicket-keepers and fielders under the Laws of Cricket. For the purpose of the Laws of Cricket, all kinds of face protectors should be treated the same as a helmet.

It must be stressed that this interpretation of the Laws does not extend to ANY directives that may be in place concerning the wearing of protective equipment by young players. In terms of those directives, which are set by the Governing Bodies for Cricket in individual countries, helmets must continue to be worn as prescribed, unless otherwise directed.

Below are some examples of how this may be relevant. Please note that this is not a full list of all the scenarios where the Laws will be relevant to face protectors:
• If a wicket-keeper or fielder removes the face protector and places it behind the wicket-keeper, which is allowable under Law 41.3, and the ball, while in play, strikes the protector, the ball will become dead and five penalty runs will be awarded to the batting side. See Law 41.3 for more details.

• If the ball, having been hit by the batsman, touches the protector while being worn and is then caught by any member of the fielding side, he cannot be out caught although the ball will remain in play. See Law 32.3(e) for more details.

• A batsman cannot be out Stumped if the ball touches the wicket-keeper’s protector before the stumping is made, under Law 39.2(b). The batsman can still be run out in these circumstances, provided that there is subsequent contact between the ball and any member of the fielding side before the wicket is put down. See Law 39.2(b) for more details.

It should be noted that M.C.C. is not suggesting or endorsing the use of these products, rather merely confirming that they conform to the Laws of Cricket. The Laws of Cricket will be updated to recognise the Face Protectors during the next rewriting of the Laws, scheduled to take place by 2011.

The Laws of Cricket are available to view online at http://www.lords.org/latestnews/news-archive/laws-clarification-face-protectors,1025,NS.html, where a full list of scenarios where face protectors are relevant is available.

For further information, please contact the M.C.C. Laws Department on 020 7616 8753.
	
 [image: image8.png]

by Ian Callender

[image: image35.wmf]Week ending Friday May 2
For the first time an NCU Premier League season started at Belmont, CIYMS having been promoted to the top flight as Section Two champions.
© John Boomer
When I arrived for their opening game against Lisburn I had to ask myself was it really 2008 - or was it 1996. For my first action of the summer, there was Uel Graham bowling to Derek Heasley with Paul McCrum at the other end, just as it could have been 12 years ago when all three were international team-mates. Heasley, opening the batting, was the dominant batsman for CI, making 91 out of 192 for six and although Uel didn’t take a wicket his 10 overs cost just 24 runs. Neil McDowell removed both openers - 48 overs apart. The batting of the match, however, came in the second innings with Gerry Strydom, brother of Ireland international Reinhardt announcing his arrival as Lisburn professional with a chanceless 114 not out as Lisburn romped to an eight wickets victory. PAGE SIX
Graham was not out at the end, so no surprise there.
Next day it was the first of Ireland’s 30+ days cricket this summer, their Friends Provident Trophy opener against Nottinghamshire at Clontarf, in front of the Sky cameras. An encouraging bowling performance was, unfortunately, followed by a disappointing batting display, admittedly against probably the strongest bowling line-up they will face this all season, and left Ireland 56 runs short England’s new ball attack of Ryan Sidebottom and Stuart Broad both played but the game was notable for the first ever third umpire decision at Clontarf. The “big screen” was in use and Gary Wilson was given ‘not out’ but being at the ground I never found out who the third umpire was!
Week ending May 9
Football season finished on Saturday with the Irish Cup final so with work to do at Windsor Park, didn’t make it to Derriaghy until almost six o’clock for the closing stages of their game with Instonians. Kaushik Aphale, the new professional at Queensway, made 64 and Andrew Kenny, the captain, was last man out for 75 which didn’t leave many for the rest to contribute, the team all out for 177 in the 40th over. A 50 from James Shannon helped Instonians to a four wickets win with five overs to spare. Only saw half an hour of action but still time to see a five-ball over by Trevor Magee. New season but some things never change!
Two more Ireland matches over the next two days with first stop Leicester and first sight of Ravi Rampaul, Ireland’s overseas professional for the remaining seven Friends Provident Trophy games. After the disappointments of the previous four players in this role, it looks as if Phil Simmons has finally attracted someone who will actually make a difference to the team. One wicket for 49 may not be the greatest start statistically but he bowled much better than the figures suggest and, bowling at the death with Kevin O’Brien Ireland conceded only 54 runs in the last 10 overs. The loss of three wickets for one run, leaving us 68 for five, ended any hope of chasing 252 but a century stand between Andrew White and Gary Wilson kept everyone interested and there were only 39 runs in it at the end.
Next day, was not so good and the fact that one of Ireland’s own, Niall O’Brien, scored 75 of Northamptonshire’s 207, in their eight wickets win, only rubbed salt in the players’ wounds. The positives were the debut of James Hall and a first half century, in only his fourth international innings, by 17 year old Paul Stirling. And Rampaul bowled the fastest ball by an Irish bowler for many a year - it was still rising as he flew over a leaping Wilson, at full stretch, for what would have been four byes, except Ravi had overstepped and it went down in the book as six no balls!
Week ending May 16
Irish Cup first round Saturday and a chance to see former Ireland captain Jason Molins back in Belfast, playing for Leinster against Civil Service North. He scored 42 but was upstaged, like everyone else in the match, by Keely Todd, their professional. The New Zealander made 173 not out from just 161 balls out of a massive 295 for four. Because of the competition’s regulations, CSNZ (sic) had to leave out new signing Regan West and John Costain and Gary Wilson was unavailable so they did well to get within 57 runs of the Leinster total.
Congratulations to Mark Hawthorne and Keith Smith not finding an excuse not to penalise the home team one over for their appalling slow over rate although John Boomer still managed to upstage the two officials, ‘invading the pitch’ early in the second innings with an update of the Duckworth/Lewis sheet with the new 49 overs calculation.
If Civil Service North were under-strength it was nothing compared to the team that Lisburn fielded next day in their Ulster Cup match against Brigade at Wallace Park. At times it was painful and embarrassing to watch as Gordon Cooke and Mark Simpson were bowling to youngsters Adam Berry and Callum Atkinson - and they were the best of the five Lisburn teens! And this the day after Rush hit the Lisburn attack for 381 in the Irish Cup! If Strydom doesn’t score runs, it is going to be a long season at Wallace Park. The week ended back on international duty at Stormont with Ireland against Warwickshire and, for only the fourth time against a county, an Ireland win.

Again the bowlers did the business, with Gary Kidd in his first one-day match complementing Kyle McCallan to produce combined figures of two for 65 from 20 overs and with 69 from captain William Porterfield, Ireland reached their target with 20 balls to spare, despite playing out two maidens in the last 10 overs.
[image: image9.wmf]
[image: image10.wmf]
WHITE STICK REPORT
	[image: image11.jpg]

	NIACUS team © Carl Williams

As the two sides gathered in North County CC on Saturday 27th September, there was a lot of wondering going on. Would the weather stay as fine as it started? What sort of team would NIACUS bring? Would our appointed umpires from the North West appear to officiate? And most importantly, could LCU&SA achieve the gold standard of four wins in a row? The day started fine, and the LCU&SA captain John Andrews had selected a steady eleven. Missing from the 2007 team were Mike Carter, a trio of Mooneys, Joey, Tommy and Graham, and Martin Russell. In their stead came Azam Ali Baig, Marty Block, Clive Colleran, Sameer Dutt and Bala Kailash, leaving the team with lots of high-level cricket experience, if a little light on seam bowling. On calling correctly, John Andrews decreed that LCU&SA would break with tradition and have a bat on the driest pitch most of us had seen for several months. Rumours that this was to allow our wicketkeeper recover from The Hills’ dinner the night before were to prove inaccurate! After a stirring team talk in the home dressing room, focussing on the historic nature of the game, in to bat strode the skipper, accompanied by Sameer Dutt, making his début in the White Stick contest. John started with his customary vim, landing one over the scorebox wall, before being the first of Andy Clement’s two victims. In came Clive Colleran, so often the anchor man in White Stick innings, just in time to become Andy’s second victim, also clean-bowled. Urvin Desai was next to the crease, and he and Sameer set about the tight NIACUS bowling. They batted according to the plan laid out in the dressing room, and together put on 64 runs before Urvin was bowled by Connor Simms. This brought Jim Gallagher to the crease, with instructions from his captain to ‘not hang about blocking up an end’. PAGE SEVEN His innings was quick, contributing only three runs before Alan Neill soared above the turf at square leg to pluck a superb catch out of the sky. Next in was Marty Block, who after a slow start took the long handle to the NIACUS change bowlers and, in conjunction with Sameer, pushed the score along nicely. After scoring 80 priceless runs, Sameer sportingly retired, his superb innings being the cornerstone of the LCU&SA total. Mick Dwyer joined Marty and together they added some useful late-innings runs, finishing on 12* and 23*, respectively. A total of 168 after 30 overs was felt by LCU&SA to be satisfactory, although the quality of the bowling had let us know that this game was to be a fight to the end. Andy Clement’s 2 for 23 off 6 was the pick of the bowling, ably supported by Simms’ 2 for 37.
LCU&SA team
The NIACUS’ opening partnership of Alex Adams and Michael Ross was a dangerous one, and some nervousness was evident in the fielding side in the opening overs. People found their stride, however, and the nervousness passed to the batting side, where some poor calling resulted in both batsmen standing stationary at the non-striker’s end, while Azam and Mick combined to remove the bails at the other. Adams departed, cursing his luck. The opening LCU&SA bowlers, Azam and Urvin, bowled steadily and kept NIACUS behind the asking rate. However, they still had dangerous batsmen both at the crease and yet to come, and LCU&SA knew not to relax. The change bowlers of Sameer and Marty proved to be worth the change, Marty dismissing the other opener to a fine catch in the deep by Kevin Gallagher, while Azam clung on to a chance off Sameer’s bowling. When Sameer found his way through the NIACUS’ skipper’s defence, LCU&SA were in the driving seat. As always in cricket, though, it’s never over until 10 wickets are down, and a partnership between Andy Clement and Ronnie McAlpine provided LCU&SA with a few headaches. Bala came on to bowl and got Andy Clement to clatter one into Sameer’s hands in front of the pavilion, then Azam returned to trap McAlpine in front. This brought Noel McCarey to the crease, and LCU&SA knew it was vital to keep this man quiet, and not to allow him any room. However, NIACUS’ heebie-jeebies with regard to calling returned, allowing Jim Gallagher to collect a ball at point and roll it underarm to Nigel Parnell at the bowler’s end, sending Noel back to the pavilion with only three runs to his name. The LCU&SA fielding at this point was excellent, with everyone exhibiting full commitment to the cause, and full-length diving stops were the norm rather than the exception. No catching opportunity was refused either, bar one in the deep on the river side. The captain commented on this at some length… Azam then removed Simms for three runs, while Bala accounted for Kevin McConville, both LBW. This left NIACUS’ last pairing at the wicket, Alan Waugh partnering the patriarch of umpiring on this island, Paddy O’Hara. Paddy showed his true fighting spirit, hitting an excellent four, before chancing a quick single to Azam, who combined nicely with Nigel again to whip off the bails and bring victory once again to the LCU&SA. Many remarked that this was the most competitive White Stick match for several years, and both sides knew they’d been in a fight.

As usual, the players, spectators (of whom there were many) and officials gathered for some refreshment, first liquid, then a superb meal, followed by some further liquids for the hardy few. Speeches were made, and the awards handed out, Man of the Match going to Sameer for his superb batting innings, and Champagne Moment to Alan Neill for his wonderful catch. Many thanks must go to the following:
John Andrews, for his sterling work as captain and for organising the entire day; North County CC, for hosting us so capably and in such a welcoming manner; Alan Neill, Paddy O’Hara and all from NIACUS who travelled and participated; George Kitteringham for doing a splendid job on the scorebook and board; Everyone who showed up to cheer on the teams, take photographs, shout abuse (good-natured of course) or just observe in wonderment this great game of ours. The only sad point of the day was that Paddy didn’t make a speech, but maybe it wasn’t a day for ‘Hogan’s Lament’. Having achieved four in a row, LCU&SA will be going all guns blazing for the five-for in 2009. Any budding poets out there fancy working on ‘O’Hara’s Lament’?

Jim Gallagher
Innings of LCU&SA
1 J Andrews (c)
bowled

Clement

 15

2 S Dutt

retired out

 80

3 C Colleran
bowled

Clement

 0

4 U Desai
bowled

Simms

 32

5 J Gallagher
c Neill

b Simms

 3

6 M Block
not out

 23*

7 M Dwyer (w)
not out

 12*

8 B Kailash
did not bat

9 K Gallagher
did not bat

10 A Ali Baig
did not bat

11 N Parnell
did not bat

Extras

(5B, 2LB, 5W)
 12

Total

 (4 wkts, 30 overs)
 168

O M R W Av

1 N McCarey

6 0 36 0 ---

2 A Clement

6 0 23 2 11.50

3 C Williams

6 0 39 0 ---

4 C Simms

6 0 37 2 18.50

5 A Neill

5 0 19 0 ---

6 A Waugh

1 0 10 0 ---

Innings of NIACUS

1 A Adams
run out (Azam Ali Baig)

 0

2 M Ross
c K Gallagher
b Block

 18

3 C Williams
c A Ali Baig
b S Dutt
 20

4 A Neill

caught & bowled
S Dutt

 7

5 A Clement
c Dutt

b Kailash
 27

6 R McAlpine
bowled

A Ali Baig
 14

7 C Simms
LBW

A Ali Baig
 3

8 N McCarey
run out (J Gallagher)

 3

9 K McConville
LBW

b Kailash
 2

10 A Waugh
not out

 0*

11 P O'Hara
run out (A Ali Baig)

 5

Extras

(19B,5LB,2NB,7W) 25

Total

 (all out, 26.4 overs) 123

O M R W Av

1 A Ali Baig

6 0 27 2 13.50

2 U Desai

5 1 15 0 ---

3 M Block

6 0 34 1 34.00

4 S Dutt

3 1 4 2 2.00

5 B Kailash

 5 0 20 2 10.00

6 N Parnell

1.4 0 7 0 ---

PAGE EIGHT
Umpires: Alan Tuffery, John Norton

Scorer: George Kitteringham

Man of the Match: Sameer Dutt

Champagne Moment: Alan Neill

THE INSTRUCTOR
Concentration
Preventing Loss of Focus & Recovery Techniques

The ‘playing’ of the game of cricket has a ‘natural rhythm’ and, by maintaining the ‘flow’, umpires will find it easier to retain their focus throughout a match. If there are frequent interruptions, which are often avoidable, keeping the necessary level of concentration becomes more difficult. It is worth remembering that the Laws put the onus on the captain for “ensuring that play is conducted within the spirit and traditions of the game”. Every over, a series of six fair deliveries is bowled, and each requires total focus from both umpires’. At the end of an over, the ‘custodians of the Law’ should set the example by taking up their new positions promptly to minimize any delay in playing action.

Most of the examples of ‘external issues’ that can cause a loss of focus, mentioned in the previous article, can be avoided by appropriate man-management skills. An umpire must always retain his authority and maintain control of play. However, this must be done without losing the players’ respect for his role. A minor misdemeanor by a player can be dealt with by an umpire using a few well chosen words, but with sensitivity. A quiet ‘unofficial’ word can often diffuse a potentially explosive situation.

When a more serious breach of the Spirit of the Laws requires the involvement of the captain, both umpires acting together, should ask the captain to deal with the situation, having clearly explained the nature of the incident and, if necessary, any aspect of Law that may have been contravened.

Some of the following concentration techniques can help an umpire to re-focus if his attention has been distracted. Restructuring: forgetting the events of the immediate past and turning thought processes to the present; Action Goals: having a specific ‘plan’ to carry out at the next natural break, for example, something as simple as adjusting the bails at the end of the over, to get the mind back on the job; Routines: getting back to the normal routines associated with the ball-by-ball structure of the game; Trigger Words: repeating key words or phrases to concentrate the mind. This is a technique that many umpires use, for example, when an injured batsman has a runner. As the bowler is about to deliver the ball, repeating the phrase “Go to the off”, silently to himself, reminds the umpire to move to the off-side, if a run is attempted, in order to be able to observe the runner running wide on the leg-side; Relaxation and Centering: relaxing, when the state of the game is appropriate, by flexing the shoulders to relieve tension or moving the legs or feet to avoid stiffness or cramp, followed by concentrated effort to get back to full concentration on the ensuing events. If a loss of concentration occurs it is important to get the rhythm back quickly. Focus on the next ball and give single-minded attention to the game by listening and observing. “Keep in the here and now”. If an umpire makes a mistake, perhaps a missed call or a poor decision, it is essential for him to regroup immediately. He should acknowledge the error – but only to himself – let his emotions go and re-focus. NEVER try to ‘right the wrong’; it will only result in a second ‘poor decision’! Getting back to the normal routines can help to eliminate negative thoughts, be positive and retain that vital air of confidence.

The single, most effective way of retaining the necessary degree of attention throughout a match is teamwork. Working closely with each other helps to keep both umpires totally focused. It should not be a matter of only conferring once an over to confirm the number of balls bowled.
There should be regular eye contact, even as frequently as after every delivery. The striker’s end umpire can indicate to his colleague if the striker is taking guard in front of the crease and by how much. Similarly, the bowler’s end umpire can assist his partner if fielding restrictions are about to be contravened. Both members of the TEAM can together ‘enjoy’ a brilliant shot or a superb delivery or the excitement of a close call. There are many other examples of cooperation that will demonstrate to the players that the ‘on field’ partners are working as a team. All these examples of cooperation can be achieved merely by a glance or by a simple signal or by a smile from one umpire to the other. However, it is important for the ‘custodians of the Law’ to meet as often as play permits, for example, at the fall of a wicket or at a drinks interval, to keep each other focused. Umpires can show by their attitude that they can enjoy umpiring ‘the great game’ just as much as the players enjoy playing it or the spectators enjoy watching it. Remember also that there is no ‘I’ in TEAM.

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

We have all had a disjointed and frustrating season - rain, rain go away. So here is a ticklish little puzzler to get your teeth into.

A batsman causes avoidable damage to the pitch for the third time, while taking a second run, and then is deliberately obstructed by a fielder, as he sets off for a third run. What must the umpires do now?

Once again, the Editor is offering a bottle of his best claret [this prize has been a figment of the Puzzler’s imagination! BUT I GIVE IN THIS TIME] for the best reasoned response to reach him by the end of the month by whatever means. His decision will be final.
There was a lot of apathy last year with few responses to these little challenges, so let’s hear from all the membership this time.
The Puzzler
POST SCRIPT: Just heard the sad news of the death of Nigel Plews, a good friend of the Association who had attended one of our annual dinners with his wife Margaret when it was held at The Quality Inn in Carrickfergus. We extend our sympathy to all his family & friends.
____________________0____________________
To all members, V-Ps, friends of the Assoc currently receiving your Follow-On by post: PLEASE COMPLETE AND RETURN TO ME AT 2 BRAMBLE AVENUE, NEWTOWNABBEY, CO ANTRIM, BT37 0XL OR E-MAIL ME WITH YOUR RESPONSE AT waugh_alan@hotmail.com
[I would like all existing electric customers to advise of any change in e-mail address]

-

Name:

Address:

E-mail Address:

I would like/not like future Follow-On editions to be sent by e-mail
PAGE NINE

aw08[image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22]
