

M.U.C.C. ANNUAL REPORT

1990-91 CLUB CHAMPIONS

CONTENTS

OFFICE BEARERS	2.
PAST OFFICE BEARERS	3.
CLUB AWARDS 1990-1991	4.
CLUB COLOUR AWARDS	5.
SPORTS ADMINISTRATOR OF THE YEAR	5.
CLUB OF THE YEAR	5.
PRESIDENT'S REPORT	6.
SECRETARY'S REPORT	8.
COMMITTEE MEETINGS	9.
FINANCIAL STATEMENTS	10.
TREASURER'S REPORT	12.
UNDER 24 COMPETITION	13.
CAPTAIN'S REPORT - A SHIRES	16.
CAPTAIN'S REPORT - B SHIRES	23.
CAPTAIN'S REPORT - C SHIRES	33.
CAPTAIN'S REPORT - D SHIRES	42.
THIRD GRADE RECORDS	51.
FOURTH GRADE RECORDS	53.
A SHIRES RECORDS	56.
B SHIRES RECORDS	59.
C SHIRES RECORDS	62.
D SHIRES RECORDS	66.
CLUB RECORDS	68.
CURRENT PLAYERS	73.

MACQUARIE UNIVERSITY CRICKET CLUB

PATRON

M.R. Gwilliam

PRESIDENT

A. Davies

VICE-PRESIDENT

K. Dixon

HONORARY SECRETARY

S. Jurd

ASSISTANT HONORARY SECRETARY

G. McFadden

HONORARY TREASURER

S. O'Reilly

COMMITTEE

M. Ramsland
W. Folkard
K. Wiblin

C. Welsby
C. Edwards
R. Mather

LIFE MEMBERS

L. Ager
C. Anderson
P. Barclay
G. Bleus
I. Blyth
M.J. Denlow
C. Edwards
W. Folkard
P. Garty

J. Giuffre
R. Gwilliam
B. Jones
A. Mahoney
P. Miller
R. Vagg
C. Welsby
S. Wiblin
J. Wickham

PAST OFFICE-BEARERS

PRESIDENT

1967 - 69	R. Vagg
1969 - 79	M.R. Gwilliam
1979 - 80	R. Vagg
1980 - 83	J. Wickham
1983 - 89	W. Folkard
1989 -	A. Davies

HONORARY SECRETARY

1967 - 69	P. Saunders
1969	P. Barclay
1969 - 72	J. Slack
1972 - 73	K. Henry
1973 - 74	D. Rutledge
1974 - 75	A. Faulks
1975 - 76	P. Barclay
1976 - 79	J. Wickham
1979 - 80	B. Jones
1980 - 81	P. Garty
1981 - 90	A. Mahoney
1990 -	S. Jurd

HONORARY TREASURER

1967 - 69	P. Barclay
1969 - 72	P. Korbel
1972 - 74	M. Hoban
1974 - 75	D. Rutledge
1975 - 77	P. Korbel
1977 - 78	G. Leary
1978 - 90	C. Welsby
1990 -	S. O'Reilly

CLUB AWARDS

M.R. Gwilliam Shield	P. Notaras	
Most Improved	C. Hook	
Clubman	K. Wiblin	
Pewters	J. Breden	A. Mahoney
	G. Brown	P. Notaras
	G. Gavin	S. O'Reilly
	C. Hook	A. Pavlov
	B. Hort	P. Wheeler
	I. Jessup	

The **M.R. Gwilliam Shield**, a gift from the President of the Club who served from 1969 to 1979, is awarded annually to the most outstanding cricketer in the Club. Previous Winners are:

1974 - 75	G. Frankish
1975 - 76	G. Frankish
1976 - 77	L. Ager, Martin Denlow
1977 - 78	P. Bourke
1978 - 79	J. Giuffre
1979 - 80	L. Ager
1980 - 81	L. Ager
1981 - 82	P. Dignan
1982 - 83	T. Monaghan
1983 - 84	A. Lindsay
1984 - 85	G. Craighead
1985 - 86	S. O'Reilly
1986 - 87	I. Blyth
1987 - 88	K. Dixon
1988 - 89	G. Brown
1989 - 90	I. Jessup

UNIVERSITY BLUES

Blues are awarded by the University to sportsmen and women for outstanding sporting achievements. Performance standards are set by the Clubs and approved by the University Blues Committee. For Cricket, a Full Blue requires State representation whilst a Half Blue requires either 500 run or 50 wickets in the Club's highest team. Current student status is also necessary.

Previous awardees are:

Full Blue

1971 K. Mackay

Half Blue

1970 M. Redden
 1971 F. Alley
 1972 J. Giuffre
 1972 P. Miller
 1977 L. Ager
 1978 P. Bourke
 1985 C. Welsby
 1988 I. Blyth

UNIVERSITY CLUB COLOUR AWARDS

In 1980 the University instituted the award of Club Colour to be presented to men and women who have made an outstanding contribution to Macquarie University Sport, through their respective Clubs, from an administrative or organisational viewpoint. Cricket Club members who have received this award are:

1980	P. Barclay G. Bleus M.R. Gwilliam P. Miller R. Vagg
1981	A. Faulks K. Henry
1983	G. Hargreaves B. Jones
1984	C. Welsby J. Wickham
1987	A. Mahoney
1990	A. Davies W. Folkard

SPORTS ADMINISTRATOR OF THE YEAR

In 1984 the Sports Association instituted the award of Sports Administrator of the Year. The award is presented to a leading Club Administrator for service over and beyond that normally expected. Cricket Club members who have received this award are:

1985	A. Mahoney
------	------------

CLUB OF THE YEAR AWARD

Bob Symonds owner of McDonalds Macquarie Centre initiated 'The Club of the Year' award in 1989 with a shield and a cheque for \$500 to the most worthy Sporting Club.

The 1990 Club of the Year winner was the Cricket Club.

PRESIDENT'S REPORT

What is 60 centimetres tall, has two handles and weighs a ton? If you don't know, then have a look in the trophy cabinet next time you are down at the Barclay Pavilion.

The Club Championship win rates as one of our more memorable achievements. Congratulations to everyone who played and contributed to the performances of all four teams.

Individual efforts are acknowledged in the Captain's Reports as are the match results and Club Records. What is not adequately acknowledged is the efforts of our Secretary (Dr. Jurd), Treasurer (S. O'Reilly), Clubman (K. Wiblin) and other members of our hard working Committee. Nor are the herculean efforts of the Captains, whose enthusiasm, leadership and organisational skills were outstanding. I would like to thank them all.

Last season was memorable for several other outstanding achievements. These were the UK Tour, the appointment of a player/coach, the fact that several players passed significant club milestones, and the winning of MUSA's Club of the Year Award.

The last of the touring party arrived back home in time for the first round. Their photos, stories and off-field antics have been tolerated by the rest of the Club, but only a few of the tourists have risen to legendary status. Their on-field performances, especially in A Grade, have further highlighted the successful nature of the tour.

The Club was very fortunate to have solicited the services of one Greg Gavin, Greg's record as an ex-first Grade player with Penrith along with his undoubted love of the game ensured he had the respect, not only of A Grade but, of the whole Club. He led A Grade to its first finals appearance and contributed significantly throughout the season with four centuries, an aggregate of 634 runs (av. 90.57) and ten catches.

Both Al Mahoney and Chris Welsby joined Roy Denlow in the elite '200' games club. Their efforts have been well documented and their performances are listed later on. Along with Bill Congreve, Steve O'Reilly and Craig Edwards who all smashed through the 100 games barrier, the Club would like to salute these players and wish them many more runs, catches, bruises and wickets. Also worthy of mention is Warrick Folkard who was a recipient of a MUSA Club Colour at the recent Sports Association Annual Dinner, in confirmation of his years of service to the Cricket Club.

In recognition of the efficiency of our Committee the Sports Association judged MUCC to be 'Club of the Year' for 1990. This is a tremendous honour bestowed upon the Club and I would again like to express my gratitude to the Committee for their outstanding service throughout the season. I would like to acknowledge the assistance offered by the MUSA staff and groundsmen over the past year. Thanks must also go to McDonald's who sponsor the Award to the tune of \$500.

Socially the Club provided players and partners with numerous opportunities to:

- party hard
- get a toga on
- drink a beer
- sample BBQ snags, steaks and roast pork
- drink from a Club Championship Trophy
- celebrate Christmas and Annual Dinner in style
- visit historical buildings in Balmain

Other successful social events included the Seven-A-Side competition and the Trivia Night. MUCC would like to thank all the Shires teams who participated in the competition and extend an invitation to all M & S Clubs for next season's event. Anton was again our Trivia Master and as usual he excelled in all information insignificant, inconsequential, and damn right impossible. Thanks Anton.

Keeping on things 'social', the Club would like to wish Bill and Pauline Yeo all the best with their impending parenthood. As well we congratulate Ken Dixon and Kathy Texas on their engagement and future plans.

Following the undoubted success of last season we can only look forward to achieving our next aim and that is consistency. If all players exhibit the same enthusiasm and desire to excel then we will indeed emulate last season's performances. If we are to improve and have the four teams make the finals then we must look to make changes. These changes can only come from the individual.

An example of such changes would be:

- (a) a change in attitude to training
- (b) the level of participation at training
- (c) level of fitness
- (d) punctuality

This short list is only meant to prompt you into thinking about your game and also about how we can generate improvements on what was a good season.

Finally the Club is looking to expand over the next two seasons. Efforts will be made to field a Women's X1 as well as establishing a fifth men's X1. The Committee feel it is vital to cater for the growing student interest in the game and look forward to welcoming new players at all levels down to the Club.

See you down on the playing fields.

Yours in Cricket

Alan Davies
President

SECRETARY'S REPORT

Cricketers, I take pleasure in presenting my first report as Honorary Secretary of Macquarie University Cricket Club.

The 1990/91 season was marked by our first major success in several years, winning the Club Championship, and the David Tribolet Trophy that signifies that win. The tension in Blue Barclay Pavilion was nerve-snapping on the night of the 16th March 1991. As we waited for the return of the C Division side from Brighton Oval, needing an outright win or tie to clinch the Club Championship, there was a lot of time to think: the later they stayed the more likely the possibility of an outright result, but also the more likely that play would finish before a result was achieved. With one wicket standing, Trevor Lockett (whose batting is best synopsised by reminding all that he this year took his 100th wicket for the Club, but has yet to score 100 runs) placed a ball behind square leg for a single from the last ball of the day to clinch an outright tie and the Club Championship. In the final analysis, we needed every good result by every team all season. I developed a headache in the tense time waiting for the C Division result. My headache was worse in the noise that followed. Unlike much of the Club, I did not have a headache on Sunday 17th March.

The final finishing positions of each team was as follows:

A Division 4th
 B Division 3rd
 C Division 4th
 D Division 9th

This represents a significant improvement in each Division apart from D Division, where we slipped from 2nd to 9th. This season we participated in 3 semi-finals, but lost each one. Our B Division team had looked very strong all season and finished minor premiers by a long way. It was a shock to all when they lost the semi-final. Both A Division and C Division teams were defeated in semi-finals by Roseville teams who went on to win premierships.

There were a host of outstanding performances, 17 centuries in a season (previous best 4), 3 players breaking the A Division record for season run aggregate, C Division ending the rounds undefeated (including 3 ties), numerous record partnerships - the list goes on and on.

The off season which preceded this dramatic improvement was remarkable for the Club's first overseas tour. Not one for half measures, Al Davies organised a four week tour of Wales and England. The Club performed well, winning more games than we lost and finding 13 different grounds throughout England and Wales.

At last year's Annual General Meeting it was decided to look for a player-coach. The wisdom of that decision is manifest in the Club's results and in the personal and professional performance of Greg Gavin on and off the field.

At the Annual Dinner of Macquarie University Sports Association our Club was awarded the prize for Club of the Year. Everyone at the Club should be proud of our exemplary performance in 1990/91: Club Champions amongst Municipal and Shires Clubs, as well as Club of the Year amongst all the sporting clubs of the Macquarie University Sports Association.

The Golf Driving Range has moved and we hope golfers will benefit as a result. We know that the outfield on the main oval will improve when Jock Milward (our new curator) has free access.

Cricket stands for many things. "The ritualistic attitude to fair play" is the most important of these. We need to uphold high standards of behaviour to support our great game. This coming season, we hope to have a women's side for the first time. We all need to remember that it was quite possible that milk maids invented our great game and most importantly we need to give all cricketers a 'fair go.'

Congratulations go to Roseville who won A and C Divisions, Wentworthville who won B Division and Warringah who won D Division.

Stephen Jurd
Hon. Secretary

COMMITTEE MEETINGS

During the 1990-91 season the Committee met on 9 occasions. Attendances were as follows:

S. Jurd	9
S. O'Reilly	9
W. Folkard	8
R. Mather	8
K. Wiblin	8
A. Davies	7
C. Edwards	6
M. Ramsland	5
C. Welsby	5
K. Dixon	4
G. McFadden	4

STATEMENT OF INCOME AND EXPENDITURE
FOR THE PERIOD 1ST MAY 1990 - 30TH APRIL, 1991

1990 INCOME	\$
2,610 Funds Provided by Macquarie University S.A.	2,475.00
2,069 Annual Dinner	2,565.00
83 Clothing Sales	200.00
1,000 Cricket Association Rebate	1,300.00
2,347 Interest Received	1,687.70
1,357 Membership to MUSA	1,176.00
1,004 Socials (net)	1,620.53
2,472 Subscriptions	2,433.00
Christmas Raffle Proceeds	120.00
Balance of Tour Funds	613.67
Insurance (reimbursement from MUSA)	233.00
Award for 'Club of the Year'	<u>500.00</u>
<u>12,942</u>	<u>14,923.90</u>
LESS EXPENDITURE	
2,610 Equipment Purchased from MUSA funds	2,475.00
1,442 Membership to MUSA	1,221.00
Production of 1989/90 Annual Report	50.00
723 Presentations	1,023.88
858 Printing, Telephone and Bank Charges	497.10
2,066 Purchase of Equipment	4,215.60
3,000 Subsidy for U.K. Trip	
Match Payments	2,700.00
Membership of M & S Association	300.00
Miscellaneous Expenses	110.72
Insurance (Sports & Public Risk)	233.00
Clearance Fees	150.00
Coaching Course Sidsidy	100.00
Committee Expenses	86.60
<u>2,711</u> Annual Dinner	<u>2,840.25</u>
13,410	16,003.15
<u>\$ 468</u> DECREASE IN ACCUMULATED FUNDS	<u>1,079.25</u>

BALANCE SHEET
AS AT 30TH APRIL, 1991

ASSETS

7,871	Deposit in Hambros Cash Management Trust	8,886.05
	Term Deposit:	
	- MLC Building Society (11.75% pa due 19/4/92)	5,000.00
3,594	- 90 day deposit due 22/6/90 @ 15.25%	
1,736	- 30 day deposit due 27/5/90 @ 13.5%	
3,296	Current Account - NAB	1,612.29
<u>81</u>	State Bank Current Account	<u> </u>
16,578	NET ASSETS	15,498.34

REPRESENTED BY

17,046	Accumulated Funds as at 30th April, 1990	16,577.59
	Cash Flow as per Income and Expenditure	
<u>(468)</u>	Statement	<u>(1,079.25)</u>
\$16,578		15,498.34

NOTES:

1. These statements have been prepared on a cash basis. Interest has been brought to account as it is credited to the various accounts.
2. Net income from socials includes bar takings, Christmas Dinner, Trivia night, 7-a-side, and spit roast.
3. Annual dinner income includes Macquarie University Union subsidy of \$400.00.
4. Equipment is fully expensed in the year of purchase.

TREASURER'S REPORT

The Club's finances continue to be in sound financial shape. During the 1990/91 year, expenditure exceeded income by approximately \$1,000 but accumulated funds still exceed \$15,000.

Much of the credit for the financial well-being of the Club must go to my long serving predecessor, Chris Welsby. My thanks to Grizzle for handing over the books in such a healthy state.

Some points of interest to note from the accounts:

- (1) Interest income fell from \$2,346.80 in 1989/90 to \$1,687.70 as a result of the general decline in interest rates.
- (2) Club subscriptions of \$2,433.00 failed to cover the cost of Cricket Balls for the season (over \$2,700).
- (3) Total expenditure on equipment was \$6,600.60 (a significant increase on 1989/90 expenses of \$4,676.10). The 1990/91 expenditure included \$2,000 spent by the wily and jetsetting Equipment Officer whilst on tour in the U.K. Expenditure for 1991/92 should revert to more normal levels.
- (4) The cost of presentations exceeded \$1,000 for the first time. Not only was there a record number of 'pewter performances' but several players played their 100th and 200th game for the Club.

In the 1990/91 season will be remembered for many years. The season saw the Club win the Club Championship for the first time. The Club reached the semi-finals in three out of four grades. Records tumbled everywhere - most centuries by the Club as a whole, most centuries by an individual, highest scored by an individual, etc.

I believe that there were two causes for the success behind last season. Firstly, the Club undertook a highly successful off-season tour to the U.K. Secondly, the Club was fortunate enough to recruit Greg Gavin to lead the Club's 'A' grade team. Not only did Greg have a sensational year with the bat but he engendered a very positive and competitive spirit throughout the whole Club.

Finally, a couple of thank yous are in order. I would like to thank the Macquarie University Sports Association for their continued support and for the excellent sporting facilities provided.

Thank you to Alan Davies who organised the very memorable U.K. Tour and was the prime mover behind the vast number of social events undertaken during the season.

It is important that the momentum generated last season be continued for the forthcoming season. I would be delighted to see a repeat of the number of 'pewter performances' from last season - and the Club Championship trophy looks so good in our cabinet it would be a shame if it had to be returned.

Steve O'Reilly
Treasurer

THE UNDER 24 COMPETITION

ROUND 1 : VS LANE COVE

Once again the trip out to Longueville Oval to kick-start the competition misfired. Batting first, an inexperienced and jumbled top order collapsed to see us 9/84, a position from which we never recovered despite the gallant lower order batting efforts of Mal Dowd who remained unbeaten on 31. Defending a small total of 119 off 54.2 overs, we offered little resistance to the opposition top order who passed us 2 down in the 34th over. There was however sufficient cricket displayed in the field to suggest better things to come. Best of the bowlers were Barry Brien (1/16 off 7) and Mark Ramsland (1/36 off 10). Chalk one up to inexperience and the graveyard that has become the Longueville Oval for travelling Mac Uni U/24 teams first up.

ROUND 2 : VS ROSEVILLE

Bowling first on our home ground, Macquarie tore the heart out of an A & B Grade standard batting line up to have the opposition reeling at 7/86 at lunch. Pick of the bowlers again was Ramsland (3/57 of 19), ably supported by Richard Mather (2/26 off 9) and an incisive opening spell by Gavin Gocher (2/19 off 8). Inexperience told in the end with Roseville recovering from 9/125 to bat out their overs and record 9/187. In reply, the top order left a lot of questions unanswered as we tumbled to 6/43. Dave Folkard offered some resistance to record 48 in partnership with Harrison (43), but once this partnership was broken we were always going to be up against it. A case of a little to little all too late, we conceded at 140 off 37.5 overs. Much good was to come out of this game, especially a renewed confidence in our bowling and fielding ability, with a valuable lesson being learned. At this stage, the fragile nature of our top order batting was holding us back.

ROUND 3 : VS PENNANT HILLS

No play due to condition of ground.

ROUND 4 : VS WARRINGAH

Meeting in the middle at 4/26, Harrison (38) and Folkard (28) were heard to discuss suitable and torturous ends to the top 4. Dismissed for 123 off 36, we took the field with a defeatist attitude that saw Warringah poised nicely at 1/100. Then Ramsland struck, trapping the opener in front for 51, and with Harrison running through the tail, Macquarie put in a stirring effort to have Warringah eventually struggle for the loss of 2 wickets. On a more serious note, Warringah easily took out the U/24 competition taking full advantage of 7 A graders, and we left the main Oval outplayed but far from disgraced. FOR SALE: one top order (as new).

ROUND 3 : VS PENNANT HILLS - REPLAY

Losing the toss, Pennant Hills sent us in on a wet strip that offered little in the way of confidence toward our beleaguered top 5. Herald the return of McFadden (63) and Mather (77), with Macquarie reaching 245 off their 60 overs. Able support was provided by Jamie Breden who scored 31 (7 fours) in a characteristic 1.4 overs, batting at 4. Mather's innings particularly, smacked of class, and it was good to see the battling KIWI return to form. Relishing a defendable target, our bowlers turned in their customary good performance to have the opposition 8/105 off 45.1 overs when the rain arrived, the run rate having been comfortably in hand from over 30 onwards. Undoubtedly the destroyer was Gavin Gocher who took 4/48 off 19 including 4 of the first 5 wickets. Support was provided by Breden (1/29 off 13) and Mather (2/4 off 5). This was to prove the coming of age for the 24's and confirmed the suspicion that given runs from the top order, we had the measure of most.

ROUND 5 : VS EPPING

Once again sent in on a wet track, Craig Sandercock provided the backbone of the innings from the opening position, with a class 61 that stood head and shoulders above any other innings on a pitch that saw both Hook and Jessup bowled, leaving balls well outside the off. Breden chimed in with his expected cameo of 39 off 2.1 overs batting in the responsible number 5 position. Our bowlers felt that 167 off 47.1 overs, was enough though we took the field aware that the hard work was in front of us. However an excellent fielding effort saw Epping fold, with all bowlers being called on and doing an excellent job. The standout proved to be Reilly who took 4/25 off 9 overs, taking nothing away from Welsby (2/7 off 5), Ramsland (2/32 off 13) and Breden (2/29). Two wins on the trot saw us finish mid-field in our division (4th of 7) and had we hit our straps earlier, or had the competition been longer, we were confident we would have contested the semi-finals.

Overall, the U/24 season was a reasonable cricket success and a pleasure to be involved in on a social level with all the guys being a credit to MUCC and the sport.

Andrew Harrison
U24 Captain

UNDER 24 STATISTICS 1990-91

BATTING AVERAGES

BATSMAN	MATCHES	INNINGS	N.O	H.S	RUNS	AVERAGES
P. Benson	4	4	-	14	18	4.5
J. Breden	5	5	-	39	117	23.4
B. Brien	3	3	1	13	30	15.0
M. Dowd	4	4	1	31x	45	15.0
D. Folkard	3	3	-	48	88	29.3
P. Garrett	2	2	1	15	27	27.0
G. Gocher	3	3	-	4	7	2.3
A. Harrison	5	5	-	43	96	19.2
C. Hook	2	2	-	7	9	4.5
I. Jessup	1	1	-	1	1	1.0
R. Mather	5	5	-	77	96	19.2
G. McFadden	4	4	-	63	88	22.0
M. Ramsland	4	4	-	11	14	3.5
P. Reilly	3	3	1	17	34	17.0
C. Sandercock	3	3	-	61	78	26.0
D. Welsby	3	3	2	9x	10	10.0
S. Wolfe	1	1	-	2	2	2.0

BOWLING AVERAGES

BOWLER	OVERS	MAIDENS	RUNS	WICKETS	AVERAGE
J. Breden	42	9	135	3	45.0
B. Brien	29	11	53	2	26.5
M. Dowd	1.1	-	4	-	-
G. Gocher	39	7	124	6	20.6
A. Harrison	4	2	3	1	3.0
R. Mather	22	5	59	4	14.5
M. Ramsland	48	12	159	7	22.7
P. Reilly	12	3	30	5	6.0
D. Welsby	11	3	21	2	10.5

CAPTAIN'S REPORT - A SHIRES

I would like to firstly thank the Committee for their invitation to join the Club. Being so close to the start of the season it caught me a little unprepared so to speak but this does not seem to have had led to any difficulties.

The season marked a new dimension to Macquarie Cricket with the appointment of a former 1st Grade player to Captain the 'A' Grade side, a job I had considerable pleasure in fulfilling.

The 1990-91 season saw the emergence of a potentially premiership winning side rather than also-rans. The 'old guard', with the addition of some new faces plus the back-up of a very talented 'B' Grade outfit gave the 'A' Shires competition a hell of a shake.

Our strength appeared to be in our batting where many Club records were shattered notably Paul Notaras' 201x vs Canterbury and the highest wicket partnership of 261 unbroken between Notaras 133x and Steve O'Reilly 118x. Many other fine scores were registered including Jamie Breden's 113 vs Epping.

At first glance our bowling appeared to contain a lot of variety to back up the experience and enthusiasm. However due to numerous injuries, unavailabilities and unfavourable bowling wickets we at times struggled to bowl sides out.

The loss of Andy Lindsay at Christmas was a blow. He had 22 wkts after 7 matches and his left-arm spinners were sadly missed. Notaras bowled the most overs with 205 and at times bowled very fast. He took 18 wkts for his efforts. Alan Davies showed great heart through the season taking 28 wkts even though he was not fully fit for a lot of the season. Warrick Folkard took the most wkts for the season finishing with 30 at a very respectable average of 18.23. Craig Edwards took 12 wkts from 176 overs at 2.3 per over and could always be relied on to plug an end up.

Our fielding was very good generally and the team possessed some fine arms and some good catchers. Phil Lenard had a good year behind the stumps but will need to improve if he is to keep the old bloke out in the field! Thanks to the other members of the side namely Ivan Blyth, Bruce Hort, Jamie Breden and Todd Ritchie for their efforts during the season.

Thanks also to Greg Brown, Roger Rowlinson, Ian Jessup, Richie Mather, Trevor Lockett and Billy Yeo for their contributions.

The season was a great experience for us all and should fill us with confidence and hope for next season.

Greg Gavin
A Grade Captain

MATCH REPORTS - A SHIRES

VS WENTWORTHVILLE 4-221 defeated Wentworthville 194

Round 1 was played against one of last season's semi-finalists and saw us winning the toss and batting. We closed at 4-221 with Steve O'Reilly top scoring with 67. Other useful contributions were made by Blyth 40, and Brown 36. Day 2 saw Macquarie bowl the opposition out in 58 overs for 194. Folkard was the best of the bowlers taking 5-59 off 17 overs. Notaras supported well with 3-45. The fielding was good and the win gave us a great start to the season.

VS AUBURN 9-118 lost to Auburn 144

Round 2 saw us take on last season's premiers at Mona Park. Day 1 was washed out and the game then became a one-day affair 53 overs each.

Auburn were asked to bat first and were bowled out for 144. Lindsay bowled very well and took 6-45 off 16 overs and was well supported by Davies 2-24 and Folkard 2-40.

The wicket played up a little during our innings. However a bad case of Mona Park syndrome had our batters. We got a start but nobody went on with it. Gavin 26 and Notaras 22 were the best in a very ordinary batting display.

VS BURWOOD 8-295 dec. drew with Burwood 9-252

Round 3 and a match against another fancied side at Concrete Park (home). We batted after winning the toss and finished the day at 8-295 dec. The batting showed promise of things to come with O'Reilly 62, Gavin 55 and Notaras 44 batting well. The 2nd week presented Burwood with an excellent batting strip and despite good bowling by Folkard 4-55 and Lindsay 3-51 we were unable to dismiss the last batsman and they finished the day 9-252.

VS WARRINGAH 1-261 dec. defeated Warringah 160

Round 4 saw us away at Weldon Park. Having won the toss the batting order was slightly changed due to the late arrival of key batsmen. We lost a wicket off the second ball of the game to be 1-0 but the rest of the day went down in MUCC history. Notaras 133 n.o. and O'Reilly 118 n.o. put on 261 unbroken to break the Club Record for the highest partnership for any wicket, any grade.

The second week saw us bowl the opposition out for 160. Again the spin twins of Lindsay 4-29 and Folkard 3-45 aided by some good fielding and catching saw us home.

VS LINDFIELD 5-328 dec. drew with Lindfield 9-255

Round 5 saw us back at home to Peter Toohey's highly rated Lindfield. We won the toss and batted. Excellent batting from newly promoted Rowlinson 95 and 75 n.o. by that man O'Reilly helped us declare at 5-328. Lindfield started well and at 1-92 were well in the game, however the home team stuck to the task and 5 wkts fell for 18 runs. This unsettled the opposition and they shut up shop at tea. We also dropped 5 catches and let them off the hook. What should have been a comfortable win turned into a draw. Lindfield finished 9-255. Edwards 3-32 and Lindsay 3-32 shared the spoils.

VS ROSEVILLE 4-60 drew with Roseville 170

Round 6 and we travelled to Roseville to take on Graeme Beard's formidable outfit. They batted 1st and were bowled out for 170. All bowlers contributed to the effort with Greg Brown the pick with 2-49 and Folkard 2-21 off 14 overs. After being 1-17 over night the 2nd week provided us with a stop start afternoon due to the weather. When rain finally washed out play we were 4-60 with Notaras 32 n.o.

VS CANTERBURY 2-342 defeated Canterbury 7-288

Round 7 saw us at home to the lowly placed Canterbury. Winning the toss I sent them in on a perfect wicket hoping to dismiss them early. This did not eventuate and at the end of the day (85 overs) they were 6-251. They batted for a further 14 overs the 2nd week and closed at 7-288 leaving us 72 overs to score the runs. Those who were there that afternoon were treated to some champagne batting. Paul Notaras played one of the best innings I have had the pleasure of watching. Paul's 201 n.o. included 34 4's and he established a new Club Record for the highest score. O'Reilly played a great supporting role to finish with 82 n.o. and the partnership was worth 258 unbroken. The only sour note was Warrick Folkard dislocated his thumb and would be out for a while.

VS EPPING 8-319 dec. defeated Epping 9-255

Round 8 was a one - day game played at North Epping. We batted 1st and at lunch were 4-135 off 41 overs. After the break the runs flowed at about 9.6 an over when we finished at 8-319 off 60 overs. On this day 'the Toy' became a man. Jamie Breden celebrated his 21st birthday with a ton. His innings of 113 was an awesome display of power stroke play. Gavin chipped in with a scratchy 108 and the pair added 184 for the 6th wicket, another Club record. To their credit Epping tried hard to be 9-255 at the end of 60 overs. The best of the bowlers was Lindsay who bowled 21 overs for 5-79.

VS BAULKHAM HILLS 5-309 dec defeated Baulkham Hills 7-306

Round 9 saw us at home on 'Pioneer Park'. Baulkham Hills won the toss and batted on a wonderful batting strip. They put on 125 for the 1st wicket and were 3-266 when rain came an hour before stumps. They batted on for 7 overs the next week and dec. at 7-306. Davies tried hard all day to finish with 4-98. Left 75 overs to win the match the target was reached with 9 overs to spare. The top order bats set about the bowling with Hort scoring 57, Notaras 54 and Gavin 113 n.o. including 19 4's and 3 6's to ensure the points.

VS STRATHFIELD 3-168 dec. defeated Strathfield 161

Round 10 was played away at Hudson Park, Strathfield. They batted first on a slowish wicket and lost 3-25 before a 60 run partnership helped steady their boat just before tea. A massive storm hit the ground at the break and play was abandoned for the day. Day 2 saw a very good effort by Macquarie fielders and bowlers to bundle the opposition out for 161 just before tea. Folkard returned from injury to take 4-69 and Davies took 4-38 off 24 overs. After 45 overs the score was reached with Blyth top scoring with 66 and 'the Phantom' with 51 n.o.

VS LANE COVE 8-169 dec. defeated Lane Cove 138

Round 11 was played at home and a very fiery spell of fast bowling by Notaras saw the visitors blasted out for 138. Paul took 5-39 and was well supported by Davies 2-37 and Folkard 2-18. Our batting struggled a little against a very competitive attack but useful contributions from Gavin 31, Notaras 30 and O'Reilly 30 saw us home.

VS PENNANT HILLS 6-294 dec. defeated Pennant Hills 140

Round 12 and we were away at Pennant Hills No. 1. A little moisture on the track and the opposition were asked to bat. Good bowling and catching justified the decision and Pennant Hills were all out for 140. A great spell of bowling from Alan Davies who bowled 21 overs 10 maidens, 4-30 was the main cause of the opposition's down fall. Again our early batting was a bit scratchy to be 4-75 but the middle order came good and the target was reached for the loss of only one more wicket. We batted on for a bit of practice to finish with 6-294. Gavin scored 100 n.o. and Edwards hit a whirlwind 62 n.o. to record his highest score for the Club.

VS BEXLEY 8-247 drew with Bexley 8-326

Round 13 was played at home and try as we might we could not bowl the opposition out. Folkard was the best of the bowlers with a marathon 29 overs taking 4-108. Our batting came down to earth a little and although we were not bowled out we could not beat Bexley's score of 8-326. At stumps we had scored 8-247. Gavin scored his 4th century of the season with 108 n.o. Notaras 35 and O'Reilly 34 were the next best. The draw ultimately saw us finish 3rd in the competition.

SEMI-FINAL VS ROSEVILLE 176 lost to Roseville 430 and 4-141

This match was played over two days in magnificent weather. Roseville won the toss and batted on a very good wicket. With their higher position on the points table it was not necessary for them to win to progress to the Final.

Try as we might we were unable to bowl them out until just before lunch on the 2nd day for 430. We had bowled 132.2 overs. The best of the bowlers were Notaras 33 overs 2-85, Davies 22 overs 2-66 and Edwards 21 overs 2-69.

Our batting was not up to the task of 5.5 runs an over and were dismissed for 176. O'Reilly top scored with 46 and Gavin with 40.

We never gave up and I was proud that no one dropped their bundle. It had been a big year for us and the boys should be proud of their achievements.

'A' SHIRES STATISTICS 1990-91**BATTING AVERAGES**

BATSMAN	MATCHES	INNINGS	N.O	H.S	TOTAL RUNS	AVERAGES	CATCHES
G. Gavin	14	11	4	113x	634	90.57	10
S. O'Reilly	14	14	4	118x	669	66.99	3
C. Edwards	12	7	5	62x	126	64.00	9
P. Notaras	14	14	3	201x	626	56.90	6
J. Breden	9	6	1	113	164	32.80	3
R. Rowlinson	4	4	-	95	120	30.00	2
B. Hort	6	6	-	57	158	26.33	2
I. Blyth	14	14	-	66	265	18.25	4

ALSO BATTED (LESS THAN 100 RUNS)

G. Brown	6	3	1	36	62	31.00	1
I. Jessup	2	2	1	22	27	27.00	-
W. Folkard	11	4	2	25x	47	23.50	3
R. Mather	7	4	1	32x	49	16.33	3
T. Ritchie	3	3	-	33	39	13.00	1
A. Lindsay	8	6	1	30	64	12.80	8
P. Lenard	11	4	-	13	30	7.50	14+7st
A. Davies	11	4	2	8	12	6.00	4
T. Lockett	4	-	-	-	-	-	1
B. Yeo	3	-	-	-	-	-	2+2st

BOWLING AVERAGES

BOWLER	OVERS	MAIDENS	RUNS	WICKETS	10IN MATCH	5IN INN	AVERAGE
A. Lindsay	104.1	12	317	22	-	2	14.40
W. Folkard	185.2	40	556	30	-	1	18.53
A. Davies	193.2	44	521	28	-	-	18.60
P. Notaras	205	49	586	18	-	1	32.55
C. Edwards	176	61	419	12	-	-	34.91

ALSO BOWLED (LESS THAN 10 WICKETS)

R. Mather	27	3	104	3	-	-	34.66
G. Brown	68	20	185	4	-	-	46.25
S. O'Reilly	9	2	48	1	-	-	48.00
T. Ritchie	27	3	108	2	-	-	54.00
J. Breden	63.2	15	231	4	-	-	57.75
T. Lockett	35	10	96	1	-	-	96.00
P. Lenard	5.1	1	34	-	-	-	-

A SHIRES 1990-91**BEST PERFORMANCES**

Batting Average	G. Gavin	90.57
Batting Aggregate	S. O'Reilly	669
Highest Score	P. Notaras	201x v Canterbury
Bowling Average	A. Lindsay	14.40
Bowling Aggregate	W. Folkard	30
Most Wickets in an Innings	A. Lindsay	6-45 v Auburn
Most Wickets in a Match	A. Lindsay	6-45 v Auburn
Wicket Keeping	P. Lenard	14ct + 7st.
Centuries	G. Gavin (4)	113x v Baulkham Hills 108x v Bexley 108 v Epping 100x v Pennant Hills
	P. Notaras (2)	201x v Canterbury 133x v Warringah
	S. O'Reilly	118x v Warringah
	J. Breden	113 v Epping
Highest Team Score	5 for 328	v Lindfield
Lowest Team Score	9 for 118	v Auburn

RESULTS

Played	14
Won Outright	-
Won 1st Innings	8
Drawn	4
Lost 1st Innings	2
Lost Outright	-
Position in Competition	4th

TEAM STATISTICS**MACQUARIE****OPPONENTS**

Runs Scored	3,307	3,360
Wickets Lost	81	133
Average per Wicket	40.82	25.26

HIGHEST 'A' SHIRES PARTNERSHIPS 1990-91

WICKETS	BATSMEN	RUNS	OPPONENT
1	I. Blyth (43)	R. Rowlinson (95)	94 Lindfield
2	P. Notaras (133x)	S. O'Reilly (118x)	261x Warringah
3	P. Notaras (201x)	S. O'Reilly (82x)	258x Canterbury
4	G. Gavin (45)	S. O'Reilly (75x)	97 Lindfield
5	G. Gavin (113x)	A. Lindsay (9)	106 Baulkham Hills
6	G. Gavin (108)	J. Breden (113)	184 Epping
7	G. Gavin (100x)	C. Edwards (62x)	125x Pennant Hills
8	G. Gavin (108x)	P. Lenard (12)	25 Bexley
9	G. Gavin (108x)	W. Folkard (25x)	57x Bexley
10	W. Folkard (14x)	A. Davies (2)	13 Roseville

CAPTAIN'S REPORT - B SHIRES

Season 1990-91 was the most successful season the 'B' Shires side has ever had except for one thing - we didn't play in the final. Performances during the 13 rounds included 11 wins (two outright), 1 draw and 1 loss. We also lost the major Semi-Final.

The 'B' Shires side achieved 76 competition points, at the moment an 'unofficial' B Shires' record, and contributed 48% of our Club Championship points.

The side was defeated twice during the year - both the only times we batted first on our home strip. I have been asked many times why we lost the semi-final. I believe it was a combination of a number of factors: a let-down after the previous week's Club Championship win, a win-at-all-cost attitude by Auburn, a competition draw that meant that we hadn't played any top teams since round six, lack of match batting by the lower-order batsmen, a slight change to our normal practice of bowling first, and, an air of over confidence all contributed to the loss.

Let's not dwell on the semi-final but the many great things about the season. Numerous batsmen averaged around or over 50: Graham Lego, Ian Jessup, Andy Harrison, Bruce Hort and Bill Yeo.

The bowlers completed a great job with Jamie Breden, early in the year, and Barry Brien, later in the year, acting as strike bowlers, ensuring the batsmen played them out and attacked the bowler at the other end. Brownie took numerous wickets with his own subtleties of swing and change-of-pace. Andy Harrison, early in the season, bowled straight and was always likely to take wickets in his first few overs. Ken Dixon was as tight as always and when conditions suited ripped the heart out of some sides. Big Dave Hanley added variation and was always required to bowl up hill into the breeze, a task he completed very well. The spinners, Todd Ritchie and Richard Mather, were not going to get a great deal of work at home but still completed their job very well with Todd sneaking in one four wicket haul.

The fielding was the great improvement upon last year. Bill Yeo, behind the stumps took a number of unbelievable catches and also took the task of finding 'lost' or 'wandering' fieldsmen. After the standard was set by Bill, it was followed by the numerous very good ground fieldsmen and backed up by some great catches. Col Kendall, Ian Jessup, Todd Ritchie, Glen MacFadden, Dave Folkard, Andrew Harrison, Richard Mather and Graham Lego all ensured the inner fielding circle kept the pressure on the opposition batsmen.

It was a real pleasure to play in a side that when 'stirred up' could demoralise an opposition. This occurred in the 'fiery' Lindfield game closely followed by Lane Cove. The hardest task of the season was the defeat of Canterbury by scoring 262 at just under four an over, it was basically completed by the top four batsmen. The aggressive attitude of the side paid off continually during the season and in particular against Roseville. With just over an hour's batting we chased the required 142 runs just missing out on the win at stumps. This would not have entered many other sides' minds.

This year's 'B' Grade side was basically an 'older' side. With an older side comes a partnership of a different type. To the numerous wives and girl friends my thanks for allowing basically half the weekend to be spent on cricket. It has also come to my attention that a number of cricketers' moods change from being reasonably placid to quite aggressive of a Saturday. The butt of this aggressiveness is usually the wife or girl friend. Once again thanks for the help and support you supply your husband or boy friend during the long summer months, without your support the side would not have been nearly as successful.

I would like to thank the members of the side who put up with me during the year, particularly those who assisted in the smooth running of the side off the field. Bill Yeo and Silver Harrison took the stumps and witches hats, Ken Dixon the kit, Graham and Virginia Lego the important and time consuming task of afternoon teas, Ian Jessup the scorebook and also Graham Lego the covers. Bill Yeo was his normal tower of strength as captain of vice - sorry vice-captain, assisted during the match by Ian Jessup, Todd Ritchie and Dave Hanley who would continue to suggest 'alternative' ideas even if occasionally it was to bowl themselves!

Next year the 'B' Shires will be led by a different Captain as I will probably take a smaller role within the Club. This year has been by far the most enjoyable of my eight years of captaining at Macquarie and I trust next year's captain will find a well-run, aggressive and successful side. To the future Captain I wish him all the very best.

Chris Welsby.
B Grade Captain

MATCH REPORTS - B SHIRES

VS WENTWORTHVILLE 218 defeated Wentworthville 185

We played Saturday and Monday of the long weekend at Westmead Hospital where we were interrupted a couple of times by helicopters landing or taking off. We won the toss and batted and were never really in control on a wicket that was totally grassed and spongy with variable bounce. Ian Jessup a patient 67, Roger Rowlinson a swift 47 and Jamie 'Toy' Breden 37 were the best of the batsmen.

Wentworthville was 0 for 25 overnight and started well losing their first wicket at 64. In a tight finish we demolished the tail quickly and finished 33 runs ahead. 'Silver' Harrison with 6 for 73 off his 30 overs, only interrupted by helicopters and tea, was by far the best bowler. Jamie Breden 2 for 60 kept the scoring under control allowing pressure from the other end. A good start to the season against the previous year's premiers.

VS AUBURN 5 for 241 lost to Auburn 9 for 242

The first week was washed out as was 10 overs of the second week due to overnight rain giving us a 55 over limited-over game.

We lost the toss and were sent in. Despite a quick 59 from Roger Rowlinson we were quite slow until after lunch. 'Legs' Lego with 75 not out (scoring 50 in the first 50 overs and 25 runs in the final 5 overs) was the backbone with Todd Ritchie 40 and 'Silver' Harrison 27 not out producing the fireworks at the end of the innings.

Macquarie went to sleep believing 241 off 55 overs would be enough. Auburn at 2 for 157 were doing it easily until we took the next 7 wickets for 51 runs. We were unable to take the final wicket and with one ball remaining Auburn needed two to win, one to draw. The fieldsman went for the catch, dropped it and Auburn completed two runs for the win.

The Macquarie fieldsman took the correct option, playing aggressively for the win. This attitude over the season would return dividends very handsomely.

VS BURWOOD 6 for 204 defeated Burwood 127

Burwood won the toss and batted on a typical, fast, bouncy Burwood wicket. Both Burwood openers were out bowled without playing a shot from 'Toy' Breden by late moving inswingers. Toy ended up going right on with the job and took 8 for 48 off 21 overs including two wickets in the last two balls. 'Horse' Hanley 2 for 11 off nine overs chipped in at the other end. This performance was a fine display of swing bowling with Jamie doing it at pace and very aggressively.

Macquarie were 13 without loss overnight having to cope with Burwood aggression. Welsby 48, Jessup 38 not out and Dixon 35 enabled us to pass their score. Burwood fought all the way and at no time gave in. A very good win on a bouncy wicket against the previous year's finalists.

VS WARRINGAH 7 for 213 defeated Warringah 212

Warringah called correctly and batted on a flat Macquarie wicket. As always at home we struggled to dismiss the opposition and it took the entire day on this occasion. Greg Brown 6 for 81 off 31 overs was easily the best after Jamie Breden had taken the first two wickets cheaply. It was a typical bowling performance, keeping everyone in check until number 7 came out and smashed 74 runs. Brownie bowled straight getting slight movement each way with all wickets coming bowled, L.B.W. or caught behind.

Roger Rowlinson 57 and 'Legs' Lego 45 provided the stability early, with Todd Ritchie 25 not out and 'Silver' Harrison 39 adding the fireworks at the end to ensure we passed them with 15 overs in hand. Jamie Breden was given out LBW for a golden duck by another member of the side, a decision which no-one other than the bowler appealed for, as he could also have been run out he was that far out of his crease.

The B's theory of batting second on Macquarie started to gain support.

VS LINDFIELD 305 defeated Lindfield 100 and 4 for 161

The threat of a protest before the start meant that the game was played on a bad pitch instead of an abysmal one. Cracks on the pitch were wider than the width of the stitches on a ball. We were sent in and were away to an express start with the 47 opening partnership ending in the eighth over. 'Legs' first five scoring shots were fours. The wicket ensured no batsman would get settled and scores by Todd Ritchie 68 n.o., Ken Dixon and Ian Jessup both 37, Jamie Breden 42, Chris Welsby 26 and Col Kendall 23 helped in getting passed 300 in the last over of the day. The game was played with a fair bit of spirit which ensured our minds would be on the job next week.

Lindfield were chock full of very good batsmen but some very good bowling enjoying the same conditions as Lindfield had the week before had them 5 for 6. Ken Dixon took 5 for 41 taking the majority of the wickets with his off-cutter. Jamie Breden 2 for 29 and Warrick Folkard 2 for 23 (one six) also bowled well.

We enforced the follow-on at tea but were unable to achieve the same strike rate the second time. A few injuries to our bowlers didn't help although we bowled all 20 overs in the last hour in an attempt to break through.

VS ROSEVILLE 3 dec. 151 defeated Roseville 9 dec. 141 and 4 for 156

Roseville won the toss and batted on a typical Macquarie track. An aggressive Roseville were away quickly but were in trouble with their middle order failing to keep the early pace. Ken Dixon 2 for 18 off 9, 'Silver' Harrison 3 for 35 off 12 and Todd Ritchie 2 for 9 off 6 overs applied the pressure and had Roseville dismissed cheaply. Roseville actually declared nine down in an attempt to get just over an hour at us that night.

Macquarie took up the challenge of 142 in just over an hour but fell 12 runs short on the first night. Whirlwind innings by Breden 57 n.o. Ritchie 46 and Welsby 20 on the first week combined with a steady 15 n.o. by 'Legs' on the second week ensured we passed the Roseville score.

Our aggression on the first week ensured a victory early on the second week. We declared at the rain break but were unable to make the same indentation on the Roseville batting order the second time around. We finished with one of their batsmen on 97 n.o.

VS CANTERBURY 6 for 265 defeated Canterbury 263

At this stage Macquarie were setting the pace and some sides were content to play for a draw. This was one such game. Canterbury won the toss at Hutchinson and batted for 96 overs with Macquarie needing to take the second new ball on the second day before dismissing Canterbury. Dave Hanley took five of the seven wickets to fall on the first day. Upon taking the second new ball the second week Barry Brien bowled aggressively to wrap up the tail to end up with 3 for 62 off 25 overs. Throughout we stuck to our task and kept the Canterbury scoring under control at all times.

Needing about four an over to win, we were 1 for 112 at tea - a flying start. We passed their score with three overs to spare with the work being completed by the top four batsmen - Ian Jessup 58, Chris Welsby 52, Col Kendall 47 and Bruce Hort 42.

One young opening bowler from Canterbury cried 'ooooo' every time he was hit for four. He was hit for 10 over the infield in the first over of the innings. Lots of 'ooooo's'.

VS EPPING 1 for 221 defeated Epping 8 for 213

We followed our 'theory' after winning the toss and sent Epping in to bat. Except for the early pace of Barry Brien 2 for 43 the Epping innings was unspectacular containing them to 213. 'Silver' Harrison 2 for 59, Dave Hanley 2 for 45 and Trevor Lockett 38 runs off 18 overs kept Epping under control. It's a real credit to the bowlers and the methodical fashion they went about their work to call the result of this innings 'normal' or unspectacular'.

In reply, Bruce Hort 113 not out and 'Legs' Lego 77 not out, combined in a 189 partnership to pass Epping one down. Bruce took the bit between his teeth when rain looked likely and smashed the bowling to all parts of the ground to get on top of the run-rate. Instead of slowing down when on top of the run-rate, the pace was maintained and Epping was passed with 11 overs to spare.

VS BAULKHAM HILLS drew with Baulkham Hills 4 for 144

Baulkham Hills won the toss and batted on their home strip. Due to selections we were a bowler down. Then another bowler injured himself just before play and was unable to bowl. The remainder of the bowlers took over and toiled very well with Barry Brien 21 runs off 15 overs and forcing a play interruption for bad light after a very fast and fiery spell of bowling. 'Horse' Hanley 3 for 35 of 21, Ritchie 18 off 10 overs, Jessup 1 for 13 off 6 overs and Silver Harrison 44 off 16 overs all bowled well. An after-game drink disclosed that Baulkham Hills were prepared to ensure that we were not to get any points. This attitude no doubt ensured Baulkham Hills missed out on the final four later in the year.

A 'travelling' irrigator left on overnight and a late Friday afternoon thunderstorm caused us to be the only B Shires' game washed out the following day.

VS STRATHFIELD 6 for 212 defeated Strathfield 7 dec 211

Strathfield won the toss and batted on Macquarie. Strathfield were 4 for 137 when rain interrupted play on the first week. On the second week Strathfield batted on until after tea. Of the 82 overs we bowled to Strathfield, Brownie bowled 27 and took 1 for 58, Kennie Dixon 1 for 8 off 7 and Todd Ritchie 4 for 50 off 17. Tight bowling throughout, but yet again we were unable to dismiss a side that were willing to defend. The Macquarie wicket was just too much in favour of the batsmen.

Set 212 to achieve in 39 overs we completed the task with one over to spare. Col Kendall 66 and Richard 'Mister P' Mather 53 (Run out at the bowling end from a Kendall straight-drive) shared in a 106 stand. Andrew Harrison 42 n.o. and Greg Brown 17 n.o. took us past the target with some crashing square-cuts and lofted cover-drives.

Another superb victory achieved by batting less than half the opposition's overs, in less than a session of play.

VS LANE COVE 0 for 64 and 4 for 105 defeated Lane Cove 63 and 105 outright.

Lane Cove won the toss and batted on their home track with two umpires present for both weeks. Lane Cove were quickly in trouble with Barry 'Damage' Brien taking the first wicket. Then Brownie 4 for 31 and Ken Dixon 4 for 14 completely demolished the remainder with Greg Brown at one stage on a hat trick. The catching and ground fielding were spot on.

'Grizzle' Welsby 30 n.o. and 'Legs' Lego 27 n.o. passed the required score without loss with the highlight being a straight six by Grizzle off the big opening fast bowler. We declared straight away and gave Lane Cove an hour to bat. They were 2 for 61 overnight.

The umpires were asked for the second time in two weeks in this game for a forfeit by Grizzle Welsby due to the opposition not having the required number of players on hand by starting time. Overnight rain would normally have washed out play, but umpires, combined with Macquarie providing the umpires' requirements with Legs and Billy Yeo driving to Tantallon Oval to borrow crease-marking equipment ensured a start to play. After the markings were completed by Macquarie (Lane Cove refused to mark the pitch) we were under way within ten minutes.

Greg Brown, assisted by excellent catching, took the remaining wickets to give him 7 for 33 off 16 and 11 for 64 off 31 overs for the game. Greg bowled into the substantial wind for long periods - unchanged and moving the ball each way. Pressure was also applied by Barry Brien at the other end who bowled quickly and into the 'small' end without third-man protection for long periods of time. The combination dismissed Lane Cove for 105.

We batted our batsmen who missed out in the first innings and passed them four down with Richard Mather 23 and Greg Brown 29 n.o. the best against some lively bowling. We had completed our outright victory before 5.00 p.m.

VS PENNANT HILLS 2 for 228 defeated Pennant Hills 225

We finally won the toss and sent Pennant Hills in on a clear fine day at home. A typical Macquarie wicket meant we were to attempt to keep Pennant Hills under 250 even though qualification problems ensured we entered the game a bowler down. After 85 overs they were 7 for 202 - we almost achieved our objective. Taking the second new ball Pennant Hills were dismissed for a very slow 225 off 98 overs. Excellent work by Barry Brien 3 for 43 off 26, Brownie 4 for 62 off 27 and Ken Dixon 3 for 39 off 24 all kept the pressure on the batsmen without giving away runs. Billy Yeo took one catch in this innings off Brownie in a position which could only be described as a diving leg-gully.

Chasing the target we were soon in trouble at 2 for 9 however Ian Jessup 129 n.o. and Graham Lego 71 n.o. produced an undefeated 219 partnership to pass the Pennant Hills' score easily. Ian hit 23 fours in an innings which was full of cuts, both late and square, and off-drives. Very little 'washing' was hung out during the innings. 'Legs' hit 11 fours mostly behind square-leg and through the off-side, and, as always, was the model of concentration.

VS BEXLEY 8 dec 282 and 0 for 0 defeated Bexley 4 dec 41 and 90 outright.

Macquarie won the toss at Bexley and batted. Bexley were running fourth and needed six points to stay in fourth position to again play us in the semi-final the following week. This ground had a highest score of the year of 212. We struggled throughout the day never getting on top of the bowling although we were held together again by 'Legs' Lego with a fine patient 70. Ian Jessup 35 and Col Kendall 26 also contributed. At the end of play we were 8 for 250 due to a lively last three overs of the day with 31 from Bill Yeo and Silver Harrison.

Opinion was divided whether to declare or not - we needed maximum points for the Club Championship. We batted on for three overs. During this three-overs spell Silver Harrison 50 n.o. and Bill Yeo 21 n.o. scored another 32 giving them 63 undefeated from the 6 overs.

Bexley batted to very aggressive fields and at 4 for 41 Grizzle approached the opposition Captain. The Bexley Captain, after originally refusing and Macquarie refusing to re-offer later, declared, and so did Macquarie. We had been playing for this situation for the entire game and with every Macquarie player knowing the game-plan. To get into this position Barry Brien bowled six very fast overs for 3 runs, Greg Brown took 2 for 30 off 11 and Ken Dixon 2 for 7 off 5 overs.

The Bexley second innings started swiftly but they were unable to keep the required rate. Barry took 3 for 16 off 7 overs and Brownie 6 for 45 off 10. The catching in both innings was great with Col Kendall taking catches at short leg like catching flies (four catches for the day). Brownie also took four catches for the day. Brownie took a-same-batsmen-hat-trick for the day - let me explain. The first ball of the first innings the ball flicked the gloves of the batsman and was given not out. Next ball the batsman let the ball go and was bowled - two wickets in two balls.

Next innings, the first ball the batsmen received was a slower outswinger that the batsman popped up to cover.!

The outright victory was achieved by 4.00 p.m. although we were still batting at 12.45 p.m. earlier in the day.

SEMI FINAL VS AUBURN 220 lost to Auburn 6 for 228

Needing only to draw the game we lost the toss and were sent into bat on our home wicket. We were soon in trouble and every time we looked like batting our way out we lost another wicket. At each break we lost a wicket. Prior to lunch Ian Jessup was bowled off the inside edge, Brownie smashed their spinner and was caught at short mid wicket near tea and Dave Hanley was dismissed just before stumps. As soon as we appeared to be taking control someone got out. Macquarie finished the first day's play after 110 overs at 8 for 198. The following day Ken Dixon went on to score a solid 49. Earlier Grizzle batted through 63 overs for 33 runs and Brownie was his normal solid self for 31 runs.

Auburn attacked like they normally do; we looked good at 2 for 19; 3 for 58 and 5 for 139. If we could have obtained another wicket at this stage I'm sure we would have run through their batting order. The normal Macquarie track allied with two vital catches dropped by normally reliable fieldsman didn't allow us to make the vital break. We were beaten into the final by the only side to defeat us all year. Brownie and Ken Dixon both took two wickets. If it wasn't for their opening batsman/wicket-keeper who scored 81 we could have gone at least one game further.

Macquarie were defeated by a tactic we devised ourselves - sending the opposition into bat and passing them. It also made me wonder if the Club Championship were not such a highlight the previous Saturday, would we have played to our potential better the following weekend.

A disappointing end to the season by a side that had set competition points scoring records.

'B' SHIRES STATISTICS 1990-91**BATTING AVERAGES**

BATSMAN	MATCHES	INN.	N.O	H.S	TOTAL RUNS	AVERAGES	CATCHES
B. Hort	3	3	1	113x	160	80.00	-
I. Jessup	10	8	3	129x	393	78.60	3
G. Lego	14	11	5	77x	430	71.66	6
A. Harrison	13	10	6	50x	233	58.25	3
R. Rowlinson	4	4	-	59	187	46.75	2
J. Breden	5	4	1	57x	136	45.33	2
G. Brown	6	5	2	31	128	42.66	5
T. Ritchie	9	7	2	68x	202	40.40	2
R. Mather	6	4	-	57	105	26.25	2
C. Kendall	11	8	-	66	186	23.25	6+1st
C. Welsby	14	14	2	52	265	22.08	1
K. Dixon	11	8	-	49	140	17.50	4

ALSO BATTED (LESS THAN 100 RUNS)

B. Yeo	10	3	2	28x	52	52.00	17+1st
G. McFadden	6	4	1	16x	37	12.33	5
D. Hanley	8	3	1	18	35	11.66	6
D. Folkard	4	2	1	6	10	10.00	5
W. Folkard	1	1	-	9	9	9.00	-
B. Brien	8	1	-	8	8	8.00	-
S. Burchett	1	1	-	7	7	7.00	-
C. Hook	1	1	-	1	1	1.00	-
M. Ercelenk	2	1	-	0	0	0.00	-
T. Lockett	4	-	-	-	-	-	-
A. Pavlov	2	-	-	-	-	-	3

BOWLING AVERAGES

BOWLER	OVERS	MAIDENS	RUNS	WICKETS	10IN MATCH	5IN INN	AVERAGE
G. Brown	156	47	390	32	1	2	12.18
K. Dixon	149.5	44	348	23	-	1	15.13
J. Breden	89.1	21	286	15	-	1	19.06
B. Brien	121	35	306	14	-	-	21.85
T. Ritchie	73.5	13	244	11	-	-	22.18
A. Harrison	143.3	29	446	19	-	1	23.47

ALSO BOWLED (LESS THAN 10 WICKETS)

G. Brown	156	47	390	32	1	2	12.18
W. Folkard	9	3	32	2	-	-	16.00
D. Hanley	61	14	175	9	-	1	19.44
I. Jessup	27	5	98	3	-	-	32.66
T. Lockett	55	16	153	3	-	-	51.00
R. Mather	39	5	147	1	-	-	147.00
M. Ercelenk	11	1	40	-	-	-	-

B SHIRES 1990-91**BEST PERFORMANCES**

Batting Average	B. Hort	80.00	
Batting Aggregate	G. Lego	430	
Highest Score	I. Jessup	129x	v Pennant Hills
Bowling Average	G. Brown	12.18	
Bowling Aggregate	G. Brown	32	
Most Wickets in an Innings	J. Breden	8/48	v Burwood
Most Wickets in a Match	G. Brown	11/64	v Lane Cove
Wicket Keeping	B. Yeo	17ct + 1st.	
Centuries	I. Jessup	129x	v Pennant Hills
	B. Hort	113x	v Epping
Highest Team Score		305	v Lindfield
Lowest Team Score		218	v Wentworthville

RESULTS

Played	14
Won Outright	2
Won 1st Innings	9
Drawn	1
Lost 1st Innings	2
Lost Outright	-
Position in Competition	3rd (Minor Premiers)

TEAM STATISTICS**MACQUARIE****OPPONENTS**

Runs Scored	2,930	2,906
Wickets Lost	78	145
Average per Wicket	37.56	20.04

HIGHEST 'B' SHIRES PARTNERSHIPS 1990-91

WICKETS	BATSMEN	RUNS	OPPONENT
1	C. Welsby (52)	B. Hort (42)	93 Canterbury
2	G. Lego (77x)	B. Hort (113x)	189x Epping
3	G. Lego (71x)	I. Jessup (129x)	219x Pennant Hills
4	G. Lego (15x)	J. Breden (57x)	69x Roseville
5	G. Brown (29x)	A. Harrison (12x)	46x Lane Cove
6	I. Jessup (38x)	K. Dixon (35)	74 Burwood
7	I. Jessup (67)	J. Breden (37)	73 Wentworthville
8	T. Ritchie (68x)	J. Breden (42)	75 Lindfield
9	A. Harrison (50x)	B. Yeo (21x)	63x Bexley
	K. Dixon (49)	B. Yeo (28x)	63 Auburn
10	T. Ritchie (48x)	W. Folkard (9)	17 Lindfield

CAPTAIN'S REPORT C SHIRES

Club Champions and three of our four teams in the semi-finals, a successful season by any measure. Yet, ultimately disappointing with no premierships to display for our efforts.

In my first year as C Grade Captain it was with some apprehension that I took on the job given the performances of C Grade the previous year. Yet by season's end I could say with pride that the team played to its ability most of the time and certainly thoroughly enjoyed itself.

We played 13 matches in the minor premiership for the following results:

- 1 outright tie
- 6 1st innings wins
- 2 1st innings ties
- 4 draws

Remarkably, we were undefeated yet finished 4th on the table. In our semi-final against minor premiers Roseville we were beaten by a better team on the day.

At the start of the season I asked that the team look to achieve four goals:

- 1. 100% effort at all times
- 2. no excuses for poor performances
- 3. retain a positive attitude
- 4. enjoy ourselves.

I believe that we achieved those goals and this was best demonstrated by coming from behind to, quite remarkably, tie 3 matches. The 3rd of these ties, in the last round secured us the Club Championship.

There were many fine performances during the season which are detailed in the match reports and statistics which follow.

I wish to thank my fellow captains for their efforts and advice during the season. Also the Committee for their hard work and the University ground staff for providing consistently excellent wickets. To my fellow players thank you for sharing a really enjoyable season.

Finally, a century in the semi-final (which was also my 200th game for the Club) and a Club Championship are appropriate high points on which to finish a career. So gentlemen, after 14 seasons thanks for your friendship and good luck to all of you for the future.

Allan Mahoney
C Grade Captain

MATCH REPORTS C SHIRES

VS WENTWORTHVILLE 107 & 5/33 defeated Wentworthville 61

A difficult assignment first up, playing away at Monty Bennett against the defending Premiers. Upon arrival at the ground we found an under prepared wicket and the outfield covered by 2 to 3 inches of topsoil, hardly ideal conditions for cricket.

Lost the toss and invited to bat. The Wenty opening bowlers exploited the conditions and we were soon 5 for 46, a partnership of 40 between Oslington (20) and Congreve (20) saved us from a complete rout. The worst spin bowler I have ever seen came on and we obligingly gave Wenty catching practice. All out for 107.

We had about 90 minutes to attack Wenty under helpful conditions and the bowlers responded superbly. At stumps Wenty were 8 for 61. Ramsland picking up 5 wickets and new boy Dave Hanley 3. Fielding was excellent with "Buckets" Welsby sensationally taking a full blooded drive in one hand at silly mid-on.

Day 2 was the Monday of the October long weekend. Overnight rain and the covers not being put down saw Monty Bennett rather wet. Not surprisingly Wenty were reluctant to play. After 3 and a half hours of negotiation play started at 4.10pm. Three balls later 6 points were ours with Hanley picking up the two wickets needed for victory.

We batted without application against good bowling on a responsive pitch to finish the day at 5 for 33.

Very pleasing to pick up points against quality opposition.

VS AUBURN 6/207 defeated Auburn 43 & 2/57

A one day game following rain the first week. Lost the toss and invited to bat on a flat Macquarie North wicket. Burchett (87) carried his bat through the 60 overs and with Hort (56) gave us a solid start with an opening partnership of 98 which led to a respectable total of 6/207.

The bowling of Brien 6/17 (all bowled) and Welsby 4/9 was too good for Auburn and they were dismissed for 43. The follow-on was enforced and the game fizzled out with Auburn 2/57 at the finish.

A very solid performance.

VS BURWOOD 8 dec 272 drew with Burwood 8/198

Won the toss and elected to bat on an excellent looking Macquarie No 1 wicket. Burchett (55) and Hort continued their good form and put on a C Grade record opening stand of 139. Hort went on to finish with a fine 114 with good assistance provided by McFadden (55 not out).

Declared at the overnight score of 8/272. Burwood batted very conservatively from the beginning against tight bowling on a good batting wicket. A couple of dropped catches and Burwood making no attempt to win the game saw the match end in a draw. Bowling honours were shared between Brien 2/25, Ercelenk 2/77 and Welsby 3/28. Ramsland went unrewarded for 17 overs conceding just 12 runs.

A very frustrating game played against very conservative opposition.

VS WARRINGAH 9/269 tied with Warringah 7 dec 269

Lost the toss and fielded on a day perfect for cricket at Macquarie North. Warringah batted aggressively and aided by poor catching breezed along to 3 for 200 odd before the arrival of an afternoon thunderstorm. The pattern of the game changed with the loss of 7 overs and the wicket slightly sticky. Warringah were restricted to 7/269 when a score in excess of 300 looked probable.

Warringah declared at their overnight score and at 3 for 161 we looked set to take 6 points. Mahoney (27), Burchett (65) and Oslington (33) all batted well. However, the middle order got tied down by good bowling and wickets fell regularly. When number 11 Ercelenk made his way to the wicket to join Cole we were 17 runs short and overs running out. Our last two decided to press on for a win and with one ball left we needed 3 to win and 2 to tie. With Warringah in a state of panic 2 leg byes were taken from the last ball, the second on an overthrow.

It was a pleasure to play in such a competitive game played in tremendous spirit. Warringah were a little unlucky with the weather on day one, but we showed great character to press on for a win when to close up for a draw would have been an easier option.

VS LINDFIELD 3/287 defeated Lindfield 169

Lost the toss and invited to field. Lindfield did not make full use of an excellent batting wicket at Acron Oval. Wickets fell regularly through a combination of steady bowling and rash shots. Brien was the best of the bowlers taking 4 for 58 from 15 overs including a wicket in the first over of the day.

Burchett and Hort were untroubled to score 93 without loss by stumps. On day 2 they continued their good form with the partnership broken at 144 (another record) by a generous L.B.W. decision against Burchett who compiled 54. Victory was achieved with the loss of only 1 wicket.

Hort carried on to post his second century of the season making 117 and together with Mahoney (51 not out) added 107 for the second wicket, another C grade record.

A comprehensive victory.

VS ROSEVILLE 8 dec 234 drew with Roseville 6/55

Rain on the second day cost us certain victory in this match against the eventual premiers.

Won the toss and batted on an excellent Macquarie North wicket. Roseville bowled very well and kept us under pressure all afternoon. McFadden displayed great concentration in making 64. When he lost his wicket to make the score 7/187 we were in danger of not reaching 200. However, Hanley played his best innings of the season and under instructions to have a go made a powerful 57. He was well supported by a determined Ercelenk (9 not out).

Declared on day 2 at our stumps score of 8/234. Brien bowled superbly to claim 4/20 and was well supported by Welsby 2/10, fielding was excellent. Heavy rain from tea finished the day's play.

A dreadful umpiring decision by the Roseville Captain ensured that there would be a keen edge to a hoped-for semi-final meeting.

Unfortunately, this was the last C Grade game for Hort and Brien who were both deservedly promoted, neither could be adequately replaced.

VS CANTERBURY 9 dec 342 drew with Canterbury 8/217

Made the long journey to Bland, won the toss and had no hesitation in batting. Canterbury dropped catches all afternoon to our benefit. Hook opened and made a marvellous 138. Together with Mahoney (48) a new second wicket partnership record of 114 was set. Ercelenk (28 not out) and Welsby (13 not out) added an unbroken 27 for the last wicket to allow us to set a new high score for a Macquarie C Grade side.

Canterbury's disgraceful over rate meant that proceedings did not finish until 7.10 pm. Unfortunately a declaration at about the 260-270 mark (which I considered would be enough) was not possible. On day 2 my worst fears were realised, Canterbury, from the first ball of the day made no attempt to achieve victory. We had scored too many runs. Aided by mediocre fielding the opposition blocked 94 overs and made 8/217 on the tiny Bland ground. Best of the bowlers was Hook, 4/54 off 20 overs.

A very disappointing and frustrating result.

VS EPPING 4/205 defeated Epping 9/203

A one day game to start 1991. Won the toss and invited Epping to bat on a good Macquarie North wicket. We bowled and fielded well restricting Epping to 203 from 60 overs. Welsby picked up 4/52 and Davies, guesting in C Grade, 3/43.

Burchett (27) and Hook (35) gave us a good start of 66 but a collapse saw us 4/113. However, Pavlov (60 n.o) and Cole (48 n.o.) saw us through to a comfortable victory.

VS BAULKHAM HILLS 7/198 defeated Baulkham Hills 194

Surprised the Baulkham Hills visitors by inviting them to bat first on a very hot, humid day and concrete like Macquarie North wicket. At 2/98 I was beginning to wonder whether I had made the correct decision. However, the thunderstorm that had been predicted came to be and play was abandoned with the visitors 5/170. On day 2 Baulkham Hills batted poorly and lost 5/24. Bowling honours went to Ramsland 5/35 in a welcome return to form. Hook snared 4/45.

Victory was achieved for the loss of 7 wickets, Hobbs (39 n.o.) getting us home with a 50 run unbeaten partnership with Ramsland (5 n.o.).

This match was notable for the aggro displayed by a number of Baulkham Hills youngsters after the game in response to umpiring decisions with which they did not agree. The match also indicated that we were struggling a little against mediocre opposition.

VS STRATHFIELD 9/178 drew with Strathfield 9 dec 208

Strathfield won the toss and batted first on another very hot, humid day at Macquarie North. At tea with the score 4/119 one of the heaviest thunderstorms I have ever seen deluged the ground. On day 2 Strathfield batted cautiously and eventually declared at 9/208. Hanley was the pick of the bowlers with 4/78.

Our batting lacked application in chasing 4 runs an over. The unfortunate run out of top scorer O'Keefe (40) was the turning point that saw a comfortable victory slip away. Wickets fell regularly as we continued to try for a win, however, we fell too far behind and the last pair of Cole and Lockett blocked out the last over.

A game where we played poorly and probably should have lost. However, after 10 rounds we were still undefeated.

VS LANE COVE 215 defeated Lane Cove 188

Made the journey to Tantallon and completely underestimated Lane Cove who were yet to win a game. We were invited to bat on another very hot day on a perfect wicket. Dismissed for 215 off 67.3 overs, Mahoney (84) and Folkard (40) making the best contributions. The Lane Cove spinner who bowled a mixture of full tosses and long hops took 4 wickets. An unconvincing batting performance.

On day 2 we started a few minutes late as the groundsman finished preparing the wicket following overnight rain. Our opening bowling effort was substandard on a very responsive wicket. At 5/151 Lane Cove were poised to get their first win of the season. Fortunately, Welsby started to bowl straight and finished off the opposition claiming 6/47. Thanks must go to the groundsman for ensuring play on day 2 got started.

An unconvincing performance.

VS PENNANT HILLS 236 tied with Pennant Hills 236

Invited Pennant Hills to bat on a flat Macquarie North wicket. At stumps on day 1, after 85 overs the visitors were 5/160, slow progress indeed. Pennant Hills were eventually dismissed on day 2 for 236 off 111.2 overs. Five bowlers each got 2 wickets.

We therefore required 237 to win off 55 overs, a challenging assignment. All batsmen to their credit played for the team and had a go, Burchett (40) and Bateman (35) set the pace. When the ninth wicket fell at 189 and Hobbs was joined by Montford our chances seemed gone. However, Hobbs batted powerfully but with discretion. With the scores tied and 2 overs remaining Montford (9) unluckily played on leaving Hobbs on 48 n.o.

A result full of character and testimony to the perseverance of the team.

VS BEXLEY 2 dec 182 and 9/137 tied outright with Bexley 9 dec 180 and 139

Bexley won the toss and batted on an under prepared Brighton wicket. Bateman took a wicket with the first ball of the day and wickets continued to fall regularly. Best of the bowlers was Hanley with 4/40. Chasing runs we were 1/80 at stumps.

On day 2 Mahoney (68 n.o.) and O'Keefe (81) continued to attack and put on 124 for the 2nd wicket (another record) O'Keefe was unfortunately run out just short of the target, a commanding innings.

Declared immediately with the Bexley captain eager to set a target. Bexley were dismissed for 139, Hanley and Hobbs each picking up 3 wickets. Mention should also be made of the Captain's maiden wicket after 14 seasons at Macquarie.

We therefore, required 138 for victory in 28 minutes plus 20 overs. The opening stand was worth 47 in quick time and should have been the platform for a comfortable victory. However, Bexley bowled and fielded with great enthusiasm on a wicket that was becoming more and more erratic. Wickets fell quickly with the ninth going at 131. This brought our specialist number 11 T. Lockett to the wicket. A leg bye and a single in the second last over leaves us with 5 to win and 4 to tie from the last over. Ramsland (12 no) takes 2 off the 3rd ball and a single off the 4th ball. T. Lockett on strike; 2 balls to go; 1 to tie, 2 to win, 5th ball T. Lockett defends. Last ball of the game is gently turned to leg for the tying run.

We did not realise at the time but that run won us the Club Championship by the slimmest of margins.

A wonderful game of cricket played in good spirit against opposition who were keen to enjoy themselves. The celebrations at the club that evening were quite special.

SEMI FINAL VS ROSEVILLE 169 and 4/75 lost to Roseville 237

A game that we had all looked forward to following our encounter earlier in the season. Lost the toss and invited to bat on a good cricket wicket. Early life for the bowlers and consistent bounce for the batsmen.

Unfortunately, most of the team seemed a little overwhelmed by the occasion and failed to bat with the positive attitude that had characterised our season. The Roseville bowlers excelled and at lunch we were 5/70 and 9/123 shortly thereafter. Number 11 T. Lockett (0) and Mahoney put together the highest stand of the innings (46) with Mahoney having a slog to finish with 110 including 3 sixes. Next highest was sundries on 21.

We carried our depression with our batting effort onto the field and Roseville finished the day at 1/107 off 45 overs. The one wicket to fall was a run out and we dropped 4 catches. Average batsmen can score runs if dropped 2 or 3 times. On day 2 with the team relaxed following numerous drinks on Saturday evening and nothing to lose we went close to pulling off a miracle even when we dropped the first chance that came to us. At 7/159 Roseville were decidedly nervous but managed to get past us. Ramsland 4/56 and Hook 2/47 bowled splendidly. With the result decided we had some batting practice to finish the season. Roseville went on to win the competition.

A disappointing end to a wonderful season. However, it must be recorded that we were beaten by a better team on the day.

'C' SHIRES STATISTICS 1990-91**BATTING AVERAGES**

BATSMAN	MATCHES	INNINGS	N.O	H.S	TOTAL RUNS	AVERAGES	CATCHES
B. Hort	4	4	-	117	293	73.25	1
A. Mahoney	14	16	2	110	567	40.50	8
S. Burchett	13	15	1	87x	453	32.35	6
C. Cole	12	11	4	48	224	32.00	3
C. Hook	7	7	-	138	21	30.85	2
G. McFadden	7	10	3	64	178	25.42	7
A. Pavlov	6	7	1	60x	146	24.33	4
G. Hobbs	12	10	2	48x	169	21.12	18+4st

ALSO BATTED (LESS THAN 100 RUNS)

D. Folkard	1	1	-	40	40	40.00	-
D. Hanley	5	4	-	57	80	20.00	2
S. Bateman	4	5	1	35	79	19.75	2
P. Wheeler	2	2	-	15	29	14.50	1
P. Oslington	7	8	-	33	94	11.75	2
B. Congreve	2	2	-	20	20	10.00	-
W. Montford	2	1	-	9	9	9.00	1
D. Welsby	14	8	2	13x	45	7.50	6
B. Brien	5	2	-	13	13	6.50	-
M. Ramsland	13	12	2	14	63	6.30	2
K. Wiblin	1	2	-	6	11	5.50	-
B. Jones	2	2	-	7	11	5.50	2
T. Lockett	4	4	3	2x	3	3.00	2
D. Latto	2	2	-	3	6	3.00	-
T. Ritchie	1	2	-	3	4	2.00	-
J. McDonald	1	1	-	0	0	0.00	-
M. Ercelemek	6	4	4	28x	46	-	-
A. Davies	1	-	-	-	-	-	-

BOWLING AVERAGES

BOWLER	OVERS	MAIDENS	RUNS	WICKETS	10IN MATCH	5IN INN	AVERAGE
B. Brien	88	36	174	18	-	1	9.66
D. Hanley	78.1	25	196	18	-	1	10.88
D. Welsby	182	42	469	31	-	1	15.13
M. Ramsland	247.3	78	514	26	-	2	19.76
C. Hook	101.4	33	231	11	-	-	21.00

ALSO BOWLED (LESS THAN 10 WICKETS)

A. Mahoney	2	1	1	1	-	-	1.00
D. Latto	3	1	7	1	-	-	7.00
A. Davies	15	5	43	3	-	-	14.33
G. Hobbs	11	-	50	3	-	-	16.66
W. Montford	28	11	54	3	-	-	18.00
M. O'Keefe	5	-	32	1	-	-	32.00
S. Bateman	76.2	21	170	5	-	-	34.00
T. Lockett	62	19	179	5	-	-	35.80
P. Oslington	11	5	36	1	-	-	36.00
M. Ercelemek	69	16	220	4	-	-	55.00
C. Cole	37	10	116	2	-	-	58.00

C SHIRES 1990-91**BEST PERFORMANCES**

Batting Average	B. Hort	73.25	
Batting Aggregate	A. Mahoney	567	
Highest Score	C. Hook	138	v Canterbury
Bowling Average	B. Brien	9.66	
Bowling Aggregate	D. Welsby	31	
Most Wickets in an Innings	B. Brien	6/17	v Auburn
Most Wickets in a Match	B. Brien	7/17	v Auburn
	D. Hanley	7/61	v Bexley
Wicket Keeping	G. Hobbs	18ct +	4st.
Centuries	B. Hort (2)	117	v Lindfield
		114	v Burwood
	C. Hook	138	v Bexley
	A. Mahoney	110	v Roseville
Highest Team Score	9 for 342		v Canterbury
Lowest Team Score	107		v Wentworthville

RESULTS

Played	14
Won Outright (tie)	1
Won 1st Innings	6
Drawn	4
Lost 1st Innings	1
Lost Outright	-
Tied	2
Position in Competition	4th

TEAM STATISTICS**MACQUARIE****OPPONENTS**

Runs Scored	3,347	2,655
Wickets Lost	123	139
Average per Wicket	27.21	19.10

HIGHEST 'C' SHIRES PARTNERSHIPS 1990-91

WICKETS	BATSMEN	RUNS	OPPONENT
1	B. Hort (117)	S. Burchett (54)	144 Lindfield
2	M. O'Keefe (81)	A. Mahoney (68x)	124 Bexley
3	B. Hort (114)	G. McFadden (55x)	75 Burwood
4	M. O'Keefe (40)	A. Pavlov (33)	84 Strathfield
5	A. Pavlov (60x)	C. Cole (48x)	92x Epping
6	A. Pavlov (31)	M. O'Keefe (17)	48 Baulkham Hills
7	G. McFadden (64)	D. Hanley (57)	45 Roseville
8	G. Hobbs (39x)	M. Ramsland (5x)	50x Baulkham Hills
9	G. Hobbs (28)	M. Ercelenk (28x)	33 Canterbury
10	G. Hobbs (48x)	W. Montford (9)	47 Pennant Hills

CAPTAIN'S REPORT 'D' SHIRES

It was always going to be an uphill task to match or even come close to last season's D Shires performance and the first match of the season glaringly exposed the major problem to be faced all year - an inability to take wickets. Two newcomers in Warren Montford and Jeff Joseph performed well - Warren collected 23 wickets at 14.91 and Jeff 7 at 31.42. However they missed eleven of the twenty six matches between them and we struggled to find opening bowlers all season.

Rummaging through the cupboards we uncovered Bill Congreve and Andy Pavlov as opening bowlers - Bill putting in 96 overs for 7 wickets at 49 each and the newly named Andy picked up 4 wickets in 21 overs at 14.25. Unfortunately while hunting for bowlers we lost our ability to catch and after two excellent matches in which no real chance was put to ground our catching deteriorated disastrously until in Round 11. I lost count of the chances dropped. This ultimately turned us from being a fringe candidate for the final four, even with a part-time attack, to a mid-field runners at best.

As we were never able to blast sides out we set out to bamboozle them with no less than seven spinners being used during the year. Roy Denlow made an effective first change bowler on several occasions and bowled over 100 overs while Doug Latto, Mutlu Ercelenk and Ken Wiblin picked up 16, 12 and 10 wickets respectively. Unfortunately Mutlu found out the pitfalls of winning the 'Most Improved' award and wasn't able to maintain his 1989/90 form and Doug Latto claimed 5 for 90 off 33 overs against Lindfield in Round 5. Not only did this abundance of spinning talent cause problems to the batsmen it also caused major headaches in selections as not all could play at once. It is appropriate then that at this point I thank particularly Stephen Jurd, Ken Wiblin, 'Roy' Denlow, Paul Oslington, Simon Wolfe, Alistair McMillan and Ross Edenborough who were all victims of selection disappointments caused by too many players. Hopefully, a fifth eleven with a rotating pool of players will eliminate this problem in 1991/92.

The highlights of the year undoubtedly involved our batting with only four scores under 200 all year and a top score of 347 against last year's premiers Burwood in Round 3. The extent of the batting performance this season is reflected in the 6 new D Shires record partnerships achieved with the sixth wicket partnership between Phil Wheeler and Simon Wolfe (229) being a temporary Club Record. We even outscored last years' D Shires overall with 3,031 runs as against us 2,829!

The return of Brian Jones and Steve Campbell late in the year was a bonus with Steve picking up 4 catches and 2 stumpings against Strathfield in Round 10.

I think it is fair to summarise D Shires 1990/91 season as ultimately disappointing despite the excellent batting performances. The competition quickly split into three sections; those teams getting early outright results against the lower clubs, the mid-fielders picking up first innings wins and draws and those losing regularly. With all our 'easier games' falling late in the year we fell behind the ultimate semi-finalists and had to push for outright wins to make the semis. The pressure contributed to the poor performances in the last three games and frustration that we couldn't contribute more to the Club Championship chase by converting the 4 draws and narrow losses into wins.

Finally I must give special thanks to Doug Latto who captained the side during my absence; to Allan Mahoney who tried to minimise the disruption to 'D's' when selection reshuffles were needed and to our curator 'Jock' who regularly prepared wickets on the day of the match when rain prevented him doing so on Fridays. His wickets were certainly an important factor in the number of runs scored this season.

Overall, this year's squad will not take much strengthening to once again be a real force in D Shires.

Malcolm Paterson
D Grade Captain

MATCH REPORTS D SHIRES

VS WENTWORTHVILLE 269 drew with Wentworthville 4/90

A virtually new Macquarie side began the season at home and the match lost only an hour's play thanks to our new Curator Jock reparing the rain affected wicket on the holiday Monday. I lost the toss and was surprised to be sent in to bat. At the end of day 1 we were 269 all out after 85 overs, 82 of which were bowled by only three very tired bowlers.

Everyone got starts but only Chris Hook (67) and Simon Wolfe (65) and to a lesser extent Shane Vella (30) and Michael Denlow (27) went on with it. Still it was a promising beginning for the first hit-out of the year.

Because of the hour's play lost Wentworthville had no real chance to win with only 9 players present, no intention to try. What was to prove our Achilles heal all year - the lack of strike bowlers, very clearly displayed itself as we were only able to take 4/90 off the available 59 overs. Newcomer Warren Montford proved a real find finishing with 4/11 off 18 overs including 8 maidens. With two sides claiming outright points we were already losing touch with the leaders after one round.

VS AUBURN 8/166 defeated Auburn 155

A first day wash-out turned this into a limited over game of 60 overs each. Another lost toss and we were sent in to bat on a lively, but drying wicket. We were put into a winning position by a David Folkard innings of 68 in short order. He was well supported by Phil Wheeler (28) in a partnership of 87. We then undid much of David's good work by collapsing from 3/135 to 8/146 before Stephen Jurd (8 n.o.) and Warren Montford (12 n.o.) steadied things down to allow us to finish at 8/166, which could only be a winning score if an immense effort in the field was to follow.

The effort was duly put in and we got an early breakthrough with a great first slip catch by Simon Wolfe off Warren Montford and from then on we pressured Auburn into making mistakes. Michael Denlow bowled their main scorer for 44 and we were then able to finish off the remaining 5 wickets for only 31 runs leaving their last batsman high and dry not out 31. Three wicket hauls were claimed by Warren Montford 3/47 off 14, Michael Denlow 3/45 off 10.4 and Ken Wiblin 3/35 off 8 overs while Shane Vella pulled off two catches and a stumping.

This was a good gutsy fight-back against the eventual grand finalists after a poor batting performance.

VS BURWOOD 7/347 defeated Burwood 214

This was the match last year's D Shires side were waiting for - the rematch with the 1988/89 premiers Burwood. It certainly turned out to be worth the waiting for with many highlights. For example David Folkard's second consecutive 50, Phil Wheeler's magnificent unbeaten 140 in a record 6th wicket partnership of 229 with Simon Wolfe (59) and the third highest Club score of 7/347 for a first innings win by 133 over the previously unbeaten Premiers.

I won the toss and batted on a grassless Macquarie North wicket. Only David Folkard made any impression on the bowling and he did it in his usual inimitable way with 8 fours and another quickfire 63. When his wicket fell we were a rocky 5/109. Then along came Phil Wheeler and Simon Wolfe and goodbye Burwood. I cannot praise Phil's innings enough as he defended the good balls and attacked the bad ones without giving a chance. His innings included 12 fours and 1 six - not bad for a semi-crippled ex-wicket-keeper. Simon's innings was also memorable for the determination and application he showed to stay with Phil - hitting the good balls and missing the bad ones to the extent that one of his better strokes was byes (24 in total given up).

Strangely enough we declared overnight and to their credit Burwood set out to win the game, and ultimately only going on the defensive at 9 down and 20 overs to go.

VS WARRINGAH 154 loss to Warringah 9/207 dec.

Won the toss and batted due to only eight players being there at the start. Batting was generally poor with Bill Congreve top scoring with 26. One highlight was a ninth wicket stand of 29 between John McDonald and Stephen Jurd. John was left on 20 n.o. at the end of the innings.

The opposition had an opening stand of 81 and all looked lost. However wickets started falling quickly to Jeff Joseph and Doug Latto and they were 6/143 at one stage and with only ten players. A vital catch was then dropped which could have won the match and Warringah won by 4 wickets. They batted on until the above score. A very disappointing result.

VS LINDFIELD 8/271 defeated Lindfield 257

Could we come back from our defeat at Warringah against another top four contender? Thanks to a 173 run stand between Chris Hook and Bill Congreve, we did it!

I lost another toss and Lindfield elected to bat. We couldn't get the early break through but we kept the pressure on and restricted Lindfield's scoring rate to the extent that they had to bat on the next Saturday for a total of 94 overs before being dismissed for 257. The highlight of the bowling was Doug Latto's performance in bowling 33 overs in two spells to claim the fine figures of 5/90. He was well supported by Michael Denlow who bowled 22 overs for 1/43 and all the fielders. Their opener Kearns collected his century (104) on the second Saturday.

We were left only 75 overs at 3.5 runs per over to pick up a result. The obvious need was for at least one big score and pressure to be applied by us by quick running between the wickets. Chris Hook (116) and Bill Congreve (78) took up the challenge in their match winning partnership. The running between the wickets was a real treat to behold and although Bill eventually was run out they had put us into a position which we could not lose. Nerves jangled a little as we lost some quick wickets but we eventually passed their score with 7 wickets down and five overs to spare. This was a result to savour.

VS ROSEVILLE 6/292 drew with Roseville 6/129

Second day rains deprived us of another win against a top four contender. I won the toss and we batted on a wicket with a ridge just short of a length at one end. Some unconvincing batting early on saw us at 3/54 before Andy Pavlov and Chris Hook took us to 108 before Hook was out for 42. This took his D Shires performance to 241 runs in 4 innings for an average of 60.25. No wonder he went to C's and won the Most Improved Player Award. His bowling was also missed as he picked up an aggregate of 4/71 off 31 overs as well. John McDonald joined Andy and he played himself into form with a fine 57. Andy was too laid back to bother about getting out and he finished with an unbeaten 122. I declared over night.

We started on time but were never going to get a complete day's play in because of rain. We went to our delay after Andy took a tremendous return catch while slipping over in his delivery stride. We got back on after 30 minutes but the ball was now a dull red sponge and the footholds treacherous to say the least. We experimented with eight bowlers trying to find a combination who could (a) stand up on delivery; (b) hold the ball; and (c) land it near the batsman, but the rain beat us for good after a further half hour with Roseville 6/129. Our best bowlers were Jeff Joseph 2/19 and Chris Hook 2/8 before the rain. Match drawn and we were 10 points behind 4th place.

VS CANTERBURY 9/171 drew with Canterbury 231

Won the toss and sent Canterbury in. After 85 overs they were 8/227 in what was painfully slow batting. A young lad opened and made 70 off 70 overs. They batted on into the second day and were all out at 231. The best bowling was from Warren Montford with 4 for 72. A feature of the match was Michael Denlow bowling the first over with the second new ball of the match and taking a wicket!

We batted very poorly and were 7 for 88. Shane Vella put in his best batting performance and made 51 n.o. in a pressurised position. The tail gave good support and the last wicket partnership between Shane Vella and Jeff Joseph was a D team record of 45. The opposition bowled 85 overs at us. A poor result against a team we needed to beat.

VS EPPING 9/256 lost to Epping 6/273

This was a one-day game. Lost the toss on a hot day. The morning session was one of poor bowling and poor fielding. Many catches were dropped and the ground fielding was appalling. The opposition were 1/189 off 42 overs but Warren Montford then took two wickets in the over before lunch. Another wicket fell immediately after lunch. An opener made 120 but was given not out on 96 to a very obvious catch. Tight bowling by Warren Montford and Bill Congreve at the close restricted the score when 300 seemed quite possible.

We started well with a brisk opening partnership of 98 between Doug Latto and John McDonald, a D. Shires record. When both were out the scoring slowed and this put pressure on the other batsmen. Wickets fell steadily but Shane Vella, with his second successive half-century made a valiant effort with 57 n.o. However he lacked sufficient support and, with the rain slowing the ball in the outfield, we fell 17 runs short.

VS BAULKHAM HILLS 7/237 dec. defeated Baulkham Hills 213

Another lost toss and we were sent in to bat on a good Gwilliam wicket. Doug Latto (41) and John McDonald (62) put together a good opening stand of 86. Bill Congreve (21) then carried the score along to 2/139 before a middle order collapse was halted by Shane Vella (35 n.o) and Steven Campbell (20) on his return to the Club. I mistakenly declared and forfeited 26 more overs which

then gave Baulkham Hills only 2 overs before stumps which they got through without losing a wicket.

Defending 237 would not be easy but a solid effort in the field kept us in touch with wickets falling fairly regularly until a stand of 63 for the sixth wicket took Baulkham Hills to 145. Peter Coupe in his first game for the Club then chipped with their opener's wicket and we could then remove their tail at 213, some 24 runs in arrears. Our best bowling performance was put in by Peter Coupe 4/35 off 18 overs whilst Mutlu Ercelenk took 3/59 off 17. Shane Vella relieved of the wicket keeping duties by 'iron gloves' Campbell also chipped in with a wicket. An unspectacular win where the team bailed out the Captain.

VS STRATHFIELD 6/229 dec defeated Strathfield 170

This was a game we had to win outright to have any chance of making the final four. We were 22 points behind the leaders and 14 behind fourth place. Unfortunately torrential rain and our inability to bowl out a very mediocre batting side saw us only take 6 points.

Strathfield won the toss and batted and soon started to lose wickets fairly regularly but not quickly enough as it was obvious we would not get a full day's play in because of the storm threatening.

The rains came at tea with Strathfield only 6 wickets down. The next Saturday took us a further 45 minutes to dismiss Strathfield for 170 including 36 sundries. Mutlu Ercelenk had the best bowling figures of 5/70 off 18 overs while Warren Montford took 3/35 off 17 overs. Steve Campbell took 4 catches and 2 stumpings to support the bowlers well.

Given our overall performance in the field there was no way we could manufacture a result so we set out to claim first innings points. A fine knock of 89 by John McDonald supported by 37 from Brian Jones and 63 from Bill Congreve saw us easily home. We batted on a little longer to finish with 6/229.

VS LANE COVE 107 lost to Lane Cove 7 dec 269 and 4/84

From cyclonic rain to heatwave, D Shires pressed on looking for that elusive outright win. I won the toss and sent Lane Cove in to bat. In hindsight we would have had a better chance at the outright if I had reversed this decision because after two early successes from Warren Montford we were put on the rack by both the heat and some good batting by Lane Cove. Our fielding, catching and bowling wilted under this combined pressure and when Lane Cove declared at 6.00 p.m. there were still 11 overs remaining to be bowled. This was a humane declaration, but, given our past batting form, a score of 269 was in theory well within our capabilities. Jeff Joseph was the best of the bowlers although going wicketless in 20 overs (0/49) he had at least 4 early chances dropped or LBW's not given which would have changed the course of the match.

In blustery conditions made extremely difficult by topsoil continuously blowing in our faces from the land fill operations next to Macquarie North we capitulated with the only fight put up by Shane Vella, who ended his innings at 30 by throwing his wicket away. At the time, I described the effort as 'an old fashioned Macquarie collapse' but it wasn't, it was just one of those innings where luck wasn't with us. I tried to talk their skipper into looking for an outright but he wasn't interested, so they batted again to finish the day at 4/84

VS PENNANT HILLS

233 drew with Pennant Hills 6/198

I won the toss and elected to bat and we made very heavy weather of what was not a strong bowling attack to be 8-192 at stumps. Brian Jones top scored with 55 and was supported in the lower order by Steve Campbell (31), Simon Wolfe (38 n.o.) and Ken Wiblin (27). We were ultimately dismissed for 233 after 98 overs leaving them 70 overs or 3.33 runs per over to chase the win.

Strangely enough Pennant Hills never really set out to win until the last 8 or so overs when they accelerated but were left 35 runs short. Although it was a tight bowling and fielding performance I found out later that their Captain had overestimated the number of overs bowled. This was the cause of their lack of aggression. While we may have been lucky to escape with the draw, it was really an unsatisfying, almost non-event, game.

VS BEXLEY

295 lost to Bexley 7/363

Macquarie won the toss and batted. The batting was steady throughout. David Folkard top-scored with a disciplined 85 and Simon Wolfe and Bill Congreve contributed useful knocks of 45 and 46 respectively. We were 8 for 265 after the first day and batted on to be 293 all out. Shane Vella was last out for a well controlled 56.

Bexley had a possibility of winning the league if they could obtain a victory. Their batting was extremely positive with their number 3 making 143 in the best innings against the D Team this season. He was dropped on 30 and later just after he passed 100. The poor catching and undisciplined bowling reflected the reason why the D Team did not have a better season. Bexley won by 7 wickets and ended up 7/363.

'D' SHIRES STATISTICS 1990-91

BATTING AVERAGES

BATSMAN	MATCHES	INNINGS	N.O	H.S	TOTAL RUNS	AVERAGES	CATCHES
A. Pavlov	2	2	1	122x	131	131.00	1
C. Hook	4	4	-	116	241	60.25	1
D. Folkard	4	4	-	85	216	54.00	-
J. McDonald	9	9	2	89	313	44.71	6
P. Wheeler	6	6	1	140x	209	41.80	1
S. Vella	13	12	3	57x	289	32.11	6+3st
B. Congreve	11	11	-	78	314	28.54	1
S. Wolfe	10	10	1	65	240	26.66	9
D. Latto	11	11	1	44	178	17.80	5

ALSO BATTED (LESS THAN 100 RUNS)

B. Jones	4	4	-	55	99	24.75	2
S. Campbell	4	4	1	31	61	20.33	6+4st
W. Montford	7	6	3	12x	40	13.33	1
S. Jurd	8	6	4	14	26	13.00	2
M. Denlow	10	9	1	27	99	12.37	1
K. Wiblin	6	6	1	27	60	12.00	6
R. Edenborough	2	2	-	15	20	10.00	-
A. McMillan	4	4	-	17	38	9.50	1
M. Paterson	9	8	-	19	73	9.12	1
M. Ercelenk	4	2	-	12	14	7.00	1
D. Butler	1	1	-	6	6	6.00	-
J. Joseph	8	5	1	12x	16	4.00	1
S. Le Bas	1	1	-	4	4	4.00	-
P. Oslington	2	2	-	4	7	3.50	-
C. Cole	1	1	-	0	0	0.00	1
P. Coupe	1	-	-	-	-	-	-

BOWLING AVERAGES

BOWLER	OVERS	MAIDENS	RUNS	WICKETS	10IN MATCH	5IN INN	AVERAGE
W. Montford	126.1	24	343	23	-	-	14.91
K. Wiblin	51	7	157	10	-	-	15.70
M. Ercelenk	61.3	3	244	12	-	-	20.33
D. Latto	118	16	375	16	-	1	23.43

ALSO BOWLED (LESS THAN 10 WICKETS)

P. Coupe	18	6	35	4	-	-	8.75
A. Pavlov	21	5	57	4	-	-	14.25
S. Vella	25	2	73	4	-	-	18.25
C. Hook	31	6	76	4	-	-	19.00
B. Jones	3	-	24	1	-	-	24.00
J. Joseph	99	24	220	7	-	-	31.42
M. Denlow	98.4	20	291	7	-	-	41.57
S. Le Bas	20	5	43	1	-	-	43.00
B. Congreve	96	127	343	7	-	-	49.00
S. Wolfe	25	6	84	1	-	-	84.00
S. Jurd	59	8	200	2	-	-	100.00
A. McMillan	3	2	2	-	-	-	-
M. Paterson	2	0	9	-	-	-	-
J. McDonald	3	-	11	-	-	-	-
D. Folkard	3	-	18	-	-	-	-
P. Oslington	2	-	19	-	-	-	-
P. Wheeler	6	1	25	-	-	-	-
C. Cole	8	-	46	-	-	-	-

D SHIRES 1990-91

BEST PERFORMANCES

Batting Average	A. Pavlov	131.00
Batting Aggregate	B. Congreve	314
Highest Score	P. Wheeler	140x v Canterbury
Bowling Average	W. Montford	14.91
Bowling Aggregate	W. Montford	23
Most Wickets in an Innings	D. Latto	5/90 v Lindfield
Most Wickets in a Match	D. Latto	5/90 v Lindfield
Wicket Keeping	S. Campbell	6ct + 4st.
	S. Vella	6ct + 3st
Centuries	P. Wheeler	140x v Burwood
	A. Pavlov	122x v Roseville
	C. Hook	116 v Lindfield
Highest Team Score	7 for 347	v Burwood
Lowest Team Score	109	v Lane Cove

RESULTS

Played	13
Won Outright	-
Won 1st Innings	4
Drawn	5
Lost 1st Innings	4
Lost Outright	-
Position in Competition	9th

TEAM STATISTICS

MACQUARIE

OPPONENTS

Runs Scored	3,031	2,855
Wickets Lost	110	110
Average per Wicket	27.55	25.95

HIGHEST 'D' SHIRES PARTNERSHIPS 1990-91

WICKETS	BATSMEN		RUNS	OPPONENT	
1	D. Latto	(44)	J. McDonald (46)	98	Epping
2	C. Hook	(116)	B. Congreve (78)	174	Lindfield
3	J. McDonald	(78)	B. Congreve (63)	132	Strathfield
4	D. Folkard	(85)	B. Congreve (46)	76	Bexley
5	A. Pavlov	(122x)	J. McDonald (57)	121	Roseville
6	P. Wheeler	(140x)	S. Wolfe (59)	229	Burwood
7	A. Pavlov	(122x)	D. Latto (8x)	35x	Roseville
8	S. Wolfe	(38x)	S. Campbell (31)	42	Pennant Hills
9	S. Wolfe	(38x)	K. Wiblin (27)	57	Pennant Hills
10	S. Vella	(51x)	J. Joseph (12x)	46x	Canterbury

RECORDS**THIRD GRADE****LEADING RUN GETTERS**

BATSMAN	YEARS	MT	INN	N.O	H.S.	RUNS	AV.	100'S	50'S	0'S
C. Welsby	1979-85	52	64	3	108	1,513	24.80	1	5	5
A. Mahoney	1979-85	64	76	2	123	1,242	16.78	1	3	7
A. Monaghan	1981-83	25	28	3	189	1,011	40.44	3	1	1
J. Giuffre	1979-82	37	39	3	108	924	25.57	1	4	4
C. Gold	1979-85	68	68	8	78	805	13.41	-	2	10
A. Lindsay	1982-84	28	33	4	76	732	25.24	-	4	2
G. Lego	1979-82	38	47	6	49	728	17.76	-	-	1
P. Jirman	1979-83	20	25	2	76	684	29.73	-	3	-
B. Jones	1980-85	21	24	2	80	570	25.91	-	4	1
S. O'Reilly	1983-85	21	23	2	72x	550	26.19	-	3	2

MOST RUNS IN A SEASON

A. Monaghan 771 1982-83

CENTURIES FOR

189	A. Monaghan	Balmain	1982-83
150x	A. Monaghan	Manly	1982-83
137	A. Monaghan	Uni of NSW	1982-83
123	A. Mahoney	Petersham	1984-85
108	J. Giuffre	Penrith	1979-80
108	C. Welsby	Petersham	1983-84

LEADING WICKET TAKERS

BOWLER	YEARS	MT	OVERS	MDS	RUNS	WKTS	AV.	5IN INN	10IN MATCH	BEST
L. Ager	1979-85	60	1,123.4	292	2,816	143	19.69	6	-	6/30
J. Steenkamp	1979-84	60	622.1	140	1,790	85	21.05	2	-	5/40
M. Denny	1980-83	45	691.3	181	1,702	84	20.26	3	-	5/18
G. Craighead	1979-85	32	587.5	146	1,645	77	21.36	4	-	5/25
G. Gold	1979-85	68	445.1	126	1,085	70	15.50	3	1	7/25
A. Lindsay	1982-84	28	381.1	73	1,174	69	17.01	3	-	6/60
B. King	1982-85	30	494.4	120	1,385	66	20.98	1	-	5/78

MOST WICKETS IN A SEASON

L. Ager 45 1979-80

TEN OR MORE WICKETS IN A MATCH

C. Gold 10/58 Waverley 1981-82

SEVEN OR MORE WICKETS IN AN INNINGS

C. Gold 7/25 Waverley 1981-82

FIELDING STATISTICS**MOST DISMISSALS**

FIELDER	YEARS	MT	CTCH	STP	TOTAL
C. Gold	1979-85	68	51	3	54
P. Dignan	1981-82	15	37	3	40
P. Jirman	1979-83	20	23	5	28

MOST DISMISSALS IN A SEASON

P. Dignan 1981-82 15 37 3 40

MOST MATCHES IN THIRD GRADE

C. Gold	68
A. Mahoney	64
L. Ager	60
C. Welsby	52

TEAM STATISTICS

YEARS OF COMPETITION

1979 - 1985

PREMIERSHIPS

-

SCORES OF 300 OR MORE IN AN INNINGS

9/300	Balmain	1982-83
8/318	Gordon	1983-84
7/309	Petersham	1983-84

LOWEST TEAM SCORE IN A COMPLETED INNINGS

36	Penrith	1980-81
----	---------	---------

RECORD PARTNERSHIPS THIRD GRADE

WICKET BATSMEN

RUNS

OPPONENT

1	B. Jones	(73)	P. Dignan	(54)	124	Balmain	1981-82
2	C. Welsby	(68)	P. Jirman	(76)	125	Sydney	1980-81
3	A. Monaghan	(150x)	W. Folkard	(35)	194	Manly	1982-83
4	A. Monaghan	(189)	C. Gardoll	(17)	94	Balmain	1982-83
5	J. Giuffre	(81)	W. Folkard	(33)	108	Manly	1981-82
6	J. Giuffre	(51)	P. Dignan	(32)	68	Mosman	1980-81
7	A. Lindsay	(69)	D. Scotter	(18)	83	Manly	1983-84
8	C. Gold	(78)	P. Walker	(45x)	119	Gordon	1983-84
9	M. Denny	(32)	A. Lindsay	(31x)	62	W. Suburbs	1982-83
10	M. Leslie	(20x)	J. Steenkamp	(31x)	55x	Manly	1979-80

FOURTH GRADE

LEADING RUN GETTERS

BATSMAN	YEARS	MT	INN	N.O	H.S.	RUNS	AV.	100'S	50'S	0'S
M. Denlow	1979-85	60	74	1	110	1,579	21.63	1	9	8
P. Garty	1979-85	55	65	6	75	857	14.52	-	2	13
M. Adcock	1979-85	39	50	1	104	847	17.28	1	2	8
A. Mahoney	1979-85	24	30	1	80	748	25.79	-	5	3
M. Schaafsma	1981-85	28	37	4	81	614	18.60	-	2	2
A. Corish	1980-83	36	39	7	61	562	17.56	-	1	3
C. Gold	1979-85	21	24	2	91	532	24.18	-	3	3

MOST RUNS IN A SEASON

C. Welsby	479	1982-83
-----------	-----	---------

CENTURIES FOR

113	I. Harding	Sydney	1980-81
110	M. Denlow	Uni of NSW	1979-80
105	D. McVey	Balmain	1984-85
104	M. Alcock	Mosman	1982-83
104	S. Baker	N. Sydney	1980-81
102x	P. Cummins	Northern Dist.	1980-81
100x	G. Lego	Sydney	1981-82

LEADING WICKET TAKERS

BOWLER	YEARS	MT	OVERS	MDS	RUNS	WKTS	AV.	5IN INN	10IN MATCH	BEST
G. Craighead	1979-85	45	782.4	160	2,357	133	17.72	8	2	8/14
L. Ager	1982-85	28	620.1	146	1,585	94	16.86	8	-	8/34
M. Leslie	1979-82	35	472	111	1,002	67	20.28	3	-	6/74

MOST WICKETS IN A SEASON

G. Craighead	59	1981-82
--------------	----	---------

TEN OR MORE WICKETS IN A MATCH

G. Craighead	11/67	W. Suburbs	1981-82
G. Craighead	10/79	Manly	1982-83

SEVEN OR MORE WICKETS IN AN INNINGS

G. Craighead	8/14	W. Suburbs	1981-82
G. Craighead	8/33	Sydney Uni	1981-82
L. Ager	8/34	Gordon	1983-84
S. Wiblin	7/81	Randwick	1980-81
L. Ager	7/84	Randwick	1984-85

FIELDING STATISTICS**MOST DISMISSALS**

FIELDER	YEARS	MT	CTCH	STP	TOTAL
P. Garty	1979-85	55	48	8	56
C. Kendall	1981-82	12	18	4	22
G. Craighead	1979-85	45	22	-	22

MOST DISMISSALS IN A SEASON

C. Kendall	1981-82	12	18	4	22
------------	---------	----	----	---	----

MOST MATCHES IN THIRD GRADE

M. Denlow	60
P. Garty	55
G. Craighead	45

TEAM STATISTICS

YEARS OF COMPETITION 1979 - 1985

PREMIERSHIPS -

SCORES OF 300 OR MORE IN AN INNINGS

9/379	Balmain	1981-82
8/316	Sydney Uni	1982-83
7/310	Sydney	1981-82
9/300	Petersham	1984-85

LOWEST TEAM SCORE IN A COMPLETED INNINGS

39 Bankstown 1984-85

RECORD PARTNERSHIPS FOURTH GRADE

WICKET	BATSMEN	RUNS	OPPONENT	
1	M. Denlow (110) B. Jones (38)	163	U.NSW	1979-80
2	G. Lego (100x) A. Mahoney (74)	127	Sydney	1981-82
3	G. Lego (67) A. Monaghan (91)	122	Sutherland	1981-82
4	G. Bleus (45) B. Wickham (53x)	100	U.NSW	1979-80
5	P. Cummins (102x) A. Liuzzo (55x)	167x	Nth Dist	1980-81
6	D. McVey (105) P. Walker (45)	109	Balmain	1984-85
7	A. Lindsay (47) A. Corish (61)	116	Penrith	1981-82
8	A. Corish (46) G. McFadden (50x)	67	Balmain	1981-82
9	M. McGinnity (56) J. Geraghty (55)	98	Gordon	1983-84
10	S. Wiblin (41) A. Corish (17x)	61	Sutherland	1982-83

'A' SHIRES

LEADING RUN GETTERS

BATSMAN	YEAR	MT	INN	N.O	H.S.	RUNS	AVERAGE	100'S	50'S	0'S
I. Blyth	1981-	95	99	2	130x	2,327	23.98	2	12	12
S. O'Reilly	1985-	74	73	12	118x	2,173	35.62	2	14	6
M.G. Denlow	1973-80	65	80	8	91	1,659	23.04	-	9	9
P. Notaras	1985-	34	33	5	201x	1,252	44.71	4	4	4
G. Frankish	1973-77	48	61	12	93x	1,212	24.73	-	6	5
C. Welsby	1977-	45	51	3	113x	1,166	24.29	1	5	3
W. Folkard	1978-	84	73	12	70x	1,120	18.36	-	2	12
J. Giuffre	1973-79	43	47	4	89	1,160	26.97	-	7	5
N. Castle	1975-79	38	48	7	101x	1,020	24.87	1	4	4
G. Lego	1985-	50	50	2	86	993	20.68	-	5	5
M. Denlow	1974-	47	55	2	55	967	18.24	-	2	4
B. Congreve	1982	36	45	1	85	944	21.45	-	6	5

MOST RUNS IN A SEASON

S. O'Reilly 669 1990-91

CENTURIES FOR (22)

201x	P. Notaras	Canterbury	1990-91
133x	P. Notaras	Warringah	1990-91
130x	I. Blyth	Pennant Hills	1984-85
118x	P. Notaras	Pennant Hills	1985-86
118x	S. O'Reilly	Warringah	1990-91
118	I. Blyth	Bexley	1986-87
117	P. Notaras	Baulkham Hills	1989-90
113x	C. Welsby	Bexley	1981-82
113x	G. Gavin	Baulkham Hills	1990-91
113	J. Breden	Epping	1990-91
108x	G. Gavin	Bexley	1990-91
108	G. Brown	Pennant Hills	1988-89
108	G. Gavin	Epping	1990-91
106x	P. Bourke	Pennant Hills	1977-78
105	P. Bourke	Bexley	1977-78
105	G. Brown	Roseville	1988-89
102x	S. O'Reilly	Pennant Hills	1989-90
102	P. Cornock	Lane Cove	1980-81
101x	N. Castle	Pennant Hills	1975-76
101x	B. Van Zuylen	Auburn	1980-81
100x	G. Gavin	Pennant Hills	1990-91
100	C. Gold	Roseville	1978-79

FIELDING STATISTICS**MOST DISMISSALS**

FIELDER	YEARS	MT	CTCH	STP	TOTAL
A. Faulks	1973-79	59	97	5	102
P. Lenard	1986-	55	81	19	100
S. O'Reilly	1985-	74	32	-	32
I. Blyth	1981-	95	31	-	31
W. Folkard	1978-	84	29	-	29
C. Edwards	1985-	74	29	-	29
G. Lego	1985-	50	28	-	28
P. Garty	1979-86	33	23	2	25
P. Miller	1973-83	70	25	-	25
S. Wiblin	1975-86	57	22	-	22
C. Kendall	1981-	36	18	2	20
C. Welsby	1977-	45	20	-	20

MOST DISMISSALS IN A SEASON

A. Faulks	1977-78	12	26	-	26
P. Lenard	1988-89	11	22	4	26

MOST MATCHES IN 'A' SHIRES

I. Blyth	95	A. Faulks	59
W. Folkard	84	S. Wiblin	57
C. Edwards	74	T. Lockett	55
S. O'Reilly	74	G. Lego	50
P. Miller	70		

TEAM STATISTICS**YEARS OF COMPETITION**

1973 -

PREMIERSHIPS

-

SCORES OF 300 OR MORE IN AN INNINGS

9/355	Roseville	1979-80
5/328	Lindfield	1990-91
2/342	Canterbury	1990-91
8/319	Epping	1990-91
5/309	Baulkham Hills	1990-91

LOWEST TEAM SCORE IN A COMPLETED INNINGS

48

Warringah

1981-82

RECORD PARTNERSHIPS 'A' SHIRES

WICKET	BATSMEN		RUNS	OPPONENT	
1	G. Brown (108)	G. Lego (58)	149	Pennant Hills	1988-89
2	P. Notaras (133x)	S. O'Reilly (118x)	261x	Warringah	1990-91
3	P. Notaras (201x)	S. O'Reilly (82x)	258x	Canterbury	1990-91
4	S. O'Reilly (60x)	W. Folkard (43)	106	Strathfield	1986-87
5	J. Giuffre (89)	N. Castle (54)	135	Canterbury	1977-78
6	G. Gavin (108)	J. Breden (113)	184	Epping	1990-91
7	P. Notaras (118x)	B. King (56)	137	Pennant Hills	1985-86
8	D. Lewis (33x)	S. Wiblin (46)	84	Lane Cove	1984-85
9	C. Pedavoli (59)	C. Edwards (42)	85	Lindfield	1986-87
10	P. Smith (32x)	D. Baker (50)	81	Canterbury	1982-83

B SHIRES**LEADING RUN GETTERS**

BATSMAN	YEAR	MT	INN	N.O	H.S.	RUNS	AVERAGE	100'S	50'S	0'S
C. Welsby	1976-	89	98	9	138x	2,193	24.64	2	11	7
M. Denlow	1974-	71	82	4	84	1,431	18.34	-	2	5
S. Burchett	1980-	74	77	11	54	1,241	18.80	-	2	4
I. Jessup	1985-	25	24	5	129x	1,033	54.36	1	8	1
G. Lego	1987-	30	27	7	100	953	47.65	1	7	1
J. Wickham	1975-83	48	55	4	101x	935	18.33	1	1	9
G. Bleus	1973-81	40	42	2	117	920	21.90	1	5	2
A. Pavlov	1978-	42	39	8	78x	871	28.09	-	4	2

MOST RUNS IN A SEASON

G. Lego 430 1990-91

CENTURIES FOR (12)

138	C. Welsby	Strathfield	1987-88
129x	I. Jessup	Pennant Hills	1990-91
123x	P. Duck	Lane Cove	1977-78
120	A. Mahoney	Canterbury	1986-87
120	B. Croke	Roseville	1973-74
117	G. Bleus	Bexley	1977-78
113x	B. Hort	Epping	1990-91
106	T. Crosby	Lane Cove	1979-80
102	P. Cornock	Canterbury	1979-80
101x	J. Wickham	Bexley	1976-77
100	C. Welsby	Bexley	1977-78
100	G. Lego	Lindfield	1988-89

LEADING WICKET TAKERS

BOWLER	YEARS	MT	OVERS	MDS	RUNS	WKTS	AV.	5IN INN	10IN MATCH	BEST
M. Leslie	1975-79	39	516.7	78	1,661	109	15.23	8	2	7/43
B. Vagg	1973-79	41	503.4	102	1,544	84	18.38	3	-	6/33
A. Hercus	1975-79	27	359.2	48	1,320	77	17.14	5	-	6/72
M. Wormell	1976-83	36	342.1	63	1,138	66	17.24	2	-	6/43
A. Davies	1985-	22	417.2	91	1,086	64	16.96	3	-	6/66
D. Baker	1979-85	31	423.1	76	1,278	62	20.61	2	-	6/64
R. Najdzion	1985-89	44	450.3	87	1,360	62	21.93	1	-	5/22
D. Lewis	1973-	27	354.1	61	1,070	57	18.77	2	1	7/25
K. Dixon	1985-	31	409.5	101	1,056	54	19.55	1	-	5/41
M. Smith	1987-	29	330.1	41	1,045	55	19.00	4	-	6/42
E. O'Connor	1975-78	25	212.4	34	711	51	13.94	1	-	8/33

MOST WICKETS IN A SEASON

D. Lewis 35 1985-86

TEN OR MORE WICKETS IN A MATCH

G. Brown	11/64	Lane Cove	1990-91
C. Cole	11/90	Epping	1979-80
M. Leslie	11/107	Wentworthville	1975-76
P. Notaras	10/45	Lindfield	1986-87
M. Leslie	10/56	Pennant Hills	1976-77
D. Lewis	10/56	Pennant Hills	1985-86

SEVEN OR MORE WICKETS IN AN INNINGS

C. Cole	8/29	Epping	1979-80
E. O'Connor	8/33	Ryde-Balmain	1975-76
G. Hargreaves	8/34	Roseville	1974-75
S. Baker	8/64	Roseville	1981-82
D. Lewis	7/25	Pennant Hills	1985-86
P. Notaras	7/26	Lindfield	1986-87
K. Keegan	7/33	Lindfield	1986-87
G. Brown	7/33	Lane Cove	1990-91
M. Leslie	7/43	Lane Cove	1978-79
D. Lewis	7/44	Canterbury	1985-86

HAT TRICKS

Nil

FIELDING STATISTICS

MOST DISMISSALS

FIELDER	YEARS	MT	CTCH	STP	TOTAL
B. Yeo	1986-	43	64	17	81
S. Burchett	1980-	74	38	-	38
C. Welsby	1976-	89	35	-	35
J. Wickham	1975-84	42	24	-	24
D. Craig	1983-89	29	21	2	23
M. Wormell	1976-83	48	23	-	23

MOST DISMISSALS IN A SEASON

B. Yeo	1989-90	10	22	3	25
--------	---------	----	----	---	----

MOST MATCHES IN 'B' SHIRES

C. Welsby	89
S. Burchett	74
M. Denlow	71
J. Wickham	48

TEAM STATISTICS

YEARS OF COMPETITION 1973 -

PREMIERSHIPS (1) 1978 - 79

SCORES OF 300 OR MORE IN AN INNINGS

9/323	Bexley	1977-78
8/321	Lane Cove	1977-78
321	Canterbury	1978-79
307	Lane Cove	1980-81
305	Lindfield	1990-91

LOWEST TEAM SCORE IN A COMPLETED INNINGS

26	Bexley	1973-74
----	--------	---------

RECORD PARTNERSHIPS 'B' SHIRES

WICKET	BATSMEN		RUNS	OPPONENT			
1	G. Lego	(100)	K. Wiblin	(79)	175	Lindfield	1988-89
2	G. Lego	(77x)	B. Hort	(113x)	189x	Epping	1990-91
3	G. Lego	(71x)	I. Jessup	(129x)	219x	Pennant Hills	1990-91
4	J. O'Brien	(76)	I. Jessup	(61)	126	Strathfield	1985-86
5	C. Cohen	(89)	I. Jessup	(63)	128	Warringah	1986-87
6	P. Duck	(123x)	I. Graham	(39)	134	Lane Cove	1977-78
7	A. Corish	(84)	M. Wormell	(61)	106	Canterbury	1978-79
8	D. Craig	(61)	R. Najdzion	(50)	89	Strathfield	1985-86
9	P. McCombie	(78)	K. Keegan	(7x)	78	Bexley	1987-88
10	A. Corish	(47)	M. Leslie	(42x)	77	Canterbury	1978-79

C SHIRES

LEADING RUN GETTERS

BATSMAN	YEAR	MT	INN	N.O	H.S.	RUNS	AV.	100'S	50'S	0'S
P. Barclay	1968-79	85	114	7	108	2,087	19.50	1	8	10
P. Smith	1969-73	39	46	5	109	1,288	31.41	1	4	1
P. Miller	1970-75	27	31	5	155x	1,060	40.77	2	5	1
F. Alley	1970-77	50	49	2	91	1,040	22.13	-	5	2
A. Pavlov	1978-	41	41	8	100x	943	28.57	1	3	3
J. Giuffre	1971-73	25	29	4	148	927	37.08	1	6	3
A. Mahoney	1977-	28	34	4	110	876	29.20	1	5	4
S. Burchett	1983-	33	39	2	87x	816	22.05	-	1	1

MOST RUNS IN A SEASON

A. Mahoney 567 1990-91

CENTURIES FOR (17)

155x	P. Miller	Burwood	1971-72
148	J. Giuffre	Burwood	1972-73
138	C. Hook	Canterbury	1990-91
131x	P. Miller	U. NSW	1970-71
121	G. Frankish	Lindfield	1972-73
118	P. Oslington	Strathfield	1986-87
117	B. Hort	Lindfield	1990-91
114	B. Hort	Burwood	1990-91
110	R. Porter	U. NSW	1972-73
110	A. Mahoney	Roseville	1990-91
109	P. Smith	Lindfield	1969-70
108	P. Barclay	Pennant Hills	1978-79
103	M. Walsh	Canterbury	1976-77
102x	R. Porter	Epping	1971-72
100x	A. Pavlov	Roseville	1985-86
100x	I. Jessup	Lane Cove	1989-90
100	B. Keast	Roseville	1985-86

LEADING WICKET TAKERS

BOWLER	YEARS	MT	OVERS	MDS	RUNS	WKTS	5IN		10IN	
							AV.	INN	MATCH	BEST
F. Alley	1970-76	50	962.1	172	2,420	240	10.08	16	1	7/29
M. Hall	1976-79	36	430.1	69	1,463	121	12.09	6	1	7/49
M. Redden	1969-73	42	359.3	52	1,219	118	10.33	4	-	7/73
P. Miller	1970-75	27	390	118	900	113	7.96	6	3	8/15
L. Wiblin	1976-79	32	444.5	72	1,409	108	13.05	5	1	7/13
P. Korbel	1968-77	43	426.2	67	1,412	92	15.35	4	-	6/10
R. Sims	1975-79	38	392.6	66	1,496	92	16.26	3	-	8/38
D. Baker	1977-90	43	542.1	93	1,667	91	18.31	4	-	6/26
J. Giuffre	1971-73	25	216.3	42	746	86	8.67	5	1	7/17
M. Prentis	1972-77	48	336.4	55	1,245	86	14.48	-	-	4/33
J. Slack	1968-76	38	316.4	38	966	77	12.55	1	-	5/44
R. Vagg	1968-78	28	339.1	64	1,111	76	14.62	3	-	8/95
G. Hargreaves	1972-79	44	264.1	36	980	64	15.31	2	-	6/34
M. Cashman	1985-	35	501.1	116	1,348	59	22.84	1	-	5/22

MOST WICKETS IN A SEASON

F. Alley 86 1971-72

TEN OR MORE WICKETS IN A MATCH

L. Wiblin	14/40	Lane Cove 1	1977-78
P. Miller	12/27	Macquarie Uni 11	1972-73
P. Miller	11/33	Auburn	1970-71
M. Hall	11/70	Lane Cove 1	1978-79
J. Giuffre	11/72	Burwood	1971-72
M. McKershar	11/84	Lindfield	1974-75
F. Alley	11/115	Epping 1	1972-73
P. Miller	10/26	Canterbury 11	1971-72
F. Alley	10/55	Epping 11	1971-72
G. Amos	10/60	Lane Cove 11	1977-78
D. Lewis	10/63	Baulkham Hills	1987-88
O. Aubrey	10/84	Canterbury	1973-74

SEVEN OR MORE WICKETS IN AN INNINGS

G. Amos	8/10	Lane Cove 11	1977-78
P. Miller	8/15	Macquarie Uni 11	1972-73
R. Sims	8/83	Lane Cove 11	1976-77
M. McKershar	8/39	Lindfield	1974-75
R. Vagg	8/95	Pennant Hills	1968-69
D. Sieff	7/10	Lane Cove 11	1978-79
P. Miller	7/11	Auburn	1970-71
L. Wiblin	7/13	Lane Cove 1	1977-78
J. Giuffre	7/17	Wentworthville	1972-73
P. Miller	7/25	Lane Cove 11	1972-73
L. Wiblin	7/27	Lane Cove 1	1977-78
F. Alley	7/29	Lane Cove 11	1975-76
R. Najdzion	7/29	Burwood	1985-86
R. Sims	7/34	Epping 11	1977-78

SEVEN OR MORE WICKETS IN AN INNINGS Cont'd

F. Alley	7/40	Canterbury 1	1971-72
M. Hall	7/49	Lindfield	1976-77
D. Lewis	7/52	Baulkham Hills	1987-88
R. Aitken	7/58	Roseville	1985-86
J. Hatton	7/60	Lindfield	1982-83
M. Redden	7/73	Epping 1	1968-69
R. Vagg	7/77	Manly 11	1968-69
C. Pedavoli	7/80	Wentworthville	1988-89
L. Wiblin	7/81	Macquarie Uni 11	1978-79

HAT TRICKS

F. Alley	Canterbury 11	1971-72
G. Amos	Lane Cove 11	1977-78
M. Hall	Lane Cove 11	1977-78
A. Davies	Epping	1987-88

FIELDING STATISTICS

MOST DISMISSALS

FIELDER	YEAR	MT	CTCH	STP	TOTAL
P. Barclay	1968-79	85	56	2	58
M. Stevens	1972-77	39	44	4	48
M. Redden	1968-73	42	31	-	31
S. Campbell	1982-	27	29	2	31
A. Faulks	1971-77	19	26	4	30
K. Wiblin	1977-	49	29	-	29
J. Giuffre	1971-73	25	27	-	27
D. Moore	1976-79	32	21	3	24
G. Bleus	1972-73	12	20	3	23
F. Alley	1970-77	50	23	-	23
B. Jones	1977-	26	22	-	22

MOST DISMISSALS IN A SEASON

G. Bleus	1972-73	12	20	3	23
----------	---------	----	----	---	----

MOST MATCHES IN 'C' SHIRES

P. Barclay	85
F. Alley	50
K. Wiblin	49
M. Prentis	48

TEAM STATISTICS

YEARS OF COMPETITION

1968 - 1979
1982 - 1984
1985 -

PREMIERSHIPS (3)

1971 - 72
1972 - 73
1978 - 79

SCORES OF 300 OR MORE IN AN INNINGS

9/342	Canterbury	1990-91
334	Burwood	1972-73
324	Uni of NSW	1972-73
311	Strathfield	1986-87

LOWEST TEAM SCORE IN A COMPLETED INNINGS

13	Lindfield	1983-84
----	-----------	---------

RECORD PARTNERSHIPS 'C' SHIRES

WICKET	BATSMEN	RUNS	OPPONENT
1	B. Hort (117) S. Burchett (54)	144	Lindfield 1990-91
2	M. O'Keefe (81) A. Mahoney (68x)	124	Bexley 1990-91
3	J. Giuffe (84) P. Miller (61)	120	Wentworthville 1971-72
4	P. Smith (94) R. Porter (72)	155	Canterbury 11 1971-72
5	W. Folkard (75) P. Barclay (62)	132	Lane Cove 11 1977-78
6	A. Pavlov (100x) B. Keast (100)	183	Roseville 1985-86
7	S. Bateman (71x) C. Hubbard (16)	98	Roseville 1988-89
8	S. Bateman (69) G. Hobbs (56)	111	Pennant Hills 1988-89
9	J. Giuffre (89) J. Slack (63x)	83	Lane Cove 1971-72
10	M. Cashman (31) J. Wiblin (28x)	52	Roseville 1986-87

* * * * *

Unfortunately, owing to unavailability of score books from seasons 1969-70 and 1970-71, C. Grade performances are not completed. Some statistics for those seasons have been found from other sources.

* * * * *

D SHIRES

LEADING RUN GETTERS

BATSMAN	YEAR	MT	INN	N.O	H.S.	RUNS	AVERAGE	100'S	50'S	0'S
A. Mahoney	1988-	23	29	2	94	704	26.07	-	5	2

MOST RUNS IN A SEASON

A. Mahoney	467	1989-90
------------	-----	---------

CENTURIES FOR (6)

140x	P. Wheeler	Burwood	1990-91
131	B. Hort	Burwood	1989-90
122x	A. Pavlov	Roseville	1990-91
116	C. Hook	Lindfield	1990-91
102x	C. Cole	Pennant Hills	1988-89
101	C. Cohen	Strathfield	1986-87

LEADING WICKET TAKERS

BOWLER	YEARS	MT	OVERS	MDS	RUNS	WKTS	AVERAGE	5IN INN	10IN MATCH	BEST
J. Wiblin	1985-	30	411.4	75	1,242	68	18.26	-	3	6/58

MOST WICKETS IN A SEASON

M. Ramsland	39	1989-90
-------------	----	---------

TEN OR MORE WICKETS IN A MATCH

A. Brown	11/41	Strathfield	1985-86
E. Gunasekera	10/77	Pennant Hills	1985-86

SEVEN OR MORE WICKETS IN AN INNINGS

B. Brien	8/ 8	Lane Cove	1989-90
D. Welsby	7/30	Warringah	1989-90
M. Ramsland	7/31	Baulkham Hills	1989-90
M. Warren	7/39	Pennant Hills	1989-90
B. Higgins	7/44	Canterbury	1987-88
M. Cohen	7/54	Pennant Hills	1986-87

HAT TRICKS

P. Wyllie	Wentworthville	1988-89
-----------	----------------	---------

FIELDING STATISTICS**MOST DISMISSALS**

FIELDER	YEARS	MT	CTCH	STP	TOTAL
S. Campbell	1985	15	16	5	21
G. Hobbs	1986-	15	15	5	20
A. Mahoney	1988-	23	20	-	20

MOST DISMISSALS IN A SEASON

A. Mahoney	1988-89	9	14	-	14
------------	---------	---	----	---	----

MOST MATCHES IN 'D' SHIRES

J. Wiblin	30
A. Mahoney	23
S. Bateman	22
M. Gilling	22
R. Carney	21

TEAM STATISTICS

YEARS OF COMPETITION 1985 -

PREMIERSHIPS -

SCORES OF 300 OR MORE IN AN INNINGS

366	Pennant Hills	1989-90
7/347	Burwood	1990-91
8/303	Burwood	1989-90

LOWEST TEAM SCORE IN A COMPLETED INNINGS

39 Burwood 1989-90

RECORD PARTNERSHIPS 'D' SHIRES

WICKET	BATSMEN		RUNS	OPPONENT	
1	D. Latto (44)	J. McDonald (46)	98	Epping	1990-91
2	B. Hort (131)	A. Mahoney (94)	206	Burwood	1989-90
3	J. McDonald (89)	B. Congreve (63)	132	Strathfield	1990-91
4	M. Paterson (66)	G. Hobbs (40)	80	Pennant Hills	1989-90
5	A. Pavlov (122x)	J. McDonald (57)	121	Roseville	1990-91
6	P. Wheeler (140x)	S. Wolfe (59)	229	Burwood	1990-91
7	S. Byrne (35)	M. Ramsland (42)	79	Pennant Hills	1989-90
8	S. Jurd (51x)	M. Ramsland (73x)	118x	Baulkham Hills	1989-90
9	K. Wiblin (27)	S. Wolfe (38x)	57	Pennant Hills	1990-91
10	S. Vella (51x)	J. Joseph (12x)	46x	Canterbury	1990-91

CLUB RECORDS

LEADING RUN GETTERS

BATSMAN	YEAR	MT	INN	N.O	H.S.	RUNS	AVERAGE	100'S	50'S	0'S
C. Welsby	1976-	202	234	16	138x	5,351	24.54	4	22	17
A. Mahoney	1977-	200	233	14	123	4,736	21.62	3	22	20
M. Denlow	1974-	224	264	9	110	4,704	18.44	1	14	23
J. Giuffre	1971-85	109	122	12	148	3,160	28.72	2	17	12
W. Folkard	1976-	165	166	20	96	3,102	21.24	-	13	23
G. Lego	1979-	126	134	16	100x	3,092	26.20	2	14	5
I. Blyth	1981-	131	140	3	130x	3,009	21.96	2	15	16
A. Pavlov	1977-	156	156	28	122x	2,961	23.13	2	11	11
S. O'Reilly	1983-	101	103	14	118x	2,914	32.74	2	18	8
P. Barclay	1968-80	122	160	11	108	2,712	18.20	1	9	17
S. Burchett	1980-	131	141	17	98	2,522	20.33	-	4	13
B. Jones	1976-	122	142	5	95	2,502	18.26	-	10	9
P. Garty	1977-86	124	141	15	88x	2,400	19.04	-	10	19
B. Congreve	1982-	101	117	5	92	2,304	20.57	-	12	12
G. Bleus	1972-81	100	120	5	117	2,145	18.70	1	11	9
I. Jessup	1984-	69	69	11	129x	2,112	36.41	2	14	5

MOST RUNS IN A SEASON IN ONE GRADE

A. Monaghan	771	1982-83	Third Grade
S. O'Reilly	669	1990-91	'A' Grade
G. Gavin	634	1990-91	'A' Grade
P. Notaras	626	1990-91	'A' Grade
C. Welsby	620	1983-84	Third Grade
A. Mahoney	567	1990-91	'C' Grade
J. Giuffre	547	1972-73	'C' Grade
A. Lindsay	516	1983-84	Third Grade
I. Jessup	513	1989-90	'C' Grade
I. Blyth	509	1986-87	'A' Grade
B. Congreve	502	1983-84	'A' Grade
P. Bourke	500	1977-78	'A' Grade

CENTURIES FOR (70)

201x	P. Notaras	Canterbury	'A' Grade	1990-91
189	A. Monaghan	Balmain	Third Grade	1982-83
155x	P. Miller	Burwood	'C' Grade	1971-72
150x	A. Monaghan	Manly	Third Grade	1982-83
148	J. Giuffre	Burwood	'C' Grade	1972-73
140x	P. Wheeler	Burwood	'D' Grade	1990-91
138x	C. Welsby	Strathfield	'B' Grade	1987-88
138	C. Hook	Canterbury	'C' Grade	1990-91
137	A. Monaghan	Uni of NSW	Third Grade	1982-83
133x	P. Notaras	Warringah	'A' Grade	1990-91
131x	P. Miller	Uni of NSW	'C' Grade	1970-71
131	B. Hort	Burwood	'D' Grade	1989-90
130x	I. Blyth	Pennant Hills	'A' Grade	1984-85
129x	I. Jessup	Pennant Hills	'B' Grade	1990-91
123x	P. Duck	Lane Cove	'B' Grade	1977-78
123	A. Mahoney	Petersham	Third Grade	1984-85
122x	A. Pavlov	Roseville	'D' Grade	1990-91
121	G. Frankish	Lindfield	'C' Grade	1972-73
120	A. Mahoney	Canterbury	'B' Grade	1986-87
120	B. Croke	Roseville	'B' Grade	1973-74
118x	P. Notaras	Pennant Hills	'A' Grade	1985-86
118x	S. O'Reilly	Warringah	'A' Grade	1990-91
118	I. Blyth	Bexley	'A' Grade	1986-87
118	P. Oslington	Strathfield	'C' Grade	1986-87
117	P. Notaras	Baulkham Hills	'A' Grade	1989-90
117	G. Bleus	Bexley	'B' Grade	1977-78
117	B. Hort	Lindfield	'C' Grade	1990-91
116	C. Hook	Lindfield	'D' Grade	1990-91
114	B. Hort	Burwood	'C' Grade	1990-91
113x	C. Welsby	Bexley	'A' Grade	1981-82
113x	G. Gavin	Baulkham Hills	'A' Grade	1990-91
113x	B. Hort	Epping	'B' Grade	1990-91
113	I. Harding	Sydney	Fourth Grade	1980-81
113	J. Breden	Epping	'A' Grade	1990-91
110	M. Denlow	Uni of NSW	Fourth Grade	1979-80
110	R. Porter	Uni of NSW	'C' Grade	1972-73
110	A. Mahoney	Roseville	'C' Grade	1990-91
109	P. Smith	Lindfield	'C' Grade	1969-70
108x	G. Gavin	Bexley	'A' Grade	1990-91
108	J. Giuffre	Penrith	Third Grade	1979-80
108	C. Welsby	Petersham	Third Grade	1983-84
108	G. Brown	Pennant Hills	'A' Grade	1988-89
108	G. Gavin	Epping	'A' Grade	1990-91
108	P. Barclay	Pennant Hills	'C' Grade	1978-79
106x	P. Bourke	Pennant Hills	'A' Grade	1977-78
106	T. Crosby	Lane Cove	'B' Grade	1979-80
105	D. McVey	Balmain	Fourth Grade	1984-85
105	P. Bourke	Bexley	'A' Grade	1977-78
105	G. Brown	Roseville	'A' Grade	1988-89
104	M. Adcock	Mosman	Fourth Grade	1982-83
104	S. Baker	North Sydney	Fourth Grade	1980-81
103	M. Walsh	Canterbury	'C' Grade	1976-77
102x	P. Cummins	Nth Districts	Fourth Grade	1980-81
102x	S. O'Reilly	Pennant Hills	'A' Grade	1989-90
102x	R. Porter	Epping	'C' Grade	1971-72
102x	C. Cole	Pennant Hills	'D' Grade	1988-89
102	P. Cornock	Lane Cove	'A' Grade	1980-81
102	P. Cornock	Canterbury	'B' Grade	1979-80
101x	N. Castle	Pennant Hills	'A' Grade	1975-76

CENTURIES FOR (70) (Cont'd)

101x	J. Wickham	Bexley	'B' Grade	1976-77
101	C. Cohen	Strathfield	'D' Grade	1986-87
100x	G. Lego	Sydney	Fourth Grade	1981-82
100x	B. Van Zuylen	Auburn	'A' Grade	1980-81
100x	G. Gavin	Pennant Hills	'A' Grade	1990-91
100x	A. Pavlov	Roseville	'C' Grade	1985-86
100x	I. Jessup	Lane Cove	'C' Grade	1989-90
100	C. Gold	Roseville	'A' Grade	1978-79
100	C. Welsby	Bexley	'B' Grade	1977-78
100	G. Lego	Lindfield	'B' Grade	1988-89
100	B. Keast	Roseville	'C' Grade	1985-86

RECORD CLUB PARTNERSHIPS

WICKET	BATSMEN	RUNS	OPPONENT
1	G. Lego (100)	K. Wiblin (79)	175 Lindfield B 1988-89
2	P. Notaras (133x)	S. O'Reilly (118x)	261x Warringah A 1990-91
3	P. Notaras (201x)	S. O'Reilly (82x)	258x Canterbury A 1990-91
4	P. Smith (94)	R. Porter (72)	155 Canterbury 11 C 1971-72
5	P. Cummins (102x)	A. Liuzzo (55x)	167x Nth District 4th 1980-81
6	P. Wheeler (140x)	S. Wolfe (59)	229 Burwood D 1990-91
7	P. Notaras (118x)	B. King (56)	137 Pennant Hills A 1985-86
8	C. Gold (78)	P. Walker (56x)	119 Gordon 3rd 1983-84
9	M. McGinnity (56)	J. Geraghty (55)	98 Gordon 4th 1983-84
10	P. Smith (32x)	D. Baker (50)	81 Canterbury A 1982-83

LEADING WICKET TAKERS

BOWLER	YRS	MTC	OVERS	MDS	RUNS	WKTS	AV.	10IN MATCH	5IN INN	BEST
L. Ager	1976-87	142	2,555	589	6,841	398	17.18	2	24	8/17
P. Miller	1970-83	113	1,471.5	356	4,078	309	13.20	4	13	8/15
F. Alley	1970-77	63	1,156.1	207	3,090	278	11.11	2	17	7/29
G. Craighead	1979-85	81	1,442.3	329	4,164	223	18.67	2	13	8/14
D. Baker	1977-90	117	1,361.3	245	4,869	216	22.54	-	11	6/26
M. Leslie	1975-82	82	1,044.1	204	3,162	186	17.00	2	11	7/43
R. Vagg	1968-80	84	1,038.3	205	3,262	182	17.92	-	6	8/95
W. Folkard	1976-	165	1,192.3	222	3,804	161	23.62	-	5	6/41
C. Edwards	1983-	109	1,293.2	292	3,958	160	24.73	-	6	8/57
A. Davies	1985-	65	1,048	237	2,839	154	18.43	-	6	6/23
J. Steenkamp	1978-90	62	1,059	238	3,032	148	20.48	-	7	5/24
S. Wiblin	1975-86	113	1,938.1	147	3,315	141	23.51	-	3	8/71
P. Korbel	1968-77	59	634.2	102	2,260	134	16.87	-	5	6/10
M. Hall	1976-81	53	570.1	86	1,999	131	15.26	1	6	7/49
J. Wiblin	1981-90	83	989.5	185	3,118	130	23.98	-	4	6/58
J. Slack	1968-76	58	472.2	69	1,432	114	12.56	-	2	5/13
L. Wiblin	1976-79	35	478.5	74	1,520	114	13.33	1	5	7/13
G. Frankish	1972-79	60	602	120	1,952	112	17.43	-	2	7/39
J. Giuffre	1971-85	109	323.4	61	1,069	106	10.08	1	6	7/17
T. Lockett	1984-	77	882.5	201	2,561	106	24.16	-	3	7/38
A. Hercus	1974-79	38	451.4	64	1,644	105	15.66	-	7	6/16
R. Aitken	1980-88	71	755.5	128	2,528	103	25.28	-	5	7/58
C. Gold	1976-85	122	717.4	184	1,881	102	18.44	1	4	7/25

MOST WICKETS IN A SEASON IN ONE GRADE

F. Alley	86	'C' Grade	1971-72
F. Alley	62	'C' Grade	1972-73
G. Craighead	59	Fourth Grade	1981-82
P. Miller	58	'C' Grade	1971-72
L. Ager	55	'A' Grade	1976-77
M. Redden	50	'C' Grade	1969-70

MOST WICKETS IN A MATCH

L. Wiblin	14/40	Lane Cove 1	'C' Grade	1977-78
P. Miller	12/27	Mac Uni 11	'C' Grade	1972-73
P. Miller	12/46	Warringah	'A' Grade	1978-79
L. Ager	12/90	Roseville	'A' Grade	1976-77
P. Miller	11/33	Auburn	'C' Grade	1970-71
A. Brown	11/41	Strathfield	'D' Grade	1985-86
G. Brown	11/64	Lane Cove	'B' Grade	1990-91
G. Craighead	11/67	Wests	Fourth Grade	1981-82
M. Hall	11/70	Lane Cove 1	'C' Grade	1978-79
J. Giuffre	11/72	Burwood	'C' Grade	1971-72
M. McKershar	11/84	Lindfield	'C' Grade	1974-75
C. Cole	11/90	Epping	'B' Grade	1979-80
M. Leslie	11/107	Wentworthville	'B' Grade	1975-76
F. Alley	11/115	Epping 1	'C' Grade	1972-73

MOST WICKETS IN AN INNINGS

B. Brien	8/ 8	Lane Cove	'D' Grade	1989-90
G. Amos	8/10	Lane Cove 1	'C' Grade	1977-78
G. Craighead	8/14	Western Sub	Fourth Grade	1981-82
P. Miller	8/15	Mac Uni 11	'C' Grade	1972-73
L. Ager	8/17	Roseville	'A' Grade	1976-77
C. Cole	8/29	Epping	'B' Grade	1979-80
G. Craighead	8/33	Sydney Uni	Fourth Grade	1981-82
E. O'Connor	8/33	Ryde-Balmain	'B' Grade	1975-76
L. Ager	8/34	Gordon	Fourth Grade	1983-84
B. Hargreaves	8/34	Roseville	'B' Grade	1974-75
R. Sims	8/38	Lane Cove 11	'C' Grade	1976-77
M. McKershar	8/39	Lindfield	'C' Grade	1974-75
J. Breden	8/48	Burwood	'B' Grade	1990-91
C. Edwards	8/57	Lane Cove	'A' Grade	1989-90
S. Baker	8/64	Roseville	'B' Grade	1981-82
S. Wiblin	8/71	Burwood	'A' Grade	1978-79
R. Vagg	8/95	Pennant Hills	'C' Grade	1968-69

FIELDING STATISTICS

FIELDER	YEAR	MTC	CTCH.	STP.	TOTAL
A. Faulks	1971-78	78	123	9	132
P. Lenard	1986-	60	94	21	115
P. Garty	1977-86	124	98	12	110
B. Yeo	1986-	57	81	20	101
C. Gold	1976-85	122	93	5	98
P. Barclay	1968-80	122	81	4	85
A. Mahoney	1977-	200	81	1	82
B. Jones	1976-	122	70	6	76
S. Campbell	1982-	83	62	8	70
C. Welsby	1976-	202	69	-	69
W. Folkard	1976-	165	65	-	65
G. Bleus	1972-81	100	60	4	64
S. Burchett	1980-	131	63	1	64
A. Pavlov	1977-	156	59	-	59
G. Lego	1979-	126	58	-	58
M. Stevens	1972-81	46	51	6	57
C. Kendall	1981-	57	48	7	55
M. Denlow	1974-	224	56	-	56
J. Giuffre	1971-85	108	53	-	53
K. Wiblin	1977-	109	53	-	53
J. Wickham	1975-84	94	50	-	50

MOST DISMISSALS IN A SEASON IN ONE GRADE

P. Dignan (3rd Grade)	1981-82	15	37	3	40
-----------------------	---------	----	----	---	----

MOST GAMES PLAYED FOR CLUB

	THIRD	FOURTH	A	B	C	D	TOTAL
M. Denlow	25	60	47	71	8	13	224
C. Welsby	52	16	45	89	-	-	202
A. Mahoney	64	24	32	29	28	23	200
W. Folkard	18	20	84	31	12	-	165
A. Pavlov	8	31	32	42	41	2	156
L. Ager	60	28	47	7	-	-	142
I. Blyth	12	20	95	4	-	-	131
S. Burchett	-	-	22	74	33	2	131
G. Lego	38	7	50	30	1	-	126
P. Garty	7	55	33	6	23	-	124
P. Barclay	-	2	19	12	89	-	122
C. Gold	68	21	18	15	-	-	122
B. Jones	21	21	27	15	26	12	122
D. Baker	-	3	34	31	43	6	117
P. Miller	14	2	70	1	26	-	113
S. Wiblin	25	14	57	11	5	1	113
J. Giuffre	37	3	43	1	25	-	109
K. Wiblin	-	-	9	33	49	18	109
C. Edwards	31	1	74	2	1	-	109
B. Congreve	-	6	36	10	34	15	101
S. O'Reilly	21	2	74	1	-	3	101

