

St Albans Cricket Club

ANNUAL REPORT

and Financial Statement for 2013 - 2014

St Albans Cricket Club

Notice is hereby given that the

110th Annual General Meeting

of the St Albans Cricket Club Inc.
will be held at Robbie's Riccarton,
201 Clarence Street

(in the function room, situated behind the main dining area) on

Monday, 4 August 2014 at 7:30pm

Business:

1. To receive the Minutes of the 2013 Annual General Meeting;
2. To consider and adopt the 2013/14 Annual Report and Accounts;
3. Election of Officers and Management Committee for the 2014/15 season;
4. Notice of Motion

That the club levy the following levels of subscriptions (GST inclusive) for the 2014/15 season, namely:

- a) *Adult Men and Women:*
\$290 to be paid by 30 November 2014;
- b) *Full-time University, Polytechnic, Training College Students, Men and Women Under 18:*
\$220 to be paid by 30 November 2014;
- c) *Adult Twenty20:*
\$130 to be paid by 30 November 2014;
- d) *Secondary School Pupils:*
\$150 to be paid by 30 November 2014;

- e) *Primary/Intermediate School Pupils:*
\$80 to be paid by 30 November 2014;
- f) *MILO Have-A-Go Module:*
\$80 to be paid by 30 November 2014;
- g) *Social:*
\$30 per year.

5. General Business:

Members are reminded to resign (in writing) before the date of the AGM, to ensure that no subscription payment is due for the 2014/15 season, in the event of any member deciding not to play or transferring to another club, or moving out of the city.

Scott Mason
Honorary Secretary
PO Box 1919
CHRISTCHURCH

Pavilion: Hagley Oval, South Hagley Park, Riccarton Ave,
Christchurch, New Zealand. Phone: (03) 366 4905.

Secretary: PO Box 1919, Christchurch 1, New Zealand.

E-mail: play@stalbanscricket.co.nz

Web: <http://www.stalbanscricket.co.nz>

2013/14 Officers

Patron:

Mr J Z Harris

Life Members:

Messrs I D Dempsey, R D J Mather,
A G Jamieson, S J D Cox, L N Serra,
G J Curgenvin, Mrs A J Mitchell and Mrs E W Horne

Honorary Auditor:

Bruce G Harris, C.A.

President:

Mr A G Jamieson

Chairman:

Mr A G Jamieson

Men's Club Captain:

Mr D D Johnston

Women's Club Captain:

Mr B J van Beurten

Honorary Secretary:

Mr S A Mason

Honorary Treasurer:

Mr L N Serra

Bar Manager:

Mr R L Carrigan

Management Committee:

Messrs M P F Davidson (resigned October 25, 2013), M R Griffin,
C R Holt, B J Langrope (co-opted December 11, 2013), D E Pettet,
R H Thomas, Miss N B Cox and Miss C J Hamel

President's Report

On behalf of the Executive and Committee, I have much pleasure in presenting the annual report and accounts covering the 2013/14 season, the 109th in the history of the club.

*Oh, when the Saints go marching in
When the Saints go marching in
Oh Lord, I want to be in that number
When the Saints go marching in ...*

... so the 1930s gospel song made famous by Louis Armstrong goes and very appropriate for the success achieved this last summer. Indeed the song could be heard at various grounds around the city as many of the club's winning teams opened their lungs and sang the words with great gusto.

As just alluded to, the club had one of those seasons: sublime and successful, both on and off the field and across many criteria.

The first indication that the season was going to be a successful one was when a team from the club was invited to compete for the title of French Cricket champions in a tournament held as part of French Fest in Akaroa. A team comprising Jono Hamilton, Dan Murari, Brad Cachopa, Nat Cox, Meg Kendal, Sarah Parker and Emily Jordan with Alan Jamieson as manager, eventually won through to the final. In a tense, exciting game they defeated the reigning champions in trying underfoot conditions. The imposing and unusual trophy sits in the club's trophy cabinet, ready for when we will need to defend it in a season's time.

Three men's grades were won (Premiers for the 21st time, President's for the sixth time and 4Bs for the first time). Two other sides finished second and three came in third. One women's grade (Premiers for the 31st time) was won with two others coming in second place. Finally, both the Year 5/6 and Year 7/8 girls' grades were won by teams from the club. All in all, a great return. This made it fairly easy for the club to pick up the Petersen Shield (for the 24th time), the symbol of being the top club in the city. We also won the Melhuish Shield, thanks to the performances of the pre-selected, two-team combination of the Premier and President's grade men who beat out 37 other entries.

There was a slew of individual honours, the most notable of which being Michael Davidson winning both the St Albans and Christchurch Metro player of the year awards. Other winners are listed elsewhere in this report.

I guess the season started in earnest way back in the winter of 2013 when the committee had a planning session once it was known that the club would have some challenges ahead, particularly with the

redevelopment of Hagley Oval and the disruption and changing environment that we would be expected to accept or overcome.

First cab off the rank for the new season was the annual general meeting, which was well supported by about 25 members. This quickly set the tone for what turned out to be the champion season that unfolded. A new men's club captain was elected, after Duane Pettet had decided to stand aside after a second lengthy stint in the position. Dan Johnston was duly elected in his place.

Pre-season training was again held at the New Zealand Cricket High Performance Centre at Lincoln University. A terrific turnout of current and new members toiled hard under the watchful and demanding eye of coach Bevan Rich. The centre is an ideal venue for these late winter sessions with six nets and a large exercise area perfect for players to get the wrinkles out of their winterised limbs. It does cost quite a bit to hire and I understand that its rental is going up as NZC attempt to make the most from a recently completed upgrade of the centre.

Opening day was held on the last Saturday of September and a pre-season game was held on the Sunday against Canterbury Country out at the picturesque Sefton Domain. This game was lost narrowly but a good workout was had and promising signs were evident. A game that we had scheduled for the second XI against a Christ's College XI on the Saturday was cancelled due to poor conditions underfoot.

However, the weather during the summer was outstanding with only one full Saturday (the second week of the season) lost through inclement conditions. Many days were very warm, verging on hot, and I guess the sunny conditions helped the batsmen as we had a healthy number of centuries scored by club members.

At the beginning of the season the committee signed Dan Murari as the club professional. However, Dan struggled for runs and his contribution was not significant enough for him to continue with the club after the Christmas break, at which point he was released. Michael Davidson had been appointed the coach of the Premier men in October, but a series of personal situations meant that Michael was forced to withdraw from role as well as stand down from the committee. Richard Pithey was approached and agreed to take over the coaching duties and it is fair to say he was warmly embraced by the team. We are indebted to Richard for his contribution to the team's success and I am pleased to announce that he has re-signed for next season. As many will know, during the season the club has a wide number of duties and responsibilities such as: relationship school coaching; primary school match scoring and umpiring; plus Have-A-Go and Kiwi Cricket to look after during the weekdays. This was something that Dan Murari was assigned to when he was released and replacements had to be found to undertake these tasks. My thanks go to Tim Collins and Matt Holstein who picked up the slack.

Speaking of Tim Collins, the club welcomed him and Emily Jordan to its ranks for the summer. Both players came from the UK and both became very important club members. Emily was a pace bowler playing mainly in the Premier women's side and Tim was a top-order batsman and occasional bowler in the 2A men's side. I would like to thank both players for their efforts and contribution to club life.

Aaron Johnstone has decided to step down as captain of the Premier men's team after 10 years at the helm. Aaron has joined other very successful captains of this side, including Alan Bailey, Neil Francis and others who have enjoyed considerable success. Nine grade wins in his tenure suggests that Aaron had the Midas touch and I'm sure that he would be first to acknowledge the large number of players that he captained who were significant cogs in the many grade-winning teams. However, it wasn't just on the field that he excelled. Off the field he ran an organised and close-knit unit. He was always willing to take on extra duties or offer advice as a committee man and he was a pleasure to deal with. Thank you Aaron, for your great loyalty, expertise and well considered thoughts and opinions. Your grade successes are a testament to your commitment and professionalism. James O'Gorman has been appointed to fill these big shoes and I am confident that with help and support from those in the team, the club administration and other club members, a new successful era will unfold.

During the season, three significant statistical happenings occurred in our Premier men's team that should be noted. Firstly, in collectively scoring six centuries a new benchmark was established by the team, comfortably beating the previous best of four. Secondly, when they dismissed Riccarton for just 17 in the last round, it was the lowest total that any St Albans Premier men's team has bowled a side out for. Had they kept them to under 15 it would've established a new all-time club cricket record. Thirdly, when Michael Davidson was awarded the Metro player of the year title, he won it with the highest points total and widest margin between first and second ever recorded.

As club members will have followed during the last 12 months, the Canterbury Cricket Association has managed to tick most of the boxes to keep the development of Hagley Oval well on track. It has received all the consents needed and the fundraising group have raised a significant amount - close to \$10 million of the \$15 million required. This coming season will see the 2015 ICC Cricket World Cup played in Australia and New Zealand, with Hagley Oval hosting the opening game plus two other matches. The opening ceremony will also be held here, simultaneously with one taking place in Melbourne. It will be quite a historical moment for the oval and our club who, after all, has been at our current location for 109 years. With a Boxing Day Test against Sri Lanka scheduled we will soon be able to lay claim to being on a Test, One-Day International and World Cup ground.

At the time of writing this report the club committee have agreed to stay at the current location until at least after the end of next season.

We have hired out the pavilion to the World Cup organisers and will need to vacate the premises for almost the whole of next February. Once the tournament is over and things have been wrapped up, the club will turn its attention to "what next". The Riccarton club have decided to shift to Upper Riccarton Domain from next season and re-establish itself at this new location. This will include redevelopment of the grass to shift its current single pitch in order to accommodate a second one also. A new practice area is planned plus a revamp of the current facilities to create a small "sports hub" in conjunction with the football and tennis clubs also based there. Good luck to them.

Last summer saw a resurgence of club spirit with very good attendances at club functions, leading to tremendous social intercourse and many long nights. Many a sore head was experienced. The attendance in the after-match hours was very encouraging and bar turnover showed this.

Bar manager Richard Carrigan continues to gain experience and an understanding of how to run a successful bar and it is to his credit that things in this area ran smoothly.

The club ran the full gamut of social get-togethers and fun activities. A hot day and a little success greeted those that went to the New Zealand Cup Day races at Addington. A big turnout attended the annual quiz night run by Scott Mason and Duane Pettet. The team of Clem Gibbens, Shuiab Munna, Chris Gibb and Tim Collins won the overall title, while a team consisting of Ryan Thomas, wife Linda, Bob Bain and Andrew Simpson won the bonus quiz with a perfect 100 percent score.

Ben Langrope (co-opted in place of Michael Davidson on the committee) ran the popular club bowl-off late in the season. Tim Collins beat James Bevin in the final to secure the title. The lawn bowls day was held at the Christchurch Richmond Edgware Bowling Club and saw the duo of Hayden Fletcher and Chris Gibb win the pairs title.

The overseas players were once again asked to organise the club Christmas party and this went off like an exploding bomb, if the cleaning job required at the pavilion and surrounding area the next morning was anything to go by. I think Santa must have pulled his sleigh up out the front of the pavilion to give his reindeer a chance to catch their breath. Santa finally returned after handing out presents and festive cheer. "Ho ho ho hic" could be heard all over town.

As usual the club had a very boisterous and roof-lifting last-night-of-the-season function. Repurposing a common and infamous phrase, as they say: "what goes on at the club stays at the club."

A week later our annual prize-giving night was held. A record number of members were in attendance with as many as 93 people there to enjoy the evening. Guest speaker Richard Pithey told a few stories, relayed a couple of humorous yarns and answered some questions

before presenting the main awards. Congratulations go to a richly deserving Michael Davidson for taking out the club's player of the year award. With 58 wickets and 415 runs for the season you might have thought it was a cake-walk, but in fact James O'Gorman (805 runs) and Greg Dawson (856 runs) were well in contention and it was only an emphatic performance on the last day of the season that helped clinch it for Michael. This was only the third time in the club's history that a player has won the coveted player of the year award twice. The other two to have done so are Ben Harris and Nicola Payne. The remainder of the approximately 40 other awards handed out on the night can be seen later in this report.

The club also held a prize-giving function for the junior girls' teams on the last Saturday of the season. Plenty of Mums, Dads and caregivers saw the inside of the pavilion for the first time and all enjoyed a pleasant couple of hours socialising, consuming the odd sausage off the barbecue and watching their girls celebrate individual and team successes. Thanks to Barry van Beurten and friends for a very professionally run function.

An executive and committee of 13 were elected at the club's AGM, which was once again held in the function room at Robbie's Riccarton in the first week of August. This group of administrators have had a large amount of business to work through, not only to ensure a successful season but to also plan for the future of the club. Considerable discussion has taken place at meetings and a number of ideas have been debated, some with passion and some with a seriousness that would make a corporate board meeting look amateur by comparison.

It would be fair to say that some of our meeting with the CCA have been less successful and, at times, prickly. Some would say that the amount of influence and support forthcoming has been less than what some on the committee would have liked. Added complications have come in the form of the Environment Court proceedings regarding the ground development and associated World Cup event.

Your elected representatives have at all times endeavoured to portray a competent and professional front office. I think the success that the club has had - both on and off the field - was in many ways attributable to this competence. I'm loathe to single out individuals as this is always a risky affair, but the executive of Scott Mason, Richard Carrigan, Lindsay Serra and the two club captains, Dan Johnston and Barry van Beurten, have all worked tirelessly to make the club a happy and successful environment.

The club has made a significant loss on the season, due in the main to a stuff-up relating to the overseas players' house rental and the fact that the club received no charitable trust grants for the first time in many years. I take responsibility for this, as the buck stops at the top and I failed to put the necessary checks and balances in place. This will be done from next season. However, we are still well placed to weather

this blip and have a big 2014/15 season. I guess we always strive to make an annual surplus and get some more funds in the bank, to enable the club to accommodate a challenging season. This was one of them and I am thankful that we do have a decent amount in our reserves to tide us over.

I would like to signal the declining amounts of funding from charitable trusts. We can no longer rely on this form of funding and the club must endeavour in future to budget for income not to include grants from the various trusts. If we are fortunate to receive a favourable reply from an application, we need this to be cream on the top and not a guaranteed form of income. The club committee must embrace this stance if we are to move forward.

Twelve committee meetings have been held and the following attendance figures are representative of the first 11, with the July meeting not included:

		Meetings	Years
President/Chairman:	Alan Jamieson	11	41
Secretary:	Scott Mason	10	13
Treasurer:	Lindsay Serra	10	31
Men's Club Captain:	Dan Johnston	10	1
Women's Club Captain:	Barry van Beurten	9	2
Bar Manager:	Richard Carrigan	8	6
Committee:	Duane Pettet	11	11
	Ryan Thomas	10	11
	Murray Griffin	11	9
	Natalie Cox	3	3
	Caroline Hamel	6	2
	Michael Davidson	2/3	1
	Chris Holt	4	1
	Ben Langrope	4/7	1

Thank you to all these members for your expertise and administrative skill and knowledge. Most club members just expect a club to run smoothly and have no idea what goes on behind the scenes.

At the time of writing this report only Nat Cox and Caroline Hamel (plus Michael Davidson who withdrew from committee duties in October) have indicated that they are not standing for the committee at the upcoming AGM. Thanks for your efforts guys. This will leave a couple of spots on the committee free and already a couple of members have

indicated their keenness to be a part of this group. We invite others to put your name forward. We're particularly keen to have extra help on the female side of the club. C'mon ladies, do your bit and volunteer to help run your club.

This year our net subscriptions totalled nearly \$27,000, one of the largest such figures in the club's history. All but about \$500 has been paid and we are thankful to members for their prompt payment. Just a couple of rogues are still to get their commitment finalised. Duane Pettet oversees the collection and administration of this function along with running the club's web site, newsletter and Facebook pages. He also ensures the weekly results submissions are accurately logged in to the Metro Cricket system as well as compiles the club's annual report, the very publication you are now reading.

There is no doubt that the club has one of the hardest working and experienced executives of any club in the city. Barry van Beurten, as the women's club captain, works tirelessly and at pace to ensure the women's section functions well. He is innovative, a fierce recruiter and has a passion not shown by many. The success of our female section is driven by Barry's commitment, making it a quality environment for the teams to go out and strut their skills and be competitive.

Dan Johnston had big shoes to fill when Duane Pettet decided to stand down as men's club captain and explore new avenues within the club, however he has taken to it like a "duck to water". Dan, with his trusty notebook always on hand, is well organised and keen to ensure that the men's section always has full sides, are well balanced and have players of commensurate ability to the grade they are playing in.

Two other executive members that the club and I rely on are secretary Scott Mason and treasurer Lindsay Serra. Both these guys are more back-room administrators and do a fantastic job in keeping the club humming along. Lindsay (31 years) and Scott (13 years) have been the backbone of the administration for more years than I care to remember and are very level-headed, providing sensible and well considered ideas, opinions and advice.

I would also like to acknowledge the impressive and lengthy spell of our patron, John Harris. John has been in the role for 20 years and his stalwart and loyal support of the club in his position cannot be faulted. Thank you John, for your contributions and wise counsel. The Harris name in the St Albans Cricket Club is a proud and traditional one and one we hope will continue on as a new generation of Harrises join and strive to keep the name to the forefront. John will be retiring from the position at the AGM and a new patron will be invited come on board in this ceremonial role.

Once again the club is indebted to the small but loyal group of sponsors. Domino's Pizza, New Zealand Post, Liquorland on Riccarton Road, United Steel and The Star have all helped out with product,

vouchers or cash and expertise. We thank all of you guys and hope that we can roll over another 12 months of support for what will be a very challenging World Cup year.

I would also like to thank Julie Harris, our hospitality manager, for her continued service to members, whether it be from the bar or the kitchen. She does a magnificent job and has even added negotiation skills and friendly "tussling" to her repertoire when needing to separate boisterous guys who feel the need to hug each other late - and not so late - at night. On occasions she has even been known to swap attire during the evening. Great stuff Julie, and thanks for helping keep a decent decorum in the pavilion. After-match functions were very well attended with club camaraderie and socialising the best I've seen for 20 years.

The club continued to have a working relationship with Cathedral Grammar and we would like to again thank Kirsty Bond for her part in keeping this critical element to the club's ongoing success alive. It is a part of our Premier men's criteria and we acknowledge the efforts of the principal, the bursar and Kirsty. We would also like to acknowledge the relationship that we have with Christ's College. Rob Clarke and Warren Lidstone both have helped the club over the summer and we thank them for their consideration and support. We now get a steady stream of boys from the college and many are starting to really shine through. Michael Davidson and James O'Gorman are both ex-pupils of the college.

The club also had a nice number of men's and women's members who received representative honours at national, provincial or under-age level. Particular mention should be made of Brad Cachopa and Kyle Jamieson, our two Canterbury Wizards. Kyle was also a member of the New Zealand Under-19 team at the recent World Cup held in the United Arab Emirates. On the female side of the club, Amy Satterthwaite and Lea Tahuu had a number of games in New Zealand colours, although they have missed selection of late. They and Natalie Cox, Meg Kendal, Courtney Buckman and Janet Brehaut all played in the Canterbury Magicians side. Congratulations to all. A full list of representative honours are listed elsewhere in this report.

It is no secret that most sporting clubs wouldn't survive without the great input of time and effort from volunteers. Our club is no different to hundreds of others throughout the country and I would like to give everyone a collective "thank you" for all your help. There are too many to name individually, and I almost certainly would miss someone. However, while on the acknowledgements of help and support in the last 12 months, we thank our Premier men's scorer Dave Perry, who does a fantastic job; our various groundsmen, of which we had several at the many grounds during the season; Mike Harvey and Mike Fisher from Christchurch Metro Cricket; and the other club administrators who we sought help or advice from. We also thank the umpires, who are often taken for granted and glossed over by clubs. Your valuable

contribution is appreciated. We try to have one after-match function each season dedicated to the men in white coats and will continue to do so under my watch. Others in the wider St Albans family who contributed to the game include: Paul Rutledge, a legend of 228 games for our Premier men's side, was a Canterbury Wizards selector during the season; Trevor Thornton, also a legend in his own lunch time, is one of the key people in the group charged with fundraising the many millions needed to get the new Hagley Oval up and running; Peter Mayell continues to be a vital cog in the New Zealand Cricket administration out at Lincoln; and finally we have Kirsty Bond, who has recently been appointed the convener of selectors for the New Zealand White Ferns women's team. Well done to all these people and we acknowledge your continued contribution to cricket.

At this point in my review, I would also like to thank Bruce Harris, the accountant at United Steel, who has been our auditor for the last four years. Bruce does a fantastic job, is accurate, quick and thorough and the club appreciates his expertise in this technical nicety that the club must undergo each season. Bruce has agreed to continue for another year and I know I also speak for our treasurer Lindsay Serra when I acknowledge his contribution to the running of the club. Thank you Bruce and thank you to Matt Sutherland for organising this.

The club is in good stead with a satisfactory financial position and a solid roster of players. Our facilities are the best in the city and we can soon officially say that we are a club on a Test ground, once the match against Sri Lanka has taken place on Boxing Day.

It won't be long before the club has its 110th AGM, pre-season training will start at the High Performance Centre in Lincoln, lower grade teams will begin to recruit and get together and opening day and pre-season games will be undertaken. Then the season will start in earnest. The club will hope that all its current members will reassemble for another summer and that success both on and off the field is once again experienced in large dollops. I can't stress enough how much of a huge season it will be, not just for club cricket but also with the 2015 World Cup taking place on our doorstep. We need everyone to play and look out for potential new players.

Winter well and please use all your recruiting skills. The club always needs more male and female members, more teams and a solid influx of social members and supporters.

Continue to winter well and we will see all rampant St Albans Lions doing what lions do best.

Alan Jamieson

Men's Club Captain's Report

After a disappointing set of results from the men's side of the club in the 2012/13 season, we worked hard on recruitment over the winter months. We welcomed many new faces to the club and also managed to entice some old faces out of the woodwork. The benefits of this shone through immediately in early August when pre-season training began with an excellent turnout of guys keen to lift the levels of the previous season. The great attendance record continued through to the start of the season.

Come the start of October we had seven men's sides entered on opening day, the same as the previous summer. The loss of our side in the 4A competition (due to players moving on or up the grades) was offset by the addition of a 3C team, made up mainly of new members to St Albans. A few weeks into the season we were happy to welcome an eighth team into the fold with a second team entered in the Cavaliers Twenty20 grade.

It is fair to say confidence was high heading into the opening day of the season. However, upon entering the pavilion that evening the faces weren't quite so bright as every men's side in the club has tasted defeat first up. We suddenly realised that there was a lot of hard work ahead to achieve the desired results. This was evident when arriving for training the next week and having big numbers turn up.

Unfortunately for the club it was another frustrating season with regards to training facilities. We started off in front of the pavilion on a couple of fairly ordinary tracks that were underprepared. From there we moved down the other end of Hagley Oval near the Riccarton club, which was a vast improvement. Alas, the development of the oval forced us to move on again in the New Year to artificial pitches at Christchurch Boys' High School. We spent an interim week on Hospital Corner before we finally secured some grass pitches over on the Christ's College grounds for the remainder of the season. The club has locked these in for next season so hopefully this arrangement will see us a lot more settled.

In the morning grades, we saw Richard Pithey come on board to coach the Premier men a month into the season, with his expertise bringing positive results immediately, while Bevan Rich was in charge of running the combined 2A and 2B squad.

As the season progressed the President's grade side got things together quickly and really jumped out of the blocks to take an early lead in their grade, while other sides all made steady improvements and started to climb up the points ladders.

Numbers were a constant issue throughout the first half of the season, impacting heavily on the 2A, 2B and 3C sides. Injuries, changes of circumstance and a disappearance of a player or two all caused concerns late on Friday evenings. Thankfully that settled down post-Christmas and

we were able to get more consistency in the sides and even got to the point where we had too many players available some weeks. Thank you to all who helped out and made those weeks a touch easier to handle.

Come the turn for the finish line after the mid-season break we had high hopes for a few competition wins with the Premier (two-day), 2A (two-day) and Presidents sides all leading their competitions and a few other sides still well in the hunt as well. All those sides kicked off 2014 in strong fashion and the 4B side came into title contention after their grade split into two sections.

The end result saw us end up with three grade wins: the Premier side built on their very impressive two-day dominance over the last six seasons; the President's grade trophy came St Albans' way for the first time since 1998; and the 4B team clinched their win on the final day of the season.

With other sides maintaining a strong run of form to the last day, and with some strong help from the women's teams, the club was very pleased to win back the Petersen Shield. This goes to the club with the best averaged out results over all the grades, and is a trophy that we have been desperate to reclaim after a five-year absence and having been highly successful in taking this award out in the past. To win this shows that the club is once again heading in the right direction, so this is a fantastic achievement and one all the teams should be proud of their part played in it.

New Members

For the second successive season we had a net influx of male players to the club. Some came to us from overseas for a season; a number of familiar faces returned from a brief hiatus from playing; some had filled in previously and decided to sign up full-time; and the remainder joined us for their first taste of Saints cricket. We hope you enjoyed your first season with the club and you are keen to come back for more.

Those to join (or rejoin) us included:

David Armitt	Jason Field	Alan Mayne
Bob Bain	Hayden Fletcher	Shuiab Munna
Scott Baker	Chris Gibb	Dhananjaya Murari
Ash Barrett	Sunnie Gogia	Suhas Nawada
James Bevin	Michael Goldsbrough	Samuel Price
James Bishop	Justin Gourlie	Campbell Ross
Sam Carroll	Trevor Halkett	Shaun Ryan-Morris
Krunal Chaudhary	Adam Hardie	Kelvin Scott
Tim Collins	Mark Higgins	Navjodh Singh
Rhys Corbishley	John Hillary	Ryan Thomas
Nathan Court	Ricky Jacobs	Ben Thomson
James Cox	Robin James	Jamie Thomson
Lars Davison	Hadlee Lambie	Henry Wright
Tom Ellis	Geoffrey Macintyre	

Members Who Have Left

We farewelled half a dozen overseas players after a single-season stint in Christchurch, along with a handful of others. A couple switched clubs, while others could no longer play due to family commitments, injuries or work transfers. The odd player just plain fell off the grid altogether. Those to disappear included:

Steve Balchin	Martyn Hill	Shailesh Sakale
Ben Brady	Adam Irvine	Nick Sevtá
Jeremy Clayton	Daniel Jefferies	Dave Stewart
Andrew Condliffe	Daniel Lake	Dan Stribling
Pavan Deshmukh	Ojas Mahapatra	David Twigg
Callum Dutia	Adrian Neill	Mark van Groenedaal
Pierre Flavell	Mike Nuttall	Logan Webster
Paul Foster	Rhys Nuttall	
Simon Hall	Josh Peters	

We hope you enjoyed your time with the club and you are more than welcome back at any time if you return to town or your current situation should change.

Team Summaries:

Premier - captained by Aaron Johnstone. After a trophyless season prior the team were determined to grab some silverware. After the traditional slow start to the one-day competition the team stormed home in the latter stages, unfortunately missing a semi-final spot on a count-back. The Twenty20 campaign was another near-miss with two wins from three not enough to qualify for the final. The two-day competition saw us fly out of the blocks and we were never in danger of being headed from there. Individually, Michael Davidson, James O’Gorman and Greg Dawson all had great campaigns and were well rewarded with selection in the Metro cricket team of the season.

2A Grade - captained by Bevan Rich. Hopes were high with a number of stalwarts returning to the fold along with some fresh players. However, unlike off the park - where the team gelled quickly - the on-field results were a little slower in coming and we ended up finishing eighth in the one-day competition. The Twenty20s showed the team was rapidly improving and they were unlucky to miss out on the final. That improvement carried on to the two-day competition with four crushing wins to start the campaign. Unfortunately, a late-season slump saw the team slip down the ladder but the potential for success was evident and is something to build upon next season. Hayden Fletcher’s 8-13 was the highlight and he also claimed team player of the year honours.

2B Grade - captained by Duane Pettet. A very solid looking 2B squad was put together and there was a strong sense of optimism among the group. Unfortunately injuries and unavailabilities from the two teams above really hampered the side at times during the year. Their one-day competition form was patchy, narrowly missing out on a semi-final spot

after being unable to put sides away in key situations. Like the Premier and 2A sides, the 2Bs' Twenty20 run could be classified as a "close but no cigar" effort. Playing the top sides in the grade at the start of the two-day competition was a tough ask but the team produced some great fighting efforts with opponents unable to put them away. With a settled side nearing the end of the season, the team showed its capabilities with a couple of strong wins to leap up to fourth and show there is plenty to work with for next season. Shane Maelzer's leg-spin was a key weapon and he was well rewarded with the team player of the year award.

3C Grade - captained by Ryan Thomas. This was a new side to the club, with Ryan returning to lead a team of mainly new club members into battle. The way they all came together off the park helped to produce a great team environment and throughout the season their performances slowly improved with the side coming home a respectable fifth. The game of the season was a one-run win in a tense, low-scoring match against Prebbleton. Ben Thomson had a good all-round season and had able backup from Adam Hardie and Shaun Ryan-Morris in particular.

4B Grade - captained by Abe MacDougall. Like the majority of the sides, the 4B lads took a while to get going but built steadily as the summer went on, pulling off some very impressive wins along the way. After Christmas this grade split into two sections, and a strong late-season run saw the team claim a well deserved victory in Section B on the last day. Danny Cunningham was the side's player of the year, while the ever-reliable Matt Sutherland again produced the goods when needed with a couple of scores in the 90s at the business end of the competition.

President's Grade - captained by Scott Mason. The veterans of the club came out of the blocks firing, taking the lead in the grade early on in the season and holding on to it for the remainder of the summer. The key to the team's success was the ability of every member of the squad to chip in with a performance when required. Dean Read took out the team player of the year honours while the evergreen Scott Mason again produced the goods with a big haul of wickets.

Cavaliers Twenty20 Grade BLUE - captained by Daniel McCormick. The club's sole Twenty20 men's team from last season returned for another summer with Saints. Results-wise the side followed the trend of being slow starters but over the course of the season they picked up some good wins to secure a mid-table result, which was a fair effort. Richard Latty was their leading light, being named team player of the year.

Cavaliers Twenty20 Grade GOLD - captained by Mark Higgins. A few weeks into the season this keen group of guys approached us about wanting to have a crack at the Twenty20 grade. We welcomed them on board and they immediately produced the goods and continued on to finish a highly creditable fourth, especially considering the late start they had. Their best game was a thumping victory over the eventual competition winners. Mark Higgins was the standout performer for the side and the boys are already keen to get back into it and have a real crack at the title next summer.

Representative Players

This season we had a significant amount of male representation at age-group and provincial level or higher. It was the first time in four seasons that we had as many as two St Albans men's players appearing at first-class level. Congratulations to the following players who were selected in various representative sides:

Canterbury:	Brad Cachopa, Kyle Jamieson
Canterbury 'A':	Brad Cachopa, Matt Holstein, Kyle Jamieson
Canterbury XI:	Greg Dawson, James O'Gorman
New Zealand U19:	Kyle Jamieson
Canterbury U19:	Kyle Jamieson
Northern Districts U19:	David Armitt
Christchurch Metro U19:	Kyle Jamieson
Mid Canterbury:	Will Southby

CCA Men's Club Cricket Player of the Year

Top 10:			Points
1st	Michael Davidson	(St Albans)	1699
2nd	Matt McEwan	(Old Boys Collegians)	1203
3rd	Greg Dawson	(St Albans)	1086
4th	James O'Gorman	(St Albans)	1015
5th	Sam Noster	(Burnside West University)	975
6th	Keryn Ambler	(Lancaster Park Woolston)	972
7th	Ben Rapson	(Riccarton)	962
8th	Brent Findlay	(Lancaster Park Woolston)	925
9th	Brad Gordon	(Riccarton)	907
10th	Abhi Shrikhande	(Old Boys Collegians)	891

Other St Albans players:

Aaron Johnstone 658, Ben Langrope 601, Kyle Jamieson 591, George Earl 517, Matt Holstein 495, Dan Johnston 466, James Richards 429, Kelvin Scott 209, Dan Sharples 180, Jack Harper 162, Duncan Anderson 145, Brad Cachopa 129, Dan Murari 129, William Mills 120, Connor Morris 41, David Armitt 30, Emmett Boyle 10, William Southby 8, Jeremy Morris 4, James Bevin 0.

Melhuish Shield

Each season all the clubs are invited to enter a two-team combination who have their results combined to find an overall winner. One of the pairings the club entered was a Premier/President's grade duo, which was far too good for all-comers on the back of title-winning seasons for both. They won the Shield convincingly by a comfortable margin. The other two combinations (3C/4B and 2A/2B) both finished mid-table of the 38 entries.

Summary

Across the board I think it is fair to say that the men's side of the club had a really successful summer considering where we came from the season before. Even so, there are plans in the making to build upon this and come home with even more silverware next summer.

The Petersen Shield victory shows the club is at last returning to a dominance it enjoyed in the pre-earthquake years. Off the park it was great to often see a big turnout up at the pavilion on a Saturday night, which produced a great club spirit that I think was a huge part of the overall success we enjoyed. Long may that continue.

Personally, in my first year in the role of club captain, I would like to thank all the captains for your help over the summer. It wasn't always easy trying to piece the sides together after all the dramas that tend to present themselves very late on in each week.

Thanks also to the guys who helped us out by filling in for a game or two; the players who were able to drag in a couple of mates to fill a hole; and especially to those of you who offered to stand down occasionally when a team had too many available. Without all of those factors, we would have struggled to have as successful a year as we did.

As a whole it was very enjoyable and I look forward to seeing all of you back again for another crack at it come October. Enjoy your off-season pursuits until then.

Dan Johnston

Women's Club Captain's Report

St Albans is proud to be the only club with teams in every grade in women's and girls' cricket. We have social women, junior girls' right through to women playing for Canterbury and New Zealand. We were also awarded the Petersen Shield for overall club excellence by Christchurch Metro Cricket. It truly has been a year that we can sit back and say "all the hard work was worth it!"

A quick summary of the five girls' and women's grades shows how dominant we were this season:

- Premier - grade champions with only three losses in the season
- Division 1 - most successful team in grade with only two losses
- Social T20 - second place
- Year 7/8 - grade champions
- Year 5/6 - grade champions (Division 2)

A huge thanks must go to the coaches and parents who assisted in various roles during the season. A special thanks to Drew Murray, Chris Wotton, Chris Holt, Bo Liddington, Julian Bowden and Jude Gray for all your assistance, scoring and umpiring. Our players would not have had the success they did if it was not for your support. Also thanks to our chairman, Alan Jamieson, who is a passionate supporter of our women's teams. His constant support and advice to me is greatly appreciated. In addition the club committee are always very supportive of any initiative we have around girls' and women's cricket.

The three things we looked to focus on this year in the girls and women's side of the club were:

- We wanted to recruit well, particularly at the primary and intermediate school level.
- We wanted to develop both players' skills and a friendly club culture
- We want to retain players, especially when they get to high school

On reflection, we have done pretty well in these areas. Feedback from players that may have otherwise swapped clubs is that we have a good club culture. I think that this is key to our success in the future for recruiting and retaining players and I think we can do even better next season. The trick is getting the right balance of not too much and not too little. As club captain I really appreciate the Premier women's players making the effort to come to our junior events throughout the year.

The focus last year was on coaching and we did this well. There's still room for improvement, as always, but it was heaps better than previous years. The next season the focus will be on developing individual player skills and an even better club culture.

New Members

As mentioned above, recruitment was a key focus this year. We have had more girls join the club than have stopped playing. We are very pleased to announce and welcome the following new (or returning) members to the club:

Jodi Archbold	Amy Johnson	Sarah Parker
Anna Bedggood	Emily Jordan	Monique Pettet
Josephine Bond	Mikayla Lewis	Mel Reid
Sophie Bowden	Casey Liddington	Emma Trott
Sarah French	Maddie May	Ruth Tuivakano
Yasmine Gort	Thamsyn Newton	Sarah Young
Kimberley Henderson	Casey O'Brien-Smith	
Monique Hore	Chris O'Brien-Smith	

Members Who Have Left

We had a few players who were either injured, studying, left town, retired, stopped playing or had other commitments that took over from their ability to play this season. They were:

Nicola Blue	Rebecca Gooby	Sofie Studholme
Annabelle Brinkhurst	Ashley Harrison	Alyssa Tahuu
Sophia Brinkhurst	Molly Mulrooney	Sophie Tuliau-Walker
Anneka Calder	Melanie Puckett	Lisa Williams
Angela Coyle	Nicole Sloan	

We thank you for your service to the club and to those who may at some stage become available again, as always, we will gladly welcome you back with open arms.

CMCA Women's Club Cricket Player of the Year

Top 10:			Points
1st	Jacinta Savage	(East Christchurch Shirley)	599
2nd	Hayley Jensen	(East Christchurch Shirley)	501
3rd	Hayley Aburn	(Lancaster Park Woolston)	466
4th	Erin Bermingham	(Old Boys Collegians-Country)	434
5th	Natalie Cox	(St Albans)	430
6th	Kirsty Nation	(Lancaster Park Woolston)	423
7th	Meg Kendal	(St Albans)	406
8th	Lea Tahuu	(St Albans)	383
9th	Laura Hughes	(Old Boys Collegians-Country)	352

Other St Albans players:

Katie Morris 265, Georgia Clarke 203, Amy Satterthwaite 183, Emily Jordan 148, Sophie Oldershaw 128, Sarah Parker 99, Courtney Buckman 90, Thamsyn Newton 79, Kate Stiven 50, Gabby Sullivan 43, Kimberley Henderson 36, Jessica Stagg 36, Amy Johnson 10, Paige van Beurten 8, Caroline Hamel 3, Alyssa Tahuu 1, Janet Brehaut 0, Casey O'Brien-Smith 0.

Representative Players

During the season a large number of St Albans players were picked to play for various representative teams. Congratulations to all of those named:

New Zealand:	Amy Satterthwaite, Lea Tahuu
Canterbury:	Amy Satterthwaite (captain), Janet Brehaut, Courtney Buckman, Natalie Cox, Meg Kendal, Lea Tahuu
Otago:	Kate Stiven
Wellington:	Thamsyn Newton
Canterbury U21:	Courtney Buckman, Georgia Clarke, Natalie Cox
Wellington U21:	Thamsyn Newton
Canty Secondary Schoolgirls:	Courtney Buckman, Georgia Clarke, Gabby Sullivan
Canterbury U15:	Olivia Clark
Christchurch Metro HS Red:	Sophie Holt, Mikayla Lewis, Katie Morris
Christchurch Metro HS Black:	Sophie Gray, Sophie Oldershaw, Hayley Schimanski
Chch Metro Year 7/8 Blue:	Amelia Webber
Chch Metro Year 7/8 Black:	Paige van Beurten (captain), Sophie Bowden, Kate Murray

Tournaments

Our club puts more effort than all the other clubs combined to give our girls additional playing opportunities outside of Christchurch. These trips are generally aimed at the high school aged girls as the CJCA already offers plenty of opportunities for the junior girls.

Games vs St Hilda's Collegiate (Otago) in October 2013

At the start of the season a team of high school girls from St Albans went to Timaru to play the top high school side from Otago, St Hilda's Collegiate. We played the games at the picturesque Aorangi Oval. The first game was a Twenty20 affair which St Hilda's narrowly won before soundly beating us in a 30-over match. Their team had two girls who

were in the Otago women's side and they also went on to finish second in the New Zealand Secondary Schools competition later in the year. Although beaten in both games this was a real learning experience for our girls. We hope for this to become an annual fixture at the start of the season, and indications are that it will be.

District High School Girls Tournament (January 2014)

Wanganui Cricket hosted the inaugural District High School Girls' tournament in 2014. In previous years this was associated with the national under-15 tournament but it is now a standalone event. At very late notice a combined team from St Albans and Nelson were pulled together and travelled north. The tournament had four teams in total - Wanganui, Manawatu, a combined Taranaki/Hawke's Bay team and ourselves. The four-day tournament consisted of a mixture of 40-over games and Twenty20s. The Saints players in our team were: Georgia Clarke (co-captain), Katie Morris, Kate van Beurten, Sophie Oldershaw and Paige van Beurten. We went through the tournament undefeated but there were some very close games. We ended up winning both the Pro40 and Twenty20 silverware.

Visiting Wanganui Invitational Team (April 2014)

Last season a Wanganui invitational side came to Christchurch at the end of the season. The team is made up of players from Wanganui and greater Manawatu area. The team is a mixture of development and first-class players. They were looking to come again this year but with the season finishing so late it was not possible to get grass pitches to play on. Consequently they will visit us before the start of next season.

End of Year Junior Prize-giving

The junior prize-giving was well supported and thanks to the Division 1 and Premier Women for coming along to support our juniors as well. After the traditional barbeque and snacks, Alan Jamieson gave a brief account on the status of the Hagley Oval development and how the upgrade affects us. Our very own Lea Tahuhi (New Zealand and Canterbury Magicians) also addressed the girls and gave a brief account of her experiences with the White Ferns in the West Indies earlier in the season. She also encouraged them to continue playing the game as it offered amazing opportunities and friendships.

Millie Kennedy won the most improved Year 5/6 girl and Grace Smith won the corresponding award for the Year 7/8 girls. The most valuable Year 5/6 player was Lucy Murray and in the Year 7/8s it was Paige van Beurten.

Look forward to seeing all you girls and ladies next season for an even better season!

Barry van Beurten

St Albans Premier Women's One-day Cup Winners, 2013/14

Back row: Georgia Clarke, Emily Jordan, Amy Satterthwaite, Lea Tahuu, Gabby Sullivan, Sophie Oldershaw. Front row: Natalie Cox, Meg Kendal, Thamsyn Newton, Katie Morris, Jessica Stagg.

Below: Aaron Johnstone receives the Melhuish Shield on behalf of the Premier/President's men and men's club captain Dan Johnston receives the Petersen Shield.

Top Individual Performances

The number of standout individual performances for the club this season compared well with recent years as 21 centuries or six-wicket hauls were recorded in 2013/14. One has to look back as far as 2007/08 for a better season, when 24 such performances were recorded.

The 12 hundreds scored was a significant improvement on the paltry three registered last year, with James O’Gorman’s 157 for the Premier men topping the ladder. He had initially held the No. 1 position after a knock of 129 not out, only to be surpassed by 2Bs’ opener Karl Josephs three weeks later. However, within half an hour on the very same day O’Gorman had reclaimed his top spot. Within the span of a month he had tripled his tally of Premier hundreds (all in two-dayers), having twice beaten his best score prior to this season (118 not out against Riccarton in 2011/12).

Besides O’Gorman, the other player to notch up multiple centuries this season was team-mate Greg Dawson, who managed three. His 116 against East Christchurch Shirley beat his previous best - and his only ton up until this season - scored against the same opponents back in 2009/10. He struck an unbeaten 65 in the second innings of the same game, becoming the only player in the club to hit twin 50s in a match this year. He is the first player in the club to hit three tons in a season since overseas professional Rob White managed it for the Premiers in 2009/10. Others to add to their existing number of centuries for the club were: Karl Josephs (third), Jack Harper, Meg Kendal and Richard Mather (second).

Lea Tahuu suffered the cruel fate of ending up unbeaten on 99 for the Premier women against Easts. Needing to strike a four off the last ball of the innings, her lofted shot over mid-on’s head stopped just inside the boundary, thus leaving her one short of a maiden century for the club. Perennial run-accumulator Matt Sutherland failed to add to his career tally of eight centuries but not for a lack of trying. He was left unbeaten on 93 and 92 in his last two innings of the season, the latter impressively coming in a Twenty20 match. Those knocks extended his streak to nine consecutive scores of 20-plus, though this currently sits well short of his sequence of 20 such innings between January 2012 and January 2013.

The nine six-wicket bags taken by club members was the most in six years, with the best of these being the impressive figures of 8-13 off 12.4 overs by newcomer Hayden Fletcher. The off-spinner took the new ball on his two-day debut and bowled through unchanged as the 2As bowled out Marist-Harewood for 46. It is only the second bag of eight taken by anyone in the club in the last five years (after Michael Davidson’s 9-58 for the Premier men two seasons ago). His finished with 10-70 for the game, the best match figures in the club. Davidson was the only other bowler to take a 10-for this season (at a cost of 145 against Burnside West University).

Davidson was the only player to take multiple six-wicket bags, with an amazing four (doubling his career tally) on his way to 58 wickets for the season. Nobody had even managed three such hauls since Roger Ford did it for the first grade (now Premier) men in 1993/94 and you have to look as far back as 1977/78 for the last time anyone managed four (Harry

Shepherd in third grade, now 2B). Such was his consistency the only opposition he failed to take a four-for against in the two-dayers was Easts.

All of this season's six-wicket bags were taken by morning grade men's players, with the best of the afternoon graders and women being Scott Mason (5-13, President's) and Lea Tahuu (5-20, Premiers) respectively. There were no adult hat-tricks this season, with only Charlotte McFarlane achieving the feat for the Year 7/8 girls.

There were a few notable all-round performances, namely from: Kyle Jamieson scoring 91 in the first innings and then taking 4-7 off 10.2 overs to help bowl out the Riccarton Premiers for 17; Jack Harper's 102 and 3-3 for the 2As against Lancaster Park Woolston; Michael Davidson's match haul of 81 runs for once out and 8-68 (including innings figures of 7-26) against Sydenham Premiers; and Tom Ellis' 100 runs for once out and 6-49 for the 2Bs against Sydenham.

Batting:		Grade	Opposition	Date
James O'Gorman	157	Premier Men	v OBC	15/03/14
Karl Josephs	133*	2B Men	v OBC	15/03/14
James O'Gorman	129*	Premier Men	v BWU	22/02/14
Richard Mather	126*	President's Men	v ES Blue	21/12/13
Greg Dawson	116	Premier Men	v ES	25/01/14
Greg Dawson	114*	Premier Men	v LPW	15/02/14
Danny Cunningham	108	4B Men	v LPW Vikings	25/01/14
Kyle Jamieson	104	Premier Men	v Ricc	30/11/13
Greg Dawson	103	Premier Men	v OBC	15/03/14
Jack Harper	102	2A Men	v LPW	08/02/14
Joel Turner	101	2B Men	v Horn	21/12/13
Meg Kendal	101	Premier Women	v ES	15/02/14

Bowling:		Grade	Opposition	Date
Hayden Fletcher	8-13	2A Men	v Mar-Hare	30/11/03
Michael Davidson	7-26	Premier Men	v Syd	21/12/03
Emmett Boyle	7-37	2A Men	v Syd	21/12/03
Michael Davidson	7-93	Premier Men	v BWU	22/02/04
Michael Davidson	6-10	Premier Men	v Ricc	29/03/04
Clem Gibbens	6-20	2A Men	v ES	25/01/04
Andrew Murray	6-32	2B Men	v Ricc	30/11/03
Tom Ellis	6-49	2B Men	v Syd	22/03/04
Michael Davidson	6-54	Premier Men	v LPW	08/02/04

St Albans Awards Winners, 2013/14

Most Ducks Cup:

Dan Johnston (Premier Men) and Shuiab Munna (2A/2B Men) - 6 ducks

Most Sixes Crown:

Michael Davidson (Premier Men) - 25 sixes

Most Economical Twenty20/One-day Bowling Figures:

4 overs: Thom McMenamin (Cavaliers Blue Men) - 4-1-5-2 and Jo Bond (Social T20 Women) - 4-1-5-1

8 overs: Emily Jordan (Div 1 Women) - 8-5-7-4

10 overs: Matt Holstein (Premier Men) - 10-2-16-3

Most Runs Scored Off An Over (by a batsman):

Clem Gibbens (2A Men) - 24 runs

Most Runs Conceded Off An Over (by a bowler):

Ben Langrope (Premier Men) - 33 runs

Best All-rounders:

Men (morning): Michael Davidson (Premier Men) - 415 runs and 58 wickets

Men (afternoon): Danny Cunningham (3C/4B Men) - 263 runs and 24 wickets

Women: Paige van Beurten (Premier/Div 1/T20 Women) - 185 runs and 25 wickets

Keeper: Aaron Johnstone (Premier Men) - 266 runs and 38 dismissals

Rod McCurdy Award

(for faux pas, cricketing misdemeanours, peccadilloes and violations of cricketing etiquette, skill and social acceptability):

Darryn Williamson

Gunna Award

(for claiming they were 'gunna do this' and 'gunna do that' often during the season):

Jonathan Price

Best After-match Speech Award:

Darryn Williamson

Personality of the Year:

Steve Foxcroft

Noel Love Memorial Trophy

(for the older St Albans member who shows outstanding enthusiasm, dedication, camaraderie and social interaction, both on and off the field):

Alan Jamieson

Supporter of the Year:

Charmaine Manson

Peers Cup

(club member contributing most on and off the field):

Dan Johnston

Zin Harris Memorial Cup

(young male player of the year):

Kyle Jamieson (Premier Men)

Kim Jamieson Memorial Cup

(young female player of the year):

Natalie Cox (Premier Women)

Fielder of the Year Award**(most catches by a non-wicket-keeper):**

Dean Read - 11 catches

Daygo Award**(most afternoon grade wicket-keeping dismissals):**

Jonathan Price (President's Men) - 16 dismissals

Frank O'Brien Memorial Cup**(most runs in one grade):**

Greg Dawson (Premier Men) - 856 runs

Cyril Crawford Memorial Cup**(most runs in any grade):**

Greg Dawson (Premier Men) - 856 runs

Tom Burtt Memorial Cup**(most wickets in one grade):**

Michael Davidson (Premier Men) - 58 wickets

Don Sandman Memorial Cup**(most wickets in any grade):**

Michael Davidson (Premier Men) - 58 wickets

Bob Webb Memorial Cup**(most wicket-keeping dismissals in one grade):**

Aaron Johnstone (Premier Men) - 38 dismissals

Team Players of the Year:

Premier Men: Michael Davidson

2A Men: Hayden Fletcher

2B: Shane Maelzer

3C Men: Ben Thomson

4B Men: Danny Cunningham

President's Men: Dean Read

Cavaliers T20 Blue Men: Richard Latty

Cavaliers T20 Gold Men: Mark Higgins

Premier Women: Lea Tahuu

Div 1 Women: Sophie Holt

T20 Women: Monique Pettet

Club Player of the Year:

Michael Davidson

CCA/Metro Awards Winners, 2013/14

Grade winners:

Premier Men - Two-day competition
4B Grade Men (Section 2)
President's Grade Men
Premier Women - One-day competition

also:

Year 7/8 Girls Navy - pre-Christmas competition Tiffen Shield holders
Year 7/8 Girls Navy - New Year competition winners
Year 5/6 Girls Gold - New Year competition winners (Division 2)

Other club trophies:

St Albans Cricket Club - Petersen Shield
Premier Men and President's Grade Men - Melhuish Shield

Club cricket awards:

Sportsmanship Trophy for Bowling:

Michael Davidson

Stephen Lester Memorial Trophy

(awarded to the bowler taking the most wickets in the men's Premier two-day Trophy and one-day Cup competitions):

Michael Davidson - 54 wickets

Roger Blunt Memorial Trophy

(awarded to the batsman scoring the most runs in the men's Premier two-day Trophy competition):

Greg Dawson - 610 runs

Men's Club Player of the Year:

Michael Davidson

Premier Men's Club Team of the Year

(selections based on performances in the one-day and two-day competitions):

Michael Davidson

Greg Dawson

James O'Gorman

Representative awards:

Canterbury Magicians Batsman of the Year:

Amy Satterthwaite

Special Presentation for 100 one-day appearances for the Canterbury Magicians:

Amy Satterthwaite

TEAM REPORTS

Final Men's Competition Points

Premier Trophy (two-day)

St Albans	125.85
Sydenham	90.41
Old Boys Collegians	90.16
Lancaster Park Woolston	86.18
Burnside West University	82.42
Riccarton	62.28
Marist-Harewood	60.08
East Christchurch Shirley	43.52

Premier Cup (one-day)

Lancaster Park Woolston	42
Canterbury Country	36
East Christchurch Shirley	35
Old Boys Collegians	27
St Albans	27
Sydenham	25
Burnside West University	23
Marist-Harewood	19
Canterbury Under-20s	14
Riccarton	5

Semi-final: Lanc Park Woolston beat Old Boys Colls

Semi-final: East Shirley beat Canterbury Country

Final: East Chch Shirley beat Lanc Park Woolston

5th Place Playoff: **St Albans beat Sydenham**

7th Place Playoff: Marist-Harewood beat Burnside

9th Place Playoff: Riccarton beat Canterbury U20s

Premier Twenty20 - Section 1

Mar-Hare 15, LPW 10, BWU 5, OBC 0

Premier Twenty20 - Section 2

Sydenham	13
St Albans	10
East Christchurch Shirley	6
Riccarton	3

Final: Sydenham beat Marist-Harewood

2B Grade Men Trophy (two-day)

Hornby	123.91
Lancaster Park Woolston	117.13
Riccarton	92.78
St Albans	75.03
Sydenham	70.03
Heathcote	62.67
Old Boys Collegians	50.69
Burnside West University	45.68

2A Grade Trophy (two-day)

Old Boys Collegians	116.15
East Christchurch Shirley	113.07
Burnside West University	110.96
Lancaster Park Woolston	101.34
St Albans	96.96
Riccarton	75.34
Sydenham	45.09
Marist-Harewood	14.96

2A Grade Cup (one-day)

Riccarton	30
Old Boys Collegians	26
Burnside West University	23
Lancaster Park Woolston	20
Marist-Harewood	19
Sydenham	15
East Christchurch Shirley	14
St Albans	9

Semi-final: Riccarton beat Lancaster Park Woolston

Semi-final: Old Boys Colls beat Burnside West Uni

Final: Old Boys Collegians beat Riccarton

5th Place Playoff: Sydenham beat Marist-Harewood

7th Place Playoff: **East Shirley beat St Albans**

2A Grade Twenty20 - Section 1

OBC 15, BWU 10, LPW 5, Mar-Hare 0

2A Grade Twenty20 - Section 2

East Christchurch Shirley	10
St Albans	10
Riccarton	10
Sydenham	0

Final: Old Boys Collegians beat East Chch Shirley

3rd Place Playoff: **St Albans beat Burnside West Uni**

5th Place Playoff: LP Woolston beat Riccarton

7th Place Playoff: Marist-Harewood v Sydenham

2B Grade Men Cup (one-day)

Riccarton	28
Heathcote	23
Hornby	23
Sydenham	18
Burnside West University	18
Lancaster Park Woolston	13
St Albans	13
Old Boys Collegians	8

Semi-final: Riccarton beat Sydenham

Semi-final: Hornby beat Heathcote

Final: Riccarton beat Hornby

5th Place Playoff: LP Woolston beat Burnside West

7th Place Playoff: **St Albans beat Old Boys Colls**

2B Grade Twenty20 - Section 1

Riccarton	15
St Albans	10
Burnside West University	5
Heathcote	0

2B Grade Twenty20 - Section 2

LPW 15, Horn 5, Syd 5, OBC 5

Final: Riccarton beat Lancaster Park Woolston

3rd Place Playoff: **St Albans beat Hornby**

5th Place Playoff: Sydenham beat Burnside West

7th Place Playoff: Heathcote beat Old Boys Colls

4B Grade - Round Robin

Mar-Hare 48, Add 48, Scots Raiders 48,
City Eagles 43, NB 40, Heath 38,
The Wanderers 33, MP Contract Construction 33,
MP Little Brown Jug 33, **St A 28**, Rich 23,
Pklds 18, LPW Vikings 13

4B Grade - Section A (Top 6)

Mar-Hare 88, Add 78, Scots Raiders 78,
Heath 68, City Eagles 58, NB 45

4B Grade - Section B (Bottom 7)

St Albans	73
The Wanderers	68
Merivale-Papanui Contract Construction	63
Richmond	48
Parklands	33
Merivale-Papanui Little Brown Jug	30
Lancaster Park Woolston Vikings	23

President's Grade

St Albans	95
*-Sydenham Cardinals	90
Merivale-Papanui	85
Burnside West University Foxes	85
East Christchurch Shirley Gold	80
Buccaneers	40
Sydenham Hospital	25
Hornby	25
East Christchurch Shirley Blue	25
x-Summer	5

PETERSEN SHIELD

St Albans	7.05
Burnside West University	6.88
Riccarton	6.76
Lancaster Park Woolston	6.52
East Christchurch Shirley	6.31
Old Boys Collegians	6.22
Marist-Harewood	6.00
Sydenham	5.23

3C Grade

Sydenham Cardinals	93
New Brighton	68
Prebbleton	58
Old Boys Collegians SNCC	53
Southern Districts Originals	48
St Albans	38
Southern Districts Pythons	38
Addington	33

Semi-final: Sydenham Cardinals beat OBC SNCC

Semi-final: New Brighton beat Prebbleton

Final: Sydenham Cardinals beat New Brighton

3rd Place Playoff: Old Boys SNCC beat Prebbleton

5th Place Semi: SD Originals beat Addington

5th Place Semi: **St Albans beat SD Pythons**

5th Place Playoff: **St Albans beat SD Originals**

x - denotes withdrawn during
the season by its club

* - denotes the current holder of the
Graham Frampton Challenge Cup

Cavaliers Twenty20 Grade

Heathcote Cavaliers	91
Pirates	88
Heathcote Roundheads	78
Riccarton Hogs	68
Upper Riccarton	68
St Albans Gold	65
Parklands Patriots	51
Marist-Harewood	49
St Albans Blue	43
Sydenham	33
Heathcote Nomads	15
x-East Christchurch Shirley	8

Final: Pirates beat Heathcote Cavaliers

3rd Place Playoff: Heath R'heads beat Ricc Hogs

5th Place Playoff: **St Albans Gold beat Upper Ricc**

7th Place Playoff: Marist-Harewood beat Pklds Pats

9th Place Playoff: **St Albans Blue beat Heath Nmdds**

HADLEE TROPHY (two-day only)

East Christchurch Shirley	460
St Albans	438
Burnside West University	436
Riccarton	434
Lancaster Park Woolston	431
Old Boys Collegians	414
Marist-Harewood	412
Sydenham	409

Premier Men

	P	W	L	D/T/NR	Place
Two-day:	7	5	0	2	1st (8)
One-day:	9	5	4	0	5th (10)
Twenty20:	3	2	1	0	3rd=* (8)
Total:	19	12	5	2	* 2nd in Sec 2

With a strong number returning for another season there were high expectations placed on the Premier men's team to claim some silverware. It was always going to be an eventful season with limited home games due to the Hagley Oval development and on the training facility front we had more moves than an octopus in a wrestling match. With that said, the team did extremely well given the constant frustrations and the addition of Richard Pithey as coach part-way through the season proved to be an inspired decision.

One-day Cup

Our Achilles' heel in previous years was starting the season slower than a one-legged dog on tranquilisers. This again proved to be the case, losing the season opener to Old Boys Collegians, followed by a rained-off match against Lancaster Park Woolston, a loss to eventual winners East Christchurch Shirley and a thumping at the hands of Sydenham. Through this period the only significant performance was a 61 to Ben Langrope against Old Boys and a 56 to Brad Cachopa against Sydenham.

With our backs against the wall and every match becoming a must-win game for the remainder of the campaign the team began to gel. Two of the star performers of the season - James O'Gorman and Greg Dawson - started to hit their straps with the bat while Michael Davidson and club player of the year from the previous season, Ben Langrope, chipped in for a thumping 84-run win over Burnside West University. We followed this up with a comfortable win over our bogey team, Canterbury Country, who until this match had gone 14 matches undefeated at home. Langrope, Dawson and O'Gorman continued their form with bat and Dan "Spud" Johnston was the destroyer with the ball (4-24). Further victories over Canterbury Under-20s and Marist-Harewood - with everyone chipping in and Matt Holstein at his miserly best - had us back in the race. The next game against old foe Riccarton was one of the highlights of the season. After batting first on the Oval and losing a wicket in the first over we then put on a dominant display to finish on 316/3 with Kyle Jamieson scoring a century and O'Gorman, Davidson and Dawson all notching up 50s. We then rolled them for just 67 with Duncan Anderson making a rare appearance to take 5-17.

At this point in time we thought we had scraped into a semi-final spot and were feeling good with momentum on our side. Come Monday morning we were all more confused than Adam on Mother's Day as Metro Cricket had

not allocated Old Boys Collegians a couple of bonus points from earlier in the season, meaning they leapfrogged us into fourth spot. It was a disappointing end and the boom-or-bust nature of our performances was highlighted by the fact that every game we won we obtained a bonus point and those we lost we conceded a bonus point.

Twenty20 Cup

This competition continued in the format of previous seasons with an abbreviated tournament over Show Weekend. The eight club sides were split into two pools and the winner of each played off in the final. After a loss in the first match to Sydenham we had victories over East Shirley and Riccarton, which wasn't quite enough to qualify top of the pool as Sydenham went through undefeated. Kyle Jamieson was good with the bat, scoring a couple of 20s and a 30 not out while Michael Davidson and Matt Holstein had very good economy rates throughout. It was another lesson on the need to start well in the abbreviated formats.

Two-day Trophy

This is always the competition we are most hungry to win each season. We had one game before the Christmas break and showed we had learnt our lesson about starting well. We played Sydenham at Ilam fields and managed 224 in the first innings, mainly thanks to a strong opening stand from James Richards and Greg Dawson, before Michael Davidson provided some lusty blows towards the end of the innings. We rolled them for 168 to earn a solid first innings lead before Jack Harper (77 not out) and Davidson (47) allowed us to declare on 193 in just 41 overs. In a strong position having Sydenham 49/4, rain come in and it looked unlikely we would get back on the field to finish them off. Thankfully the ground dried quickly to allow us to return to the field and we managed to wrap up the final six wickets in little more than 15 overs to complete the victory. Michael Davidson had the batsmen more confused than a hungry baby in a topless bar on his way to 7-26. Long spells and bags of wickets was a trend he continued for the remainder of the season.

Further victories over Marist-Harewood and East Shirley followed, with Dan Sharples hitting a well compiled 85 not out and Greg Dawson a fine double against East Shirley (116 and 65 not out). Wickets were spread but our bowling attack lead by Michael Davidson and aided by Ben Langrope, Kyle Jamieson, Will Mills, Dan Johnston and slow bowlers Matt Holstein and George Earl were proving extremely consistent. The next match against Lancaster Park was the first stumble of our campaign. At 62/6 batting first it took rearguard action from Dan Johnston (41) and Matt Holstein (38) to get us through to 190. At 96/2 then 125/4 Lancaster Park were looking likely for first innings points until Michael Davidson claimed six wicket, reducing them to 143 all out. Another unbeaten century to Greg Dawson in the second innings, along with a quick-fire 50 not out from James O'Gorman, allowed us to declare at 224/2 and put us well in control. Four wickets apiece from spinners Matt Holstein and George Earl saw Park fold from 199/4 but they clung on for the draw on 239/9. A Michael Davidson 10-wicket match haul and unbeaten O'Gorman 129 provided a dramatic victory against Burnside in the next match. With a few overs remaining to

remove the last stubborn batsman it was Michael Davidson who provided the heroics by taking a wicket on the last ball of the match and causing scenes of raucous jubilation.

With a chance to secure the title in the penultimate round of the season against Old Boys, we got off to a horrible start by being dismissed for 69 in just 25 overs. Old Boys managed to get through to 174 and left us a difficult period of 28 overs to bat at the end of day. Knowing an Old Boys outright victory would have them right on our tail Dawson finished the day unbeaten on 62 and O’Gorman 20 to leave the scores level and us with eight wickets in hand. The morning of day two saw the pair continue on to complete the team’s best partnership of the season. They batted superbly in difficult conditions to add 160 for the third wicket. Dawson eventually fell for 103 while O’Gorman went on to compile a brilliant 157. After a late flurry with the bat Old Boys lost regular wickets on their way to 153/6 and a good fight-back meant we walked away with a draw. With other results going our way the title was ours with a match to play.

The final match against Riccarton provided the highlight of the season. Kyle Jamieson scored 91 and Ben Langrope made 51 in our first innings of 199. Riccarton managed a solid performance which left us a 34-run deficit. We decided to give a few guys some opportunities with the bat but things were dicey at 123/7. Brad Cachopa (batting at No. 9) turned things around with a swashbuckling 65 before a final wicket partnership of 75 between Matt Holstein and Aaron Johnstone. With a little under 30 overs in the day we were looking to give the opening bowlers a few overs each before giving a few guys a bowl that don’t normally get the chance. Things quickly changed after we had Riccarton 4/4 after a few overs, then suddenly 4/8 and 9/9. The final partnership put on eight runs, meaning we rolled Riccarton for just 17 and only just missed out on beating a century-old record. Michael Davidson ended a fine season with figures of 6-10 off 11 overs and Kyle Jamieson took 4-7 off 10.2.

It was a great way to finish the season and although the one-day and Twenty20 competitions were disappointing, a massive winning margin in the two-day competition showed we are a very capable side. All players chipped in throughout the season, which was our real strength. However, special mentions must go to James O’Gorman who scored 805 runs for the season and Greg Dawson (856), which are huge achievements. Michael Davidson also managed 415 runs to go with his outstanding 58 wickets (the next best being Matt Holstein with 30 and Dan Johnston 29). Michael Davidson finished the season with the club’s player of the year award and was also named Christchurch Metro’s overall club player of the year. He was joined by Dawson and O’Gorman in the Metro Premier men’s club team of the year.

Special mention must go to David Perry who continues to add a huge amount to the team in his capacity as scorer and manager and Richard Pithy proved to be a real asset joining the team as coach halfway through the season. We look forward to embarking on a new season with them both come October.

Aaron Johnstone

Premier Men Two-day Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
DM Anderson	1	1	1	5*	5	-	-	-	-	-	14	1	64	1	64.00	1-27	-	-	84.0	4.57
DJ Armit	2	1	0	0	0	0.00	-	-	1	-	8	1	28	2	14.00	2-12	-	-	24.0	3.50
JMM Bevin	1	1	0	0	0	0.00	-	-	-	-	5	0	37	0	-	-	-	-	-	7.40
B Cachopa	2	3	0	65	73	24.33	-	1	-	-	-	-	-	-	-	-	-	-	-	-
MPF Davidson	7	11	1	47	184	18.40	-	-	7	-	199.5	58	583	45	12.96	7-26	2	4	26.6	2.92
GJ Dawson	7	14	2	116	610	50.83	3	1	6	-	1.4	0	6	1	6.00	1-6	-	-	10.0	3.60
GH Earl	5	9	1	35	147	18.38	-	-	2	-	58	6	215	11	19.55	4-42	1	-	31.6	3.71
JLF Harper	2	4	1	77*	121	40.33	-	1	2	-	8	2	18	1	18.00	1-5	-	-	48.0	2.25
MP Holstein	7	9	4	39	118	23.60	-	-	6	-	160.1	35	393	25	15.72	4-34	2	-	38.4	2.45
KA Jamieson	2	4	0	91	97	24.25	-	1	-	-	41.4	12	109	9	12.11	4-7	1	-	27.8	2.62
DD Johnston	7	11	0	41	129	11.73	-	-	2	-	51	6	204	12	17.00	3-26	-	-	25.5	4.00
AF Johnstone	7	10	4	41*	174	29.00	-	-	18	4	-	-	-	-	-	-	-	-	-	-
BJ Langrope	7	11	1	54	196	19.60	-	2	3	-	62.3	4	280	9	31.11	3-29	-	-	41.7	4.48
WJ Mills	5	2	1	28	30	30.00	-	-	-	-	57.4	8	176	9	19.56	3-36	-	-	38.4	3.05
CW Morriss	1	0	-	-	-	-	-	-	-	-	2	0	14	0	-	-	-	-	-	7.00
JPD O'Gorman	7	14	2	157	512	42.67	2	1	6	-	-	-	-	-	-	-	-	-	-	-
JM Richards	7	13	1	44	210	17.50	-	-	8	-	11	0	49	4	12.25	3-45	-	-	16.5	4.45
KB Scott	7	10	0	46	199	19.90	-	-	1	-	6	2	19	0	-	-	-	-	-	3.17
DJ Sharples	3	3	1	85*	135	67.50	-	1	-	-	-	-	-	-	-	-	-	-	-	-
WT Southby	1	1	0	8	8	8.00	-	-	-	-	-	0	-	-	-	-	-	-	-	-

Premier Men One-day Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
DM Anderson	4	0	-	-	-	-	-	-	1	-	27	3	74	7	10.57	5-17	-	1	23.1	2.74
EJ Boyle	1	1	0	0	0	0.00	-	-	-	-	6	0	41	1	41.00	1-41	-	-	36.0	6.83
B Cachopa	2	2	0	56	56	28.00	-	1	1	-	-	-	-	-	-	-	-	-	-	-
MPF Davidson	9	8	1	56*	195	27.86	-	1	3	-	70	8	243	9	27.00	3-7	-	-	46.7	3.47
GJ Dawson	9	9	0	52	246	27.33	-	1	2	-	-	-	-	-	-	-	-	-	-	-
GH Earl	6	6	0	48	150	25.00	-	-	1	-	43.5	5	175	8	21.88	3-18	-	-	32.9	3.99
JLF Harper	1	1	1	11*	11	-	-	-	-	-	4	0	13	0	-	-	-	-	-	3.25
MP Holstein	5	3	1	6*	11	5.50	-	-	2	-	31	3	94	3	31.33	2-16	-	-	62.0	3.03
KA Jamieson	6	6	0	104	204	34.00	1	-	2	-	52	3	191	13	14.69	3-24	-	-	24.0	3.67
DD Johnston	9	8	1	17*	27	3.86	-	-	-	-	50.4	2	218	15	14.53	4-24	1	-	20.3	4.30
AF Johnstone	8	7	1	26	39	6.50	-	-	12	1	-	-	-	-	-	-	-	-	-	-
BJ Langrope	6	6	2	61	165	41.25	-	1	4	-	39.5	2	153	8	19.13	3-24	-	-	29.9	3.84
CW Morriss	4	3	2	11*	14	14.00	-	-	1	-	19	3	95	3	31.67	2-53	-	-	38.0	5.00
JS Morriss	1	1	1	4*	4	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
D Murari	9	9	1	45*	89	11.13	-	-	4	-	-	-	-	-	-	-	-	-	-	-
JPD O'Gorman	8	8	1	74*	273	39.00	-	2	3	-	21	1	105	4	26.25	2-26	-	-	31.5	5.00
JM Richards	8	7	0	24	64	9.14	-	-	1	-	12	0	74	2	37.00	2-39	-	-	36.0	6.17
DJ Sharples	3	2	0	23	45	22.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Premier Men Twenty20 Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
EJ Boyle	1	0	-	-	-	-	-	-	-	-	2	0	27	0	-	-	-	-	-	13.50
MPF Davidson	3	3	0	29	36	12.00	-	-	-	-	9.4	1	49	4	12.25	3-21	-	-	14.5	5.07
JL Gourlie	2	0	-	-	-	-	-	-	1	-	8	1	51	2	25.50	1-16	-	-	24.0	6.38
MP Holstein	3	1	1	2*	2	-	-	-	2	-	8	0	28	1	28.00	1-19	-	-	48.0	3.50
KA Jamieson	3	3	2	30*	83	83.00	-	-	1	-	12	0	84	4	21.00	2-26	-	-	18.0	7.00
DD Johnston	3	3	1	30*	40	20.00	-	-	-	-	6	0	34	2	17.00	2-19	-	-	18.0	5.67
AF Johnstone	3	2	1	29*	53	53.00	-	-	4	-	-	-	-	-	-	-	-	-	-	-
BJ Langrope	3	3	0	11	14	4.67	-	-	1	-	4	0	53	1	53.00	1-15	-	-	24.0	13.25
D Murari	3	3	0	30	35	11.67	-	-	-	-	-	-	-	-	-	-	-	-	-	-
JPD O'Gorman	3	3	0	14	20	6.67	-	-	2	-	2	1	2	1	2.00	1-2	-	-	12.0	1.00
JM Richards	3	2	1	12*	14	14.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
KB Scott	3	3	0	19	32	10.67	-	-	1	-	3.4	0	17	4	4.25	4-17	1	-	5.5	4.64

2A Grade Men

	P	W	L	D/T/NR	Place
Two-day:	7	4	3	0	5th (8)
One-day:	7	1	6	0	8th (8)
Twenty20:	4	3	1	0	3rd (8)
Total:	18	8	10	0	

The season both started and finished poorly for the team and we can't but feel that we had underachieved overall. The one-day competition didn't go well as we ended up grabbing the wooden spoon after losing a 7th v 8th playoff battle against East Christchurch Shirley, a team which we'd easily taken care of just a few weeks earlier. There were a couple of useful knocks from Bevan Rich and our overseas player Tim Collins. Kelvin Scott struck a few brutal quick-fire 50s to rightly earn himself a spot in the Premier side, though this did affect our overall batting strength once he had gone up. It was an amazing effort from the 45-year-old after going down with a bad injury in the first game.

Our Twenty20 campaign started in a similar fashion against old rivals Riccarton, with the lads failing to chase down 92. However, it was the kick in the pants the boys needed as we went on to comfortably beat Sydenham and Easts but sadly we narrowly missed out on reaching the final on a three-way net run rate count-back. We finished the competition in style by defeating Burnside West University with ease in the third place playoff game. There were impressive performances from fill-in Chris McGoldrick with the bat and Jack Nuttall and Hayden Fletcher with the ball.

The two-day competition started superbly and it was only after we lost the backbone of the team, Tom Gudsell, that the wheels fell off. We comfortably won our first four games with fine batting performances from Tim McGoldrick (91 not out) and Jack Harper (102) along the way but the real stars were the bowlers with Hayden Fletcher, Emmett Boyle and Clem Gibbens taking eight, seven and six-wicket bags respectively. The season ended up being a bit long for the boys and losses in each of the last three rounds sealed our fate as a middle-of-the-table team.

Our team player of the year was Hayden Fletcher with 47 wickets and a bit of rigor mortis with the bat. Emmett Boyle and Clem Gibbens had fine all-round performances and Tim Collins had some good touches and provided plenty of banter.

Chris Gibb

2A Grade Men Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
David Armitt	3	4	1	32*	44	14.67	-	-	-	-	37	2	121	6	20.17	2-21	-	-	37.0	3.27
James Bevin	3	4	0	41	65	16.25	-	-	-	-	50.5	13	143	8	17.88	4-24	1	-	38.1	2.81
Hirkumar Bhakta	2	2	0	18	28	14.00	-	-	1	-	6	1	25	0	-	-	-	-	-	4.17
Emmett Boyle	16	15	3	47	150	12.50	-	-	1	-	135.4	10	552	32	17.25	7-37	3	1	25.4	4.07
Tim Collins	15	19	0	63	342	18.00	-	2	3	-	25.2	2	112	3	37.33	2-44	-	-	50.7	4.42
Hayden Fletcher	18	17	7	26	114	11.40	-	-	2	-	201	29	772	47	16.43	8-13	3	1	25.7	3.84
Chris Gibb	16	18	3	79	340	22.67	-	2	-	-	-	-	-	-	-	-	-	-	-	-
Clem Gibbens	18	20	5	64	223	14.87	-	1	1	-	178.5	37	609	37	16.46	6-20	-	2	29.0	3.41
Reid Gibbens	2	0	-	-	-	-	-	-	-	-	9	3	22	2	11.00	1-9	-	-	27.0	2.44
Justin Gourlie	5	4	1	35	46	15.33	-	-	1	-	27.1	6	91	7	13.00	3-43	-	-	23.3	3.35
Tom Gudsell	9	11	2	34	132	14.67	-	-	-	-	2	0	6	0	-	-	-	-	-	3.00
Jonathan Hanson	2	2	0	13	13	6.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Jack Harper	2	2	0	102	102	51.00	1	-	-	-	3.3	1	11	4	2.75	3-3	-	-	5.3	3.14
Matt Lawson	2	2	0	1	1	0.50	-	-	-	-	4.1	0	40	0	-	-	-	-	-	9.60
Chris McGoldrick	2	2	0	56	93	46.50	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Tim McGoldrick	4	4	1	91*	135	45.00	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Connor Morriss	3	6	0	47	122	20.33	-	-	-	-	22	2	90	3	30.00	1-18	-	-	44.0	4.09
Jeremy Morriss	14	16	3	58	278	21.38	-	2	4	-	-	-	-	-	-	-	-	-	-	-
Shuiab Munna	12	8	3	16	24	4.80	-	-	-	-	59.3	14	211	16	13.19	4-41	1	-	22.3	3.55
Abishek Muralidhar	7	8	1	30	69	9.86	-	-	3	-	-	-	-	-	-	-	-	-	-	-
Andrew Murray	7	4	1	6*	10	3.33	-	-	2	-	19	1	79	6	13.17	3-24	-	-	19.0	4.16
Jack Nuttall	4	2	1	6	6	6.00	-	-	1	-	23	1	111	8	13.88	3-40	-	-	17.3	4.83
Bevan Rich	15	16	1	89	307	20.47	-	1	3	-	14.2	2	52	5	10.40	2-13	-	-	17.2	3.63
Kelvin Scott	7	7	0	59	211	30.14	-	3	2	-	28	3	111	4	27.75	2-29	-	-	42.0	3.96
Dan Sharples	2	2	0	22	22	11.00	-	-	-	-	4	0	23	2	11.50	2-23	-	-	12.0	5.75
William Southby	17	18	0	49	157	8.72	-	-	2	-	37	6	159	7	22.71	4-27	1	-	31.7	4.30

Note: not all catches/stumpings known.

2B Grade Men

	P	W	L	D/T/NR	Place
Two-day:	7	2	1	4	4th (8)
One-day:	7	3	4	0	7th (8)
Twenty20:	4	3	1	0	3rd (8)
Total:	18	8	6	4	

New talent had emerged to refresh the side upon its return from the post-earthquake wilderness last year and, while encouraging signs had been shown, our inexperience told as the team lacked a cutting edge. This season we had to build upon and deliver on our unfulfilled promise after managing to retain a solid core of the previous year's regulars. The closeness of the squad meant for a highly entertaining and enjoyable season, even if we didn't quite manage to share in the spoils at the end.

It was the first time since the season of our two-day competition triumph of 2008/09 that we had managed to win more games than we lost, having accumulated a rather depressing 13-33 record in the interim. Though we ended up playing off to avoid the wooden spoon in the one-dayers, we were within a whisker of reaching the semi-finals in a tight competition. It was only our wretched ability to snatch the improbable jaws of defeat from the grasp of victory that ultimately undid us. We were only really caught with our pants down in the opening game against Riccarton, with every other game being highly competitive. A much improved performance in the Twenty20s saw us gain our best result, only missing out on the final with a loss at the death to our perpetual bogey side Riccarton in the group stage. A heartening win over Hornby in a tense thriller deservedly earned us third place. While struggling to take 20 wickets to gain outright, we were incredibly gritty in the two-day competition, meritoriously holding the top two sides to stalemates in the opening two rounds. Only losing once in seven matches and picking up a couple of victories, our fourth place was a fair reflection of where we stand and how far we've come from last year.

It was a season of breakthroughs for a number of players. Last year's player of the year, Joel Turner, expanded his repertoire from Twenty20 master blaster to become a more well-rounded middle-order batsman. He topped the aggregates for the second season running and though his average was similar in both, he is now far better placed to kick on to greater things. His century under pressure in a two-day match against Hornby was his standout moment. Here's hoping that half-marathon training helps improve the fitness after looking at death's door after half an hour's glove work most days!

Nick Baker, our morning tea supplier and chief mischief-maker, also dabbled in a bit of cricket every now and then. The amiable and disarming larrikin would turn Rottweiler the moment he got the ball in his hand. The perfect fourth seamer, Bakes had the knack of weeding out a stubborn partnership when we needed it most. He was rewarded for his

perseverance with the stunning figures of 5-4 off three overs against Old Boys Collegians. His batting markedly improved too, to the point where those in the three spots above him looked back nervously with fear of being demoted.

Shane Maelzer was the revelation of the season and was rightly named our player of the year after converting his initial potential of last year into a truckload of wickets. In-depth tactical discussions led to a more confident, attacking mindset with Shaneo not afraid to toss the ball up, giving it a real rip and bringing his field into play more. A telling sign was that his economy rate actually improved despite the more aggressive approach, just showing how much control he actually had when he gave himself a chance. Warnie would be proud. It is a great shame he won't be around next season to take things to the next level. All the best in Auckland, lad.

Jono Hamilton always entertained the rest of the team, even if half the time it happened to be unintentional. Lollipops and moon-balls were his speciality, but they got result the skipper desired. His unbeaten 85 in a 150-run partnership with Joel against his favourite opposition, Hornby, was a mere taster of what he was capable of. If only he batted with the same amount of confidence and footwork in the middle as he did in the nets, he could have cashed in to a far greater degree. Qué será, será.

Along with Jono, Grant Ross joined us from the remains of the old 4A side and perhaps found the step-up a bit more challenging than expected. We shuffled him around the order a fair bit, trying to find him the right spot. It wasn't until the two-dayers - ironically a format he had the least experience in - that he found his true niche as an innings closer, smacking some lusty blows over the rope to put the icing on the cake. Grunter was a tireless and versatile worker in the field too.

This year Karl Josephs exhibited all the qualities that makes him one of the most loved players in the club. Showing his commitment to the team, he let the captain arm-twist him into playing many more games than was agreed upon pre-season. For that we also thank his forgiving wife EmJay too! The glue that held the side together, Lenny gave us solid starts at the top and largely avoided looking rusty despite having had no time in the nets all season. His ebullient 133 not out to set up a two-day win against Old Boys was a pleasure for all to witness.

Jared Weston, the quiet achiever, at last came out of his shell and after averaging eight spoken words per Saturday last year. He was on top form, firing zingers at those who dare take him on, both on and off the park. After a shaky start when he was plagued by no-ball problems, he came home with a wet sail, bowling some genuinely nasty spells in the two-day competition. The sight of opposition batsmen being tied up in knots, forced to duck and dive for self-preservation is, I'm certain, a tasty morsel of what lies ahead from young Jazza.

Henry Wright grew in confidence as the season went on after sorting out minor technical issues to establish himself at the top of the order. He was well rewarded with a mature innings of 81 full of classical strokes against Heathcote. His dirty off-spin was always a handy option for the skipper to turn to when in need of a burgled wicket or two.

One is often lost for words when talking about Andrew Murray. Probably because he has already used every last one of them before you get a chance to open your mouth. While subscribing to the Descartes school of cricket - "I bowl, therefore I am" - Andy was more Confucius to those who crossed his path. His bowling was as metronomically reliable as ever, with a tireless 19-over spell of 6-32 instrumental in clinching a rare first innings victory over Riccarton. His batsmanship improved markedly to the point where he even scored 39 opening up, though only after assuming a de facto leadership role ... without any of his team-mates' knowledge.

Adam Gleeson, our cheeky Pom who joined us part-way into the season, was the team's genuine enforcer with the ball. Though his stats don't suggest it, he delivered a number of unplayable spells which included plenty of helmet-seeking missiles that rattled batsmen enough to give their wickets away at the other end. Not surprisingly perhaps, for a man who could've just come from the set of EastEnders, his verbal deliveries were just as good as his actual ones.

Ziaul Alam Rony, our jet-setting Bangladeshi No. 3, batted like he flew: fast and furious. The team's habitual basher was determined to hasten his captain's premature baldness but when he came off, it was nothing short of spectacular to watch. A master under the helmet at short leg (fearless and a great sledger, with the non-stop Bengali chatter driving batsmen to distraction), he had no small part to play in Shane's success with the ball.

Completing our United Nations quota, transplanted Australian Nathan Court was the perfect foil with the new ball for the aggressors at the other end, nibbling away in a probing channel to keep batsmen honest. He was an ideal like-for-like replacement for Andrew Murray when he was away with the 2As.

Thanks to our collection of one-game wonders who helped out when we were short. Those not listed in the averages page following are: Ricky Cambridge, Krunal Chaudhary, Tom Ellis, Sunnie Gogia, Wamiq Hassan, Matt Lawson, Abishek Muralidhar, Suhas Nawada, Mike Ross, Sam Scott, Ryan Thomas, Kevin Truesdale and Theo Wordsworth. They contributed a combined 168 runs at 16.80, 2 catches and nine wickets at 21.22.

Thanks to Bevan Rich and Richard Pithey for their coaching and sage advice which provided plenty of tactical food for thought going into each Saturday's cricket and enticingly challenged the way the guys looked at the flow and components of the game. Also a hat tip to all the partners who passively or actively supported the lads on and off the park during the summer, we truly appreciate your contribution. Needless to say, our efforts on the social scene this year were highly creditable indeed.

As for me, I'm looking forward to lazy days in the old age pensioners' home. But watch out, if I get a day release or two I might just come along every now and then to bark insults ... ahem, I mean encouragement at you guys. It's been a whirlwind of a ride and a great pleasure lads - I look forward to seeing how you develop as cricketers and all-round GCs in the future.

Duane Pettet

2B Grade Men Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Nick Baker	14	12	7	27*	66	13.20	-	-	4	-	84	8	385	24	16.04	5-4	1	1	21.0	4.58
Hirkumar Bhakta	3	3	1	19*	19	9.50	-	-	1	-	16	1	69	5	13.80	4-45	1	-	19.2	4.31
Nathan Court	9	12	2	25	115	11.50	-	-	6	-	105.1	18	376	22	17.09	5-85	1	1	28.7	3.58
Lars Davison	4	4	0	73	92	23.00	-	1	1	-	1	0	7	0	-	-	-	-	-	7.00
Adam Gleeson	10	11	2	35	128	14.22	-	-	2	-	88	16	337	9	37.44	3-41	-	-	58.7	3.83
Tom Gudsell	2	2	0	32	43	21.50	-	-	-	-	6	2	19	1	19.00	1-17	-	-	36.0	3.17
Jonathan Hamilton	16	19	2	85*	264	15.53	-	1	7	-	22.4	3	114	4	28.50	1-13	-	-	34.0	5.03
Jonathan Hanson	5	6	0	27	96	16.00	-	-	2	1	-	-	-	-	-	-	-	-	-	-
Karl Josephs	13	16	1	133*	402	26.80	1	1	6	-	18	3	91	1	91.00	1-30	-	-	108.0	5.06
Shane Maelzer	17	15	3	19	70	5.83	-	-	3	-	132	15	445	36	12.36	5-76	2	1	22.0	3.37
Shuiab Munna	7	6	0	20	24	4.00	-	-	2	-	32.1	0	174	3	58.00	2-39	-	-	64.3	5.41
Andrew Murray	9	9	4	39	102	20.40	-	-	-	-	134.3	28	405	22	18.41	6-32	1	1	36.7	3.01
Duane Pettet	18	17	4	79	307	23.62	-	2	9	-	-	-	-	-	-	-	-	-	-	-
Ziaul Rony	15	19	0	60	402	21.16	-	2	4	-	1	0	1	0	-	-	-	-	-	1.00
Grant Ross	18	23	2	43	266	12.67	-	-	7	-	-	-	-	-	-	-	-	-	-	-
Andy Stead	2	2	0	20	24	12.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Joel Turner	16	22	1	101	437	20.81	1	-	17	2	-	-	-	-	-	-	-	-	-	-
Jared Weston	17	20	6	25*	184	13.14	-	-	3	-	183.4	33	597	31	19.26	4-35	1	-	35.5	3.25
Henry Wright	10	14	1	81	270	20.77	-	1	1	-	30	2	173	6	28.83	2-22	-	-	30.0	5.77

St Albans Cricket Club

2014/15 PRE-SEASON TRAINING

at the
**New Zealand Cricket High Performance Centre
Calder Drive, Lincoln University**

For those wishing to trial for the following teams:

Premier, 2A and 2B Grade Men

Commencing Wednesday, August 20, 2014 (7-9pm)
and every Wednesday thereafter until September 24, 2014

A small charge of \$5 will be made per person to cover the costs
of hiring the nets - please bring this with you on the night.

Bring your own cricket gear - balls will be provided

New members are very welcome to attend. Other grades will be
catered for during September at the same venue if the need is there.

**Note: women's pre-season training dates and times will be
communicated directly to players when known.**

For further information contact:

Alan Jamieson (President/Chairman)
Dan Johnston (Men's Club Captain)
Barry van Beurten (Women's Club Captain)

Ph: 359 0110 (P) or 027 659 4425 (M)
Ph: 366 5884 (P) or 021 250 4783 (M)
Ph: 352 6533 (P) or 021 336 837 (M)

3C Grade Men

	P	W	L	T/NR	Place
One-day:	22	9	13	0	5th (8)

A struggle would be the term that pretty much sums up the 3Cs' season. Had I known this when the club asked me to run the side I might have stuck to my plan of playing for the 4B team.

Anyway, it took us six rounds till we finally won a game. Unfortunately for me it was a match I chose to sit out, oh the irony. Not that anyone would have noticed whether we won or lost any of our matches, we may have lost a lot but we sure knew how to celebrate our defeats.

Right from the outset we built a really good team spirit with great turnouts at training and at the club bar. You can check the bar report elsewhere in this book for the evidence of that. Anyway, I can honestly say that I have never had so much fun losing before.

Not that we lost every match, we even had a run of four wins leading into Christmas - mostly by virtue of our excellent bowling attack: Shaun Ryan-Morris' searing in-dippers hunting toes or nose; Ben Thomson's nagging accuracy and subtle swing; Adam Hardie's steepling bounce and seam; Krunal Chaudhary's ripping offies; Suhas Nawada's drifting leggies; Nav Singh's hooping, never-arrive in-swingers; and my own bag-of-tricks dibblers.

Only in a handful of matches did teams post better than par scores. Restricting teams to seemingly gettable scores wasn't enough to win though. Regardless of the size of the target we made hard work of it - even a chase of 51 took 26 painfully slow overs. It's fair to say that our batsmen were like a bunch of backing singers without a lead vocal. Somebody was needed to lead the way but it wasn't to be.

Before Christmas Jerry Cumming and Richard Carrigan tried hard, and Ben along with a string of fill-ins tried after. Effort wasn't lacking but only one 50-plus score was made all season - and even that was by Paul Partridge, a late season recruit.

Now I suppose I should also mention the fielding. The outfielding went from sublime to substandard, usually from ball to ball. Half the time we fielded like we had flippers for hands and most of the best catches were made from the back of Ricky Jacobs' boat.

Overall seven different wicket-keepers were used, with Bob Bain coming out of retirement to be our most regular gloveman, while Krunal burgled the most dismissals.

Mostly the players improved throughout the season, just not enough for the team to make the cut for the top half of the ladder. So the end of March saw us battling to salvage our pride by winning the bottom section.

Outstanding bowling efforts led to two easy chases of around a hundred in our semi and final - a great finish to a not-so-great season. New Brighton flopped in the final, unable to chase down the Sydenham Cardinals' 72 and walked off feeling like chumps; we cantered past Southern Districts' 101 in a battle for fifth and walked off feeling like champs - funny how that works.

Finally, a mention of our most deserving. Suhas batted at either No. 1 or 11 all season and is probably the bowler the fielders failed to support the most, but never once did he complain.

Adam is a talented all-rounder at his best, leading from the front and struck one of the biggest sixes I have seen.

Shaun turned into a devastating opening bowler and an equally aggressive opening bat as well. We wish him all the best in Oz.

However, none of these guys put numbers up that compare with Ben's consistency with bat and ball. He was Mr Dependable and was deservedly our player of the season.

The last mention goes to Steve "Foxy" Foxcroft. More than a team man, he is a true club man. He commuted from Ashburton every week and took time to talk to any and all at the bar up in the pavilion after games. His personality of the year award was well deserved.

Ryan Thomas

Visit the St Albans Cricket Club web site at:

www.stalbanscricket.co.nz

Also go to our Facebook page for the latest draws, results and club news:

www.facebook.com/stalbanscricket

3C Grade Men Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
James Alabaster	2	2	0	8	15	7.50	-	-	2	-	8	2	29	0	-	-	-	-	-	3.63
Bob Bain	9	7	2	29*	74	14.80	-	-	3	3	-	-	-	-	-	-	-	-	-	-
Ray Brown	2	2	0	8	8	4.00	-	-	-	-	16	1	52	5	10.40	3-28	-	-	19.2	3.25
Richard Carrigan	12	12	1	44	172	15.64	-	-	4	-	6	0	39	3	13.00	3-15	-	-	12.0	6.50
Krunal Chaudhary	11	9	1	22*	67	8.38	-	-	6	-	51	8	244	15	16.27	3-11	-	-	20.4	4.78
Jeremy Cumming	9	9	1	30	104	13.00	-	-	4	-	-	-	-	-	-	-	-	-	-	-
Danny Cunningham	2	1	0	13	13	13.00	-	-	1	-	14	1	35	2	17.50	1-12	-	-	42.0	2.50
Lars Davison	2	2	0	27	37	18.50	-	-	3	-	-	-	-	-	-	-	-	-	-	-
Louis Ferreira	3	3	0	16	26	8.67	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Steve Foxcroft	15	13	2	29*	149	13.55	-	-	5	-	-	-	-	-	-	-	-	-	-	-
Sunnie Gogia	8	7	1	34	64	10.67	-	-	4	-	2.3	0	16	3	5.33	2-0	-	-	5.0	6.40
Jonathan Hanson	6	6	1	38*	122	24.40	-	-	1	2	1	0	11	1	11.00	1-11	-	-	6.0	11.00
Adam Hardie	12	10	0	42	118	11.80	-	-	3	-	62.5	14	262	15	17.47	3-4	-	-	25.1	4.17
Isaac Hassall	2	2	0	5	5	2.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ricky Jacobs	15	15	3	16*	73	6.08	-	-	6	-	-	-	-	-	-	-	-	-	-	-
Mike Joblin	5	5	1	6*	10	2.50	-	-	2	-	11	2	58	3	19.33	2-13	-	-	22.0	5.27
Abraham MacDougall	3	3	0	35	43	14.33	-	-	-	-	17	1	98	0	-	-	-	-	-	5.76
Chris McFarlin	2	2	0	10	10	5.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Suhas Nawada	17	13	4	11	52	5.78	-	-	3	-	50.5	1	299	9	33.22	3-13	-	-	33.9	5.88
Paul Partridge	4	3	1	55	93	46.50	-	1	-	-	23	10	39	6	6.50	4-7	1	-	23.0	1.70
Campbell Ross	4	4	0	17	26	6.50	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Shaun Ryan-Morris	18	16	0	34	141	8.81	-	-	2	-	92.5	23	299	22	13.59	3-21	-	-	25.3	3.22
Gurpreet Singh	2	2	1	10	18	18.00	-	-	1	-	4	2	10	1	10.00	1-10	-	-	24.0	2.50
Navjodh Singh	9	5	1	4	7	1.75	-	-	1	-	35.5	3	154	12	12.83	5-34	-	1	17.9	4.30
Craig Stanley	3	3	0	31	59	19.67	-	-	2	-	1.1	0	5	0	-	-	-	-	-	4.29
Ryan Thomas	17	11	4	12	34	4.86	-	-	9	-	106.4	22	374	31	12.06	3-12	-	-	20.6	3.51
Ben Thomson	16	14	2	42	204	17.00	-	-	5	-	104	12	374	21	17.81	4-18	1	-	29.7	3.60

St Albans Cricket Club

2014/15 OPENING DAY

Saturday, September 27, 2014

Hagley Oval, Riccarton Avenue

3:15pm - Official Opening

(wet or fine)

Opening of 2014/15 season

Afternoon tea and bar open

New members, male and female, experienced or inexperienced, are warmly invited to attend and register for the 2014/15 season.

All existing members are encouraged to make every effort to attend Opening Day.

If you are unable to attend please ensure that your Club Captain is aware of your availability for the season prior to Opening Day, when teams need to be entered, so an indication of numbers is critical.

For further information contact:

Alan Jamieson (President/Chairman)

Dan Johnston (Men's Club Captain)

Barry van Beurten (Women's Club Captain)

Ph: 359 0110 (P) or 027 659 4425 (M)

Ph: 366 5884 (P) or 021 250 4783 (M)

Ph: 352 6533 (P) or 021 336 837 (M)

4B Grade Men (Section B)

	P	W	L	T/NR	Place
One-day:	19	11	8	0	1st (7)

It was certainly a season of two halves for the 4B men! The team that held the mantle as the worst cricket team in Christchurch club cricket rose from the cellar to win its competition. Scores of 60 and 70 in an innings will not win you many games but after some soul searching the team turned it around in the second half of the season.

The bright lights were great bowling from Danny Cunningham, Ash Barrett, Hadlee Lambie, Kris Pagan and Shay Smith.

- The anchor-man John "Ron Burgundy" Bascand held the batting together. He was the standout player for the first part of the season.
- Trevor Halkett may disagree after a broken finger. 122.5% effort is impossible but he gave more than humanly possible. Face planting while fielding was something special.
- Lance Halkett gave the same, unfortunately only for half a season.
- Kris Pagan was back to his best with some fine batting and reliable bowling, taking key wickets.
- I need two pages on Coach (Darryn Williamson) but as I have to keep it short: always bat first! The team wouldn't be half the team it is without Coach's crap.
- Abe said he wasn't playing this season and then turned up for every game and also skippered the side ... and he gives me shit for retiring!
- Ash, great bowling bro. We all enjoyed your stories of safe driving around Christchurch.
- Danny, it's great that someone else scored a century for once. I hear they are bringing out a five pound bat just for you.
- After a white Christmas Wiremu (Joey Scott) came to lift the level of shit talked and made sure we won a few games.
- Hadlee helped with some left-arm quicks. Ask Trev if his finger still hurts.

So, after a season of ups and downs, you couldn't ask for much more as everyone contributed on and off the field, which meant another golden season. It really makes you think whether I should be retiring. Thanks to all involved, all the best for next season.

Questions for next season:

- Can Coach drink a dozen Ranfurly Draught and still see the ball while batting?

- Will Skip come out of retirement?
- Does Michael Sherwood need to represent any of our team in court?
- Will Wiremu find love at KFC?
- Can Abe get his own good time while driving?
- Can all the old guys get excited by another Ash drive-by?
- Will Trev injure another body part?
- Can we get Lou Vincent to front up in October? Even 20 each week and two drops would be a higher performance than most.
- Has JB (John Bascand) been practicing his bowling?
- Will Coach stand in the dog turds around Hospital Corner?
- Will Chrisco (Kris Pagan) deliver some pies next season?
- Can the Colonel (Chris McFarlin) actually umpire before he goes early?
- How will Shay find his loop?
- Does Trev have any other mates?
- Will Danny be able to look after himself now his hand is injured?
- Does Sooty (Jason McKey) need a new pair of glasses?

Matt Sutherland

John Bascand receives the 4B grade (Section B) trophy from Christchurch Metro Cricket chairman Ashley Taggart.

4B Grade Men Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Ash Barrett	12	10	1	15	53	5.89	-	-	4	-	65	14	223	14	15.93	3-7	-	-	27.9	3.43
John Bascand	17	15	0	47	340	22.67	-	-	6	-	3	0	28	0	-	-	-	-	-	9.33
Danny Cunningham	16	15	0	108	250	16.67	1	-	7	-	94.2	13	352	22	16.00	4-29	1	-	25.7	3.73
Cameron de Leijer	3	3	0	9	9	3.00	-	-	-	-	1	0	6	0	-	-	-	-	-	6.00
Lance Halkett	6	6	0	11	16	2.67	-	-	-	-	2	0	6	0	-	-	-	-	-	3.00
Trevor Halkett	8	6	3	21	45	15.00	-	-	3	-	2.5	0	8	2	4.00	2-8	-	-	8.5	2.82
Hadlee Lambie	9	5	0	47	114	22.80	-	-	1	3	47	11	127	16	7.94	4-14	1	-	17.6	2.70
Abraham MacDougall	15	13	1	23	105	8.75	-	-	8	-	70	21	222	19	11.68	3-19	-	-	22.1	3.17
Chris McFarlin	9	7	1	34	62	10.33	-	-	2	-	13.3	1	75	5	15.00	2-14	-	-	16.2	5.56
Jason McKey	13	11	4	37*	120	17.14	-	-	3	1	1	0	16	0	-	-	-	-	-	16.00
Kris Pagan	15	14	2	19	96	8.00	-	-	-	-	69.4	7	284	17	16.71	3-0	-	-	24.6	4.08
Joey Scott	6	4	0	5	9	2.25	-	-	-	-	3	0	16	0	-	-	-	-	-	5.33
Michael Sherwood	12	10	0	19	66	6.60	-	-	3	-	2	0	7	0	-	-	-	-	-	3.50
Navjodh Singh	4	4	0	13	32	8.00	-	-	-	-	18	3	62	4	15.50	2-18	-	-	27.0	3.44
Shay Smith	14	10	2	25	46	5.75	-	-	5	-	67	8	330	19	17.37	3-17	-	-	21.2	4.93
Matthew Sutherland	13	12	3	93*	468	52.00	-	4	8	1	-	-	-	-	-	-	-	-	-	-
Darryn Williamson	14	12	4	33	113	14.13	-	-	1	-	47.5	6	223	13	17.15	4-19	1	-	22.1	4.66
Tristen Zintl	4	4	3	33	37	37.00	-	-	2	-	-	-	-	-	-	-	-	-	-	-

President's Grade Men

	P	W	L	T/NR	Place
One-day:	20	17	3	0	1st (10)

Last year I ended my report saying that I believed 2013/14 was going to be our year and it turned out to be that way with the team picking up the first President's grade win for the club in 16 seasons. Thanks for an outstanding six months boys and I am extremely honoured to have been part of the team over what was an amazing season.

AJ's words mid-winter were loud and clear: "what do you need to win President's grade this year, Scott?" A few discussions and e-mails during pre-season were worked through, recruitment was completed and finally the team was sorted. Well AJ, I think we got it right!

We picked up a couple of very useful players in RJ (Robin James), who provided us with the quickest bowler in the grade (sorry Eagle, he's just a bit sharper than you!) and a very hard-hitting middle-order bat (not to mention his rather outstanding fielding); and Spoff (John Hillary), our Yorkshire import who settled nicely into the middle order, made the cover point area his own, rolled the arm over for some useful returns whenever he was needed and even kept wicket on two occasions.

In true BBBB style we played a good, attractive brand of cricket and we were never afraid to try different things during any game to try and grab the advantage. Seemingly strange field placements, mixed-up batting orders or interesting bowling changes would often do the trick and the opposition never recovered - I even declared with eight overs still to be bowled in one game to ensure we had time to beat the rain and get the win (which we did).

Our fantastic team spirit was the catalyst to our success, from the first day of the season to the last everyone in the team was on the same page and no-one put individual success ahead of the team. No matter what I decided to do no-one ever questioned the decision and, more often than not, the change paid dividends. Thanks for trusting my judgement, lads.

Our batsmen performed well over the season, with Reado (Dean Read) proving the difference in a number of games along with some good performances from Jimmy (James Alabaster), Rich (Richard Mather) and Hampo (Mark Hampton) to name but a few. However, our real strength this season lay in the bowling department. We may not have blown teams away with huge wicket hauls but we bowled straight and to our field settings, which made it hard for the opposition to get a steady stream of runs flowing. The pressure told as we won several

games by fewer than 15 runs when defending smallish totals. Stumpy (Jonathan Price) and Daygo (Graham Curgenvin) performed brilliantly behind the sticks in most games, which again made it easy for me to block another hole in the field as I knew I didn't need a fine leg to "protect the bye".

A few season highlights that stand out:

- Daygo ending the season on 999 BBBB career runs, having needed 20 runs at season's start - one more year mate, one more run!
- Rich smashing 126 not out against East Christchurch Shirley Blue.
- Reado showing his class with the bat over the whole season, along with a memorable boundary catch.
- Jimmy providing some hilarious fielding moments!
- Jacko (Dave Jackson) arriving early!
- Muzza's (Murray Griffin) almost weekly text to see if we had enough players so he could stand down.
- Stumpy's first ever President's grade golden duck!
- Spoff actually finishing his beer!
- Did I mention Jacko arriving early?
- Playing a game on the redeveloped Hagley Oval and viewing Spoff's Facebook post all about it.
- Being surprised with freshly made scones with jam and cream during an innings break, courtesy of Wendy (Spoff's lovely wife) on a couple of occasions.

Career milestones reached:

- Reado passing 4000 BBBB/club runs and 200 club games
- Hampo passing 4000 President's grade runs
- Rich passing 1500 President's grade runs
- Jimmy passing 1000 BBBB runs
- Eagle (Brad Smith) playing his 100th BBBB game and passing 1000 runs and 150 wickets also

As happens with BBBB tradition our annual team awards were allocated as follows:

- Player of the year: Reado
- Batsman of the year: Jimmy
- Bowler of the year: Jacko
- All-rounder of the year: RJ
- Mr Grumpy: Eagle (and he was grumpy about getting the award, unlike Stumpy who was over the moon!)
- Cart-horse (given to the player most impacted by the effects of aging): Hampo

- Harbour Bridge (most hilarious fielding errors): Spud (Matt Doolan)
- I'm sorry lads: A special award earned this year by Jacko for his extremely poor taste when supplying the after-game beers (I mean, who brings Export Citrus?!)

Without doubt the biggest acknowledgement must go to Carolyn, Suz, Wendy, Jo, Sarah, Michelle, Lorraine, Trish, Tina, Sheryl, Anne-Marie, Sarah, Lucy, Karen, Janine, Jimmy's mum and Daygo's current girlfriend(s) for understanding our need for some male bonding over a game of cricket each Saturday. Without your support none of this would be possible, so thank you ladies.

Thanks also to the social committee of Jimmy, Eagle and Reado for organising several events over the season. Well done boys.

Now the challenge for 2014/15 is for us to do it all over again and I'm sure we are all up for it. Hopefully Jacko's taste in beer will have improved by then so we can all actually look forward to his turn on beers. The first game of the new season isn't that far away lads and I for one can't wait.

Scott Mason

The President's grade men who won the club's first title in this grade since 1997/98.
 Back row: Dean Read, Mark Hampton, Matt Doolan, Duncan Hutton, Robin James, Brad Smith, Jonathan Price, Murray Griffin, Dave Jackson, James Alabaster, Barry Cox.
 Front row: Selwyn Cox, Scott Mason, John Hillary, Graham Curgenven, Richard Mather.

President's Grade Men Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
James Alabaster	15	14	3	65	373	33.91	-	4	2	-	55	5	237	7	33.86	3-26	-	-	47.1	4.31
David Collings	8	7	1	23	55	9.17	-	-	2	-	5	0	41	1	41.00	1-22	-	-	30.0	8.20
Barry Cox	8	8	1	30*	118	16.86	-	-	1	-	4	1	16	0	-	-	-	-	-	4.00
Selwyn Cox	6	5	0	18	55	11.00	-	-	-	-	2	0	13	0	-	-	-	-	-	6.50
Graham Curgenven	15	6	2	5	19	4.75	-	-	8	-	4	0	22	2	11.00	2-22	-	-	12.0	5.50
Matt Doolan	12	12	3	24	93	10.33	-	-	1	-	13	0	70	5	14.00	3-16	-	-	15.6	5.38
Murray Griffin	9	6	2	28	79	19.75	-	-	3	-	69.4	11	222	13	17.08	2-12	-	-	32.2	3.19
Mark Hampton	13	13	1	80	299	24.92	-	1	6	-	6	0	28	0	-	-	-	-	-	4.67
John Hillary	17	13	1	30	197	16.42	-	-	6	-	40.5	5	233	12	19.42	3-12	-	-	20.4	5.71
Duncan Hutton	9	3	3	3*	5	-	-	-	1	-	53.4	6	201	7	28.71	2-13	-	-	46.0	3.75
Dave Jackson	11	1	1	2*	2	-	-	-	3	-	67.3	16	260	19	13.68	4-40	1	-	21.3	3.85
Robin James	14	12	4	45*	220	27.50	-	-	6	-	90.2	13	325	20	16.25	3-8	-	-	27.1	3.60
Scott Mason	19	11	7	23*	84	21.00	-	-	7	-	136.5	24	460	45	10.22	5-13	-	2	18.2	3.36
Richard Mather	9	8	2	126*	306	51.00	1	-	2	-	42	5	164	7	23.43	2-3	-	-	36.0	3.90
Jonathan Price	14	12	0	48	285	23.75	-	-	14	2	-	-	-	-	-	-	-	-	-	-
Dean Read	15	15	2	83*	461	35.46	-	3	11	-	1	0	6	0	-	-	-	-	-	6.00
Brad Smith	14	10	1	65	178	19.78	-	1	5	-	100.4	24	304	19	16.00	3-12	-	-	31.8	3.02

Cavaliers Twenty20 Grade Men BLUE

	P	W	L	T/NR	Place
Twenty20:	20	7	13	0	9th (12)

Like so many bands of the early-2000s indie-rock music boom, Balgay County Cricket Club has proven the ancient adage: it is much harder to live up to a reputation than to forge one. Nevertheless, with an ever-expanding roster of players, our community spirit is still strong and our passion for playing the game has survived into our sophomore year.

Thom McMenamin and Benjamin Murdoch once again steadied the bowling line-up, taking regular wickets. Lifting the pressure of captaincy from Murdoch's shoulders paid off this season: the number of his now-infamous lip-drops decreased dramatically. Sam Carroll deserves kudos for some exceptional performances bowling at the death. His many variations - including the "wagzie" and the "cream donut" - fooled both batsmen and wicket-keeper alike.

Batting is still an issue, despite having a number of in-form batsmen in our top order. This list includes: Michael Smith, Benjamin Murdoch, James Marwick and Risie Latty. In fact, one of the most entertaining performances of the year was a one-game cameo at first drop from Ollie Lowe. Ollie brought not just a number of interesting shots he was willing to play, but a building van full of Balgay County's biggest fans.

Fielding seemed to be the No. 1 skill relied upon during the season, with the team chasing more balls than Paris Hilton. Catastrophe struck in our very first game: Peter McMenamin and Nick Stone collided in the outfield after both committed to a high catch. Despite breaking his collarbone, Pete held on to the catch in a show of extreme toughness. He has since made a full recovery and has been putting his bone to good use.

Special mention must be made of Balgay County's standout performer of 2014: Risie Latty. Risie grew from strength to strength, battling to turn some of the team's drubbings into tight losses. He flourished with the bat, particularly on artificial pitches. When given the ball, Risie's meaty pies left the opposition batsmen reeling. Often compared to Black Caps great Chris Harris, we're still debating whether this is in reference to the quality of his gameplay or his hairline. Perhaps both. His confidence will be bolstered by a sponsorship deal with Quiksilver for 2015.

Next year the franchise is looking to expand into some new and exciting areas of investment, incorporating music ventures and sports journalism into its healthy portfolio of club and player management. Goals include looking into uniforms so that players can recognise each other on the field. Many thanks must go to the St Albans club for your continued patience with and support of this ragtag bunch of cricket lovers.

Daniel McCormick

Cavaliers Twenty20 Grade Men BLUE Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Rowan Barbalich	4	4	2	16*	23	11.50	-	-	-	-	2	0	15	1	15.00	1-15	-	-	12.0	7.50
Sam Carroll	13	13	1	44*	214	17.83	-	-	-	-	11	0	85	7	12.14	4-9	1	-	9.4	7.73
Rhys Corbishley	3	3	1	23*	43	21.50	-	-	-	-	6	0	30	2	15.00	1-13	-	-	18.0	5.00
Simon Lagan	2	2	0	4	4	2.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Richard Latty	12	11	3	40*	117	14.63	-	-	-	-	32	1	208	8	26.00	2-10	-	-	24.0	6.50
John Logan	3	3	1	16*	25	12.50	-	-	-	-	9	0	43	3	14.33	2-17	-	-	18.0	4.78
Ollie Low	2	2	0	17	28	14.00	-	-	-	-	1	0	15	0	-	-	-	-	-	15.00
James Marwick	9	9	1	27*	84	10.50	-	-	-	-	24.4	2	107	4	26.75	1-2	-	-	37.0	4.34
Alan Mayne	2	0	-	-	-	-	-	-	-	-	4	0	20	1	20.00	1-13	-	-	24.0	5.00
Daniel McCormick	14	13	2	29	99	9.00	-	-	-	-	5	0	44	2	22.00	1-14	-	-	15.0	8.80
George McLeod	6	6	1	20	43	8.60	-	-	-	-	10	0	77	3	25.67	1-5	-	-	20.0	7.70
Pete McMenamin	5	5	1	21	53	13.25	-	-	-	-	11.2	1	63	1	63.00	1-21	-	-	68.0	5.56
Thom McMenamin	15	12	4	20	53	6.63	-	-	-	-	50.1	2	295	17	17.35	3-27	-	-	17.7	5.88
Ben Murdoch	15	15	1	40	264	18.86	-	-	-	-	30.3	0	233	11	21.18	3-7	-	-	16.6	7.64
Paul O'Connor	13	9	2	8	20	2.86	-	-	-	-	25.3	0	244	6	40.67	2-18	-	-	25.5	9.57
Hamish Ogilvie	4	3	1	12	23	11.50	-	-	-	-	5	0	35	0	-	-	-	-	-	7.00
Daniel Pfeifer	2	1	0	0	0	0.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Michael Smith	9	9	1	42*	106	13.25	-	-	-	-	26	2	160	5	32.00	3-10	-	-	31.2	6.15
Hamish Stace	2	2	0	13	15	7.50	-	-	-	-	3	0	15	1	15.00	1-2	-	-	18.0	5.00
Nick Stone	2	1	0	4	4	4.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: catches/stumpings not known.

Cavaliers Twenty20 Grade Men GOLD

	P	W	L	T/NR	Place
Twenty20:	19	12	7	0	4th (12)

Summer 2013 was approaching fast, indoor cricket was becoming very boring and predictable with only three teams in the men's competition. Everyone was growing tired of turning up every week to play the same opposition. This is when James Cox had the idea to try put together a team to play Twenty20 outdoor cricket. Most of the guys were keen as. Between all of us we rustled up a couple more and before we knew it we had a team. Unfortunately, the season had already started and we couldn't get into a competition. That was until we approach St Albans. They managed to get us into a competition Twenty20 grade when no-one else wanted to make an effort, so thanks heaps to the club!

It turned out that while we had plenty of indoor experience, no-one had played outdoor for at least five years. Not that it seemed to matter too much. After our first game we wondered what we had gotten ourselves into, as the games were nine-a-side meaning plenty of running. The lungs and legs were hurting. Luckily, we had a few cold drinks at the end of each game to keep us going. After a bit of a slow start, first we would manage to string a few wins together, followed by a couple of losses, then another winning streak. This was pretty much how our season went.

There were some great individual performances through the season. Both Geoff Macintyre and Scott Baker managed to score 52 not out to share the top score for the season. Not bad given you have to retire at the end of the over that pass 40 in. Scott was also the only player in our team to play every single game.

Geoff was our highest run scorer for the season, scoring a total of 435 at an average of 39.55. There was a tight competition for leading wicket taker. In the end James Bishop, our spin bowler, took the most wickets with 24 at an average of 11.17. There were a few guys that finished with the maximum three wickets in a match but the best bowling figures for the season went to Andy Rogers with 3-1.

Overall, the team performance was great all season, one of the highlights was giving the top team and eventual winners the Pirates a good old-fashioned hiding.

We had a good atmosphere within our team, all enjoyed ourselves, and everyone can't wait until next season gets underway and we can get back on these great Canterbury pitches where one ball whizzes past your head and the next rolls past your feet. We would like to thank the club for giving us the chance to show all our skills as well as the people who came along to watch and support us.

Mark Higgins

Cavaliers Twenty20 Grade Men GOLD Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Scott Baker	18	18	2	52*	290	18.13	-	1	-	-	26	0	203	10	20.30	3-4	-	-	15.6	7.81
James Bishop	18	10	2	16	59	7.38	-	-	-	-	58	0	268	24	11.17	3-17	-	-	14.5	4.62
James Cox	18	11	5	20*	52	8.67	-	-	-	-	33	0	236	10	23.60	3-17	-	-	19.8	7.15
Jason Field	4			30	58	19.33	-	-	-	-			63	5	12.60	2-22	-	-		
Michael Goldsbrough	18	16	2	31	242	17.29	-	-	-	-	47	0	281	20	14.05	3-2	-	-	14.1	5.98
Mark Higgins	18	15	7	41*	287	35.88	-	-	-	-	56	0	215	20	10.75	3-10	-	-	16.8	3.84
Geoff Macintyre	18	17	6	52*	435	39.55	-	1	-	-	50	0	244	10	24.40	3-10	-	-	30.0	4.88
Sinclair McMath	6			26	44	8.80	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Samuel Price	18	7	4	8*	18	6.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Andy Rogers	5			40*	64	32.00	-	-	-	-			94	5	18.80	3-1	-	-		
Jamie Thomson	7	4	3	11*	27	27.00	-	-	-	-	7	0	57	5	11.40	3-20	-	-	8.4	8.14

Note: catches/stumpings not known.

Final Women's Competition Points

Premier Cup (one-day)

St Albans	67
East Christchurch Shirley	62
Lancaster Park Woolston	55
Old Boys Collegians-Country	51
Sydenham	20

Final: **St Albans beat East Christchurch Shirley**
 3rd Place Playoff: OBC-Country beat LP Woolston

Division 1-2 (Combined)

St Albans	60
Old Boys Collegians-Country Navy	50
Old Boys Collegians-Country Gold	40
Sydenham	25
Riccarton	20
Ashburton College	20
East Christchurch Shirley	20

Semi-final: **Sydenham beat St Albans**
 Semi-final: OBCC Navy beat OBCC Gold
 Final: Old Boys Colls-Country Navy beat Sydenham
 3rd Place Playoff: **St Albans beat OBCC Gold**
 5th Place Playoff Semi: Ash Coll beat East Shirley
 5th Place Playoff: Ashburton College beat Riccarton

Kirsty Bond Series - Section 1

Lancaster Park Woolston	15
St Albans	10
East Christchurch Shirley	8
Old Boys Collegians-Country Navy	5
Sydenham	3
Old Boys Collegians-Country	0

Kirsty Bond Series - Section 2

Sydenham	15
Riccarton	5
Ashburton College	5
St Albans	5
East Christchurch Shirley	0

Social Twenty20

Riccarton	93
St Albans	73
Heathcote	33
x-Tai Tapu	3

x - denotes withdrawn during
 the season by its club

Melhuish Shield Points

St A - Prem & Pres	201	Ricc - 2A & Cavs	156	ES - 3B & Prem Women	108
OBC - 2A & 3A	189	SD - Sen A & 4A Black	153	LPW - 2B & Pres	105
Sum - Sen A & 3B	189	Mar-Hare - 3B G & 3B W	144	Syd - Pres C & Prem W	101
BWU - 2A & 3B Canons	183	Heath - Sen A & 2B	138	NB - Sen A & 3A	99
ES - Prem & 3A	177	BWU - 2B & Pres	132	Syd - 2A & 3B All Stars	99
Ricc - 2B & T20 Women	171	MP - 4A Grant B & 4B LBJ	132	OBC - Prem & Pres	96
Syd - 2B & 3C	171	St A - 3C & 4B	132	Rich - Sen A & 3A	93
Hals - Sen A & 3A	168	Add - Sen A & 4B	126	LPW - 3B & 4B	87
ES - 2A & Pres Gold	165	Horn - 2B & Pres	126	Add - 3C & 4A	78
LPW - Prem & 2A	165	St A - 2A & 2B	126	Mar-Hare - 2A & Cavs	78
MP - 3A & Pres	165	MP - Sen A & 4B CCons	120	Syd - 3A & 3B Goats	78
Mar-Hare - Prem & 4A	156	MP - 3B DJ H & 4A Calvg	117	OBC - 2B & 3B	48
NB - 3C & 4A	156	Syd - Prem & Cavs	114		

Premier Women

	P	W	L	T/NR	Place
One-day:	13	10	3	0	1st (5)

This season saw us face the challenge of defending our one-day title. The format was once again exclusively 50-over games and a final held at the end of March.

Going into the season we had a healthy squad, having been able to retain most from last year plus we welcomed Emily Jordan from England.

University can always provide us with the challenge of players coming and going and this year was no different. Post-Christmas Georgia Clarke and Courtney Buckman left the comfort of home and began the exciting journey that is University life. Unfortunately for us, this wasn't to be in Canterbury and we had to settle for having their services over the holiday break only.

We managed to recruit a handy replacement in Thamsyn Newton, who is at Lincoln on a sports scholarship for the next three years. Thamsyn is a regular member of the Wellington Blaze so will be a valuable asset to the club.

We started the season well with regular wins and went into the Christmas break near the top of the table. St Albans has a proud record of producing quality players who are rewarded with higher honours. This year was no different with Courtney joining Janet Brehaut, Lea Tahuu, Meg Kendal, Natalie Cox and Amy Satterthwaite in the Canterbury Magicians squad. Courtney made her debut against Wellington and after her first taste at domestic level I'm sure she will be looking forward to next season already.

Georgia, Courtney and Natalie made the Canterbury Under-21 team for the national tournament at Lincoln. Janet struggled with a knee injury, missing the second half of the year but will be looking forward to getting it right over the off-season and coming back fit, fighting and raring to go.

Throughout the latter half of the season we were in a tussle with East Christchurch Shirley for supremacy but we managed to sneak past them to secure top spot on the ladder.

The last few games saw Nat take up the wicket-keeping duties and whilst she certainly provided the team with some entertainment, she has added another string to her bow and Meg too enjoyed throwing herself around in the field for a change.

The final round-robin game of the season saw us play Easts in what was to be a warm-up for the final. Putting runs on the board seemed to be a challenge in previous weeks so with a finals spot guaranteed we thought it best to resurrect this.

Meg and Nat got us off to a solid start and regular partnerships plus a flourish at the end saw us post a very respectable total of 280. Lea came in with 19 overs to go and quickly accessed all areas of the park to achieve a career-best score. Needing four off the last ball to reach a ton, she unfortunately only managed to run a three and was left stranded on 99, however she showed promising signs that a maiden club century is not out of the question.

Finals day saw Georgia make the return trip from Uni and a strong 11 was fielded for the challenge. Winning the toss on a dewy morning we chose to field first and let the ground dry out before our innings.

The trusty opening partnership of Emily and Thamsyn got us off to a solid start with runs hard to come by and wickets falling regularly. Patient bowling spells from everyone saw every dismissal being either bowled or lbw and we restricted them to a mere 66.

Meg and Nat continued their good form with the bat and polished off a majority of the target together. After a nine-year title drought it was certainly a nice feeling to go back-to-back!

Contributions from all players was again the key to our success. Sophie Oldershaw and Katie Morris continued to show that they are promising young talent. Both were extremely eager to learn and were always at training looking to improve.

It was a welcomed sight to see Sarah Parker back on the cricket field, filling in upon her return from England and hopefully we can twist her arm to return next year!

Gabby Sullivan made the step up from Division 1 and showed she can foot it amongst the best and certainly is one to watch. It's fantastic to see young talent coming through the ranks and highlighting the depth the club is building.

A batting average of 133 and 16 wickets at 5.44 saw Lea rewarded with this year's team player of the year award.

Overall, it was another successful season coming away with the title win and multiple players in representative teams. Thanks again to everyone who has helped out this season. With a three-peat in sight we will be looking to the services of a coach to push us next season!

Amy Satterthwaite

Premier Women Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Janet Brehaut	1	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Courtney Buckman	7	7	1	23	60	10.00	-	-	2	-	8	2	36	1	36.00	1-35	-	-	48.0	4.50
Georgia Clarke	8	3	1	31*	43	21.50	-	-	-	-	55	10	149	16	9.31	3-8	-	-	20.6	2.71
Natalie Cox	13	13	3	66	320	32.00	-	3	5	-	-	-	-	-	-	-	-	-	-	-
Caroline Hamel	2	1	0	3	3	3.00	-	-	-	-	1	0	1	0	-	-	-	-	-	1.00
Kimberley Henderson	4	1	0	16	16	16.00	-	-	-	-	14.4	0	70	2	35.00	2-13	-	-	44.0	4.77
Amy Johnson	2	2	0	10	10	5.00	-	-	-	-	2	0	9	0	-	-	-	-	-	4.50
Emily Jordan	12	5	0	9	18	3.60	-	-	-	-	72	11	203	13	15.62	2-3	-	-	33.2	2.82
Meg Kendal	13	13	5	101	326	40.75	1	-	2	1	10	1	40	0	-	-	-	-	-	4.00
Katie Morris	12	7	0	27	85	12.14	-	-	2	-	57.4	4	196	16	12.25	3-5	-	-	21.6	3.40
Thamsyn Newton	5	4	1	28	49	16.33	-	-	-	-	24	2	92	3	30.67	1-13	-	-	48.0	3.83
Casey O'Brien-Smith	1	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sophie Oldershaw	12	6	3	9	18	6.00	-	-	1	-	37.3	0	190	10	19.00	3-7	-	-	22.5	5.07
Sarah Parker	6	3	0	12	19	6.33	-	-	1	-	29	2	111	7	15.86	4-42	1	-	24.9	3.83
Amy Satterthwaite	9	5	1	43	83	20.75	-	-	2	-	28.3	4	91	8	11.38	4-18	1	-	21.4	3.19
Jessica Stagg	6	4	1	16*	36	12.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kate Stiven	2	1	0	0	0	0.00	-	-	-	-	13	1	43	5	8.60	3-37	-	-	15.6	3.31
Gabby Sullivan	4	4	1	6	13	4.33	-	-	-	-	6.2	1	17	3	5.67	2-12	-	-	12.7	2.68
Alyssa Tahuhu	1	1	1	1*	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Lea Tahuhu	9	4	3	99*	133	133.00	-	1	2	-	33	5	87	16	5.44	5-20	-	1	12.4	2.64
Paige van Beurten	1	1	1	8*	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Kirsty Bond Series Women

	P	W	L	T/NR	Place
One-day (Sec 1):	3	2	1	0	2nd (6)
One-day (Sec 2):	2	0	2	0	2nd= (5)

The Kirsty Bond Series is run when the Magicians are away as most of the teams are affected numbers-wise. This competition ran for three Saturdays in December. This year matches took place in two sections.

Our Section 1 team lost our first game to Lancaster Park Woolston, but beat East Christchurch Shirley and Old Boys Collegians in convincing fashion. The team was ably captained by Georgia Clarke, Emily Jordan and Katie Morris. Most of the runs were scored by Katie Morris, supported by Georgia Clarke, Emily Jordan and Sophie Oldershaw. The leading wicket-taker was young Paige van Beurten, who was still at intermediate school, followed by Emily Jordan and Sophie Oldershaw.

Our team in Section 2 didn't have much to report, with a bye and a loss by default in two of their games. Their only on-field action saw them lose comfortably to Sydenham.

Barry van Beurten

The Division 1 women enjoyed a rare outing on the redeveloped Hagley Oval. From left: Sophie Gray, Mikayla Lewis, Savannah Winter, Hayley Schimanski, Caroline Hamel, Sophie Holt, Paige van Beurten, Kaori Hughes.

Kirsty Bond Series Women (Combined Sections) Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Olivia Clark	2	1	0	2	2	2.00	-	-	-	-	2	0	11	1	11.00	1-11	-	-	12.0	5.50
Georgia Clarke	2	2	1	20*	29	29.00	-	-	-	-	6	1	22	0	-	-	-	-	-	3.67
Sophie Gray	1	1	0	7	7	7.00	-	-	-	-	1	0	10	0	-	-	-	-	-	10.00
Caroline Hamel	2	1	0	7	7	7.00	-	-	-	-	4	0	31	1	31.00	1-15	-	-	24.0	7.75
Sophie Holt	3	2	0	5	5	2.50	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Emily Jordan	3	2	1	18	29	29.00	-	-	-	-	10	2	24	3	8.00	3-6	-	-	20.0	2.40
Mikayla Lewis	2	2	1	0*	0	0.00	-	-	-	-	3	0	17	1	17.00	1-17	-	-	18.0	5.67
Katie Morris	3	3	1	34*	61	30.50	-	-	1	-	10	0	48	1	48.00	1-18	-	-	60.0	4.80
Sophie Oldershaw	3	2	1	19	25	25.00	-	-	1	-	7	0	42	3	14.00	2-20	-	-	14.0	6.00
Hayley Schimanski	1	1	0	0	0	0.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Jessica Stagg	1	1	0	5	5	5.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gabby Sullivan	2	0	-	-	-	-	-	-	-	-	7	0	18	1	18.00	1-11	-	-	42.0	2.57
Emma Trott	1	1	1	0*	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kate van Beurten	2	2	0	4	5	2.50	-	-	-	-	2	0	8	0	-	-	-	-	-	4.00
Paige van Beurten	3	1	0	9	9	9.00	-	-	-	-	7.4	0	32	5	6.40	2-6	-	-	9.2	4.17
Amelia Webber	1	1	0	11	11	11.00	-	-	-	-	3	0	16	0	-	-	-	-	-	5.33
Savannah Winter	1	1	0	5	5	5.00	-	-	-	-	1	0	12	0	-	-	-	-	-	12.00

Division 1 Women

	P	W	L	T/NR	Place
One-day:	13	11	2	0	3rd (7)

Our team had a wonderful season, only losing two games all season. We beat the second and third-placed teams (and everyone else) on every single occasion but oddly both our losses came against fourth-placed Sydenham (though we also beat them once).

Our batting normally consisted of Sophie Gray and Sophie Holt getting us off to a good start, followed by Gabby Sullivan and the two van Beurten sisters (Kate and Paige) to take us to a solid total. Kate finished the season off strongly with three half-centuries after Christmas (one with the social Twenty20 women). Mikayla Lewis, Hayley Schimanski and Savannah Winter typically added handy runs towards the end of the innings.

All of our players are able bowlers but our main wicket takers were Paige van Beurten, Mikayla Lewis and Kate van Beurten.

The last two games of the season were a semi-final followed by a final. Unfortunately we lost our semi-final and consequently were playing off for third and fourth. We won the playoff easily by scoring 169/1 in 30 overs and dismissing Old Boys Collegians-Country Gold for 82 after 17 overs.

The semi-final loss was the only disappointing aspect of an otherwise incredible season. However our win/loss record was still the best in the grade, so overall it was a very successful season.

The girls also really enjoyed the coaching style of Shuaib Munna and we hope that he returns next year.

Our thanks to Caroline Hamel for filling in when available. Our congratulations also go to Olivia Clark for making the Canterbury Under-15 girls' representative team. Her bowling was a valuable asset when she was available.

Barry van Beurten

Division 1 Women Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Olivia Clark	4	2	1	8*	8	8.00	-	-	1	-	8	0	28	3	9.33	2-10	-	-	16.0	3.50
Sophie Gray	12	11	2	32*	124	13.78	-	-	2	-	15.5	1	79	4	19.75	2-9	-	-	23.8	4.99
Caroline Hamel	3	0	-	-	-	-	-	-	2	-	11	0	37	1	37.00	1-9	-	-	66.0	3.36
Sophie Holt	11	10	3	31*	155	22.14	-	-	2	-	12	0	70	2	35.00	1-13	-	-	36.0	5.83
Chantelle Lewis	2	1	0	8	8	8.00	-	-	1	-	6	0	17	1	17.00	1-10	-	-	36.0	2.83
Mikayla Lewis	11	8	1	20*	50	7.14	-	-	1	-	34.5	1	152	12	12.67	2-3	-	-	17.4	4.36
Katie Morris	2	2	2	54*	61	-	-	1	-	-	4	0	24	1	24.00	1-24	-	-	24.0	6.00
Casey O'Brien-Smith	2	2	0	26	29	14.50	-	-	-	-	3.3	0	8	1	8.00	1-0	-	-	21.0	2.29
Hayley Schimanski	12	10	4	14*	71	11.83	-	-	2	-	24	0	96	3	32.00	1-7	-	-	48.0	4.00
Gabby Sullivan	7	7	1	50*	168	28.00	-	1	3	-	29	5	68	10	6.80	3-8	-	-	17.4	2.34
Kate van Beurten	6	6	3	51*	180	60.00	-	2	-	-	18	4	47	8	5.88	4-15	1	-	13.5	2.61
Paige van Beurten	11	11	5	51*	168	28.00	-	1	5	-	49.2	6	160	18	8.89	3-8	-	-	16.4	3.24
Savannah Winter	10	3	0	11	17	5.67	-	-	2	-	35	0	151	6	25.17	2-10	-	-	35.0	4.31

The St Albans team which secured the French Cricket title at French Fest in Akaroa in October. From left: Jono Hamilton, Dan Murari, Tim Collins, Jonathan Price, Meg Kendal, Emily Jordan, Natalie Cox, Sarah Parker and Brad Cachopa.

The final of the annual club lawn bowls day at the Christchurch Richmond Edgeware Bowling Club was a thriller, coming down to the last shot.

(From left) Winning duo Hayden Fletcher and Chris Gibb do the final measure to confirm victory over Ben Langrope and Aaron Johnstone.

Social Twenty20 Women

	P	W	L	T/NR	Place
Twenty20:	16	11	5	0	2nd (4)

There was some Blues Brothers-style recruiting last winter when the rumours went round that the club was looking to enter a Twenty20 women's team. "We're getting the team back together, you in?"

We hadn't played for a few seasons and thought we'd hung up our bats for good. It turned out people were actually keen to get back into it with the promise of free drinks, uniforms and a laid-back setting. "Social" was even in the name of the grade (pity no-one told Riccarton).

Mel 'Carrot-dangler' Reid was consistent all season, winning only one toss. "Dodge" occasionally bowled with the necessary aid of finger tape, taking four wickets, and was even talked into opening the batting for the first (and likely last) time.

The only player actually willing to be opener, Monique "Yes I'm Sneak's sister" Pettet found good opening partnerships with rising star Jo "Bonjo" Bond and Jodi "Mrs Ulua... yeah we'll just keep calling you Archie" Uluakiafua.

On her debut, Bondy made the big hits (including the only six of the season) and the top individual score with 85 against Tai Tapu.

Jodi broke the fifty barrier for the first time in her career, scoring 61 not out at the picturesque Heathcote Domain.

The other Archie, Anna "I won't bring the right shoes so I won't have to play" Archbold, pitched in both as player and supporter, delivering pace bowling when the team needed it.

Connoisseurs of fine bourbon, the Archies gave Sarah "Supermum" French her highlight of the season (apart from a 39 in November), a Jim Beam during the break at Heathcote Domain for an added energy boost.

Camel "Red" Hamel made it through a whole season without injury, a miraculous feat in itself, while breaking out the 'mystery ball' and gaining 10 top-order wickets.

Chris "I don't get older I get better" O'Brien-Smith was a regular workhorse with the ball, taking four wickets with a best of 1-4.

Lara "I just play for the free shirt" McKenzie made a mid-season double cameo, scoring a nifty 46 not out to give us a competitive total of over 100 against Riccarton.

Faye and Amanda "Love you and leave you" Tahere played a few games for old times' sake before setting up shop in TimaVegas - sad to see you go ladies!

With the clubrooms often being out-of-bounds, a new after-game ritual was born - beer and day-old movie popcorn to accompany the debrief on the field. There was always plenty to discuss and never a dull moment on or off the field - including the ubiquitous Westpac rescue helicopter and the entertaining randomness that it attracts like a magnet.

Undoubtedly our team highlight was rolling Riccarton for 28 in 12 overs and polishing off the runs within six, no wickets down. With the help of The Sisters van Beurten (Paige and Kate) and Gabby Sullivan we beat our nemesis in style. And yes, the line does belong to the keeper, sorry about that, and no, we won't let it slide. Okay, so they beat us every other game but we always made sure to score higher than 28! It's the little victories that count.

Our final game was a default, denying us the highly-anticipated Pyjama and Beer Day. Next season we may need to extend this to our final three games just to avoid disappointment.

We placed a creditable second in the grade and can feel happy that we always enjoyed ourselves, win or lose. Next season we even plan to practice so who knows what we can achieve.

Finally, a big thanks to all our fill-ins, Sophie x 2, Fleur, Anthea, Jules, Hayley, Casey and Steph, for stepping up, especially those who made it on short notice. It's great to have a large player base to call on and at times we even had non-playing supporters on the sideline, just like a real cricket team.

Winter well and we'll see you in October for another great season!

Monique Pettet

We confess ...

That in spite of the care taken in producing this 2011/12 Annual Report, some mistakes may have occurred. Please accept our apologies.

Social Twenty20 Women Averages, 2013/14

	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	4wi	5wi	SR	Econ
Sophie Anderson	2	2	1	1*	1	1.00	-	-	-	-	4	0	29	0	-	-	-	-	-	7.25
Anna Archbold	5	2	2	2*	3	-	-	-	1	-	8	1	23	3	7.67	2-14	-	-	16.0	2.88
Jodi Archbold	12	9	1	61*	110	13.75	-	1	4	2	22.3	1	92	5	18.40	2-7	-	-	27.0	4.09
Josephine Bond	12	10	4	85	224	37.33	-	2	1	-	41.1	2	122	15	8.13	3-8	-	-	16.5	2.96
Sarah French	7	5	1	39	72	18.00	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Caroline Hamel	11	5	2	9*	24	8.00	-	-	1	-	33	2	132	10	13.20	3-12	-	-	19.8	4.00
Lara McKenzie	2	2	2	46*	49	-	-	-	1	-	6	0	36	1	36.00	1-10	-	-	36.0	6.00
Casey O'Brien-Smith	2	0	-	-	-	-	-	-	-	-	4.1	1	6	1	6.00	1-3	-	-	25.0	1.44
Chris O'Brien-Smith	8	3	1	2	3	1.50	-	-	-	-	23	1	115	4	28.75	1-4	-	-	34.5	5.00
Monique Pettet	13	13	8	75*	486	97.20	-	3	-	-	7	1	31	1	31.00	1-2	-	-	42.0	4.43
Mel Reid	11	5	2	5*	16	5.33	-	-	4	-	20	2	97	4	24.25	2-16	-	-	30.0	4.85
Anthea Stanley	2	2	0	11	12	6.00	-	-	-	-	7	1	27	1	27.00	1-16	-	-	42.0	3.86
Amanda Tahere	3	1	0	0	0	0.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Faye Tahere	3	2	0	18	18	9.00	-	-	2	-	9	0	43	2	21.50	2-15	-	-	27.0	4.78

Junior Girls

Year 7/8 Girls:

This side was promoted to this grade last season as one of the youngest teams in the competition. Next season the team should remain relatively unchanged. This season the girls did very well, winning 11 of their 15 games to win the grade with ease.

Paris Andrews had a good season with a couple of good innings and a number of times remaining undefeated. Her bowling improved throughout the season and towards the end we also found that she was a capable wicket-keeper too. Paris was always very active in the field.

Sophie Bowden had a good season with a couple of good innings - she can really belt a ball when needed and batted through the innings on a couple of occasions to assist the team to a win. Her bowling improved as the season went on and she ended up as one of our stronger bowlers, gaining in accuracy. She is a very capable wicket-keeper.

Although Bella Christie played only about half the games, I still rate her as one of our best runners between the wickets and could do very well in future years with some more technical coaching around her batting. She is not afraid to attack the bowlers and it is always good to watch her bat. She has a great attitude in the field and she makes lengthy periods in the field enjoyable for the team. We really hope to see her next year.

Casey Liddington is the youngest player in our team, playing a grade above her age. She should be proud to have scored the team's highest score for the year (47). Her bowling accuracy improved as the year progressed. Casey was almost solely responsible for our team winning the final. The team had a horror start, losing its best three batsmen for ducks and we were on 79 with only Casey left as "last man standing". When she was finally out on the very last ball she had taken the team total through to 133, adding 54 runs for the last wicket.

Charlotte McFarlane had a very good year as a genuine all-rounder. Her highlight would be getting her first hat-trick against Mid Canterbury (the only one in the club this season). She bowled 2.1 overs and took 3-9. The first two were bowled and the third was caught by Amelia. She was our third top wicket-taker and had the fourth highest batting average.

Kate Murray had a quiet season with the bat but did play a couple of very useful knocks. As a bowler she really improved this year, taking a few wickets and was a star at containing the opposition batsmen with one of the best economy rates in the team of 4.2.

Grace Smith had a very good season and thoroughly deserved her Most Improved Player award at the junior prize-giving. After Christmas she seemed to gain a heap of confidence and was often amongst the top four batsmen and the most improved fielder.

Emily Stewart has played with Saints and Cathedral Grammar over the

years. At the start of the season she played in the boys' grade for Grammar, but came back to Saints after starting high school. Each week the team always asked "Is Emily playing this week?" - such was the influence she had on the game. She also is a natural leader and a natural captain. We hope that she continues to play for us next year.

Daniella Thomas had a very good season with the bat, top-scoring on a few occasions. Unfortunately she got injured towards the end of the season and so did not play as many games as we would have liked. The opposition did have trouble getting her out, which accounted for her strong batting average.

Ruth Tuivakano was playing her cricket for Heaton Intermediate but we managed to convince her to play for Saints and she ended up as one of our best bowlers. Didn't have so much success with the bat but as a bowler she has a very natural run-up and will only get faster and more lethal as she gets older.

Paige van Beurten deservedly won the Most Valuable Player award. She had the top batting average of 73 - only being dismissed on three occasions. She had the team's best average and economy rate with the ball and would arguably have the best figures in the grade. Her pace bowling scared many of the opposition.

Amelia Webber captained the team most weeks and is developing very nicely in this role - with a good sense of where to set her field. She led by example as top wicket-taker and second highest run scorer.

Congratulations should also go to the following players:

- Sophie Bowden, Kate Murray, Paige van Beurten and Ruth Tuivakano for being part of the Heaton Intermediate girls' team that won the national Year 7/8 Active Post Shield. Heaton were the top team in Canterbury, convincingly beating teams from the other five provinces.
- Ruth and Sophie are in the Heaton side again this year and Sophie is captain of the side. Good luck to them defending their title.
- Kate Murray played for Rangī Ruru who won the Canterbury Secondary Schools tournament. They get to play in a national tournament in December. Rangī came third last year and I imagine are hoping for a stronger result this year.

It would be very hard to have a successful year without support from the parents and I would like to thank Bo Liddington and Julian Bowden in particular for their support with looking after the gear and umpiring (Bo) and scoring (Julian). Enjoy your bottles of wine!

A very special thanks to Tim Collins (our UK amateur) and Katie Morris (one of our Premier women) for giving up each Tuesday to run practices for the girls. I am sure our success this season was due in large part to the coaching the girls got. Many clubs would be envious of us having two quality coaches per team.

Barry van Beurten

Year 7/8 Girls Averages, 2013/14

	Mat	Out	HS	Runs	Ave	O	R	W	Ave	Econ
Paris Andrews	10	6	11*	37	6.17	28	187	2	93.50	6.68
Sophie Bowden	10	8	25*	97	12.13	26	131	4	32.75	5.04
Bella Christie	6	4	18*	41	10.25	19	116	0	-	6.11
Casey Liddington	12	10	47	110	11.00	34	186	2	93.00	5.47
Charlotte McFarlane	12	5	21*	106	21.20	31	151	10	15.10	4.87
Kate Murray	13	10	23*	84	8.40	37	157	5	31.40	4.24
Grace Smith	11	9	9	37	4.11	27	181	0	-	6.70
Emily Stewart	3	0	43*	73	-	7	46	0	-	6.57
Daniella Thomas	7	2	31*	61	30.50	20	84	3	28.00	4.20
Ruth Tuivakano	7	4	8	14	3.50	18	79	8	9.88	4.39
Paige van Beurten	10	3	42*	219	73.00	26	61	14	4.36	2.35
Amelia Webber	12	7	36	163	23.29	35	116	16	7.25	3.31

The winning Year 7/8 girls team with their medals after beating Sydenham 31 in the New Year competition 'final'. The team also held the Tiffen Shield (won on a challenge basis) at the end of the pre-Christmas competition.
 Back: Bo Liddington, Barry van Beurten (parents). Middle: Casey Liddington, Sophie Bowden, Emily Stewart, Paige van Beurten, Amelia Webber. Front: Paris Andrews, Charlotte McFarlane, Kate Murray, Grace Smith.

Year 5/6 Girls:

With five girls returning from last year we were joined by five new girls who seamlessly slipped into the team.

Weekly practices with Emily Jordan and Sophie taught the girls important skills of the games which were invaluable on game day, bringing the girls together into a very tight team unit. This showed later on in the season with the encouragement they gave each other, commitment in the field, tight bowling and quick running between the wickets.

2014 saw the girls Year 5/6 grade spilt into two divisions, with St Albans being placed in Division 2. They comprehensively won the competition, not losing a single game.

The winners of the season prizes went to:

- Lucy Murray - Most Valuable Player
- Millie Kennedy - Most Improved Player

All the girls played an important part in the team's performance. The team was: Millie Kennedy, Maddie May, Lucy Murray, Charlotte Holt, Alex Wotton, Ava Smith, Anna Bedggood, Sarah Young and Yasmine Gort.

Thank you to all the parents for their support during the season, it helps to have that support on the sideline and I look forward to seeing you all again next year.

Drew Murray

Left: Michael Davidson receives the Christchurch Metro Cricket men's club player of the year award from former Black Cap Gavin Larsen. Michael also collected trophies for the most Premier two-day wickets and the sportsmanship trophy for bowling (as awarded by the umpires).

Below: Michael Davidson (back, left), James O'Gorman (back, centre) and Greg Dawson (front, second from left) were all named in the Metro Cricket Premier men's club team of the year.

CLUB RECORDS

Premier Men Two-day Career Averages

	Debut	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	5wi	SR	Econ
DM Anderson	2008/09	17	10	3	41	108	15.43	-	-	2	-	365.5	103	935	58	16.12	6-70	2	37.8	2.56
DJ Armitt	2013/14	2	1	0	0	0	0.00	-	-	1	-	8	1	28	2	14.00	2-12	-	24.0	3.50
JMM Bevin	2013/14	1	1	0	0	0	0.00	-	-	-	-	5	0	37	0	-	-	-	-	7.40
B Cachopa	2012/13	4	5	0	65	89	17.80	-	1	2	-	-	-	-	-	-	-	-	-	-
MPF Davidson	1999/00	98	130	13	119	2317	19.80	3	7	42	-	1597.1	393	4501	277	16.25	9-58	14	34.6	2.82
GJ Dawson	2007/08	38	62	7	116	1946	35.38	4	8	19	-	27.4	1	126	2	63.00	1-6	-	83.0	4.55
GH Earl	2009/10	23	31	2	124	555	19.14	1	1	12	-	300.1	50	1101	39	28.23	4-35	-	46.2	3.67
JLF Harper	2012/13	4	6	1	77*	130	26.00	-	1	2	-	8	2	18	1	18.00	1-5	-	48.0	2.25
MP Holstein	2007/08	46	49	21	49*	541	19.32	-	-	28	-	817.5	218	1969	128	15.38	6-32	2	38.3	2.41
KA Jamieson	2012/13	5	8	2	91	118	19.67	-	1	1	-	97.5	29	274	24	11.42	4-7	-	24.5	2.80
DD Johnston	2012/13	13	21	1	80	317	15.85	-	1	4	-	51	6	204	12	17.00	3-26	-	25.5	4.00
AF Johnstone	2001/02	99	106	35	59	1100	15.49	-	1	267	28	2	0	21	1	21.00	1-21	-	12.0	10.50
BJ Langrope	2005/06	65	89	16	81	1676	22.96	-	9	39	-	642.2	103	2229	94	23.71	6-12	1	41.0	3.47
WJ Mills	2012/13	7	5	2	28	59	19.67	-	-	1	-	82.4	13	256	12	21.33	3-30	-	41.3	3.10
CW Morriss	2012/13	2	1	0	0	0	0.00	-	-	-	-	2	0	14	0	-	-	-	-	7.00
JPD O’Gorman	2006/07	48	75	11	157	1607	25.11	3	5	33	-	52	13	183	8	22.88	3-19	-	39.0	3.52
JM Richards	2010/11	24	37	4	99	553	16.76	-	2	19	-	45	4	189	10	18.90	3-35	-	27.0	4.20
KB Scott	2004/05	11	14	0	46	208	14.86	-	-	6	-	6	2	19	0	-	-	-	-	3.17
DJ Sharples	2012/13	6	7	1	85*	169	28.17	-	1	-	-	-	-	-	-	-	-	-	-	-
WT Southby	2012/13	3	5	0	16	38	7.60	-	-	2	-	-	-	-	-	-	-	-	-	-

Premier Men One-day Career Averages

	Debut	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	5wi	SR	Econ
DM Anderson	2008/09	18	7	4	12*	37	12.33	-	-	2	-	151	28	436	34	12.82	6-49	2	26.6	2.89
EJ Boyle	2013/14	1	1	0	0	0	0.00	-	-	-	-	6	0	41	1	41.00	1-41	-	36.0	6.83
B Cachopa	2013/14	2	2	0	56	56	28.00	-	1	1	-	-	-	-	-	-	-	-	-	-
MPF Davidson	1999/00	111	96	11	107	1711	20.13	1	6	37	-	781	95	2846	146	19.49	4-14	-	32.1	3.64
GJ Dawson	2008/09	49	49	2	95	1224	26.04	-	8	17	-	29.5	1	102	9	11.33	3-46	-	19.9	3.42
GH Earl	2009/10	26	22	1	48	362	17.24	-	-	7	-	185.2	14	723	41	17.63	4-11	-	27.1	3.90
JLF Harper	2013/14	1	1	1	11*	11	-	-	-	-	-	4	0	13	0	-	-	-	-	3.25
MP Holstein	2007/08	47	29	9	32*	262	13.10	-	-	19	-	344.1	39	991	50	19.82	4-13	-	41.3	2.88
KA Jamieson	2013/14	6	6	0	104	204	34.00	1	-	2	-	52	3	191	13	14.69	3-24	-	24.0	3.67
DD Johnston	2012/13	14	11	2	21*	79	8.78	-	-	-	-	50.4	2	218	15	14.53	4-24	-	20.3	4.30
AF Johnstone	2001/02	113	64	20	34*	443	10.07	-	-	142	26	-	-	-	-	-	-	-	-	-
BJ Langrope	2005/06	67	55	13	75	991	23.60	-	5	21	-	362.3	38	1472	67	21.97	4-17	-	32.5	4.06
CW Morriss	2012/13	5	4	2	11*	14	7.00	-	-	1	-	24	5	108	4	27.00	2-53	-	36.0	4.50
JS Morriss	2013/14	1	1	1	4*	4	-	-	-	1	-	-	-	-	-	-	-	-	-	-
D Murari	2013/14	9	9	1	45*	89	11.13	-	-	4	-	-	-	-	-	-	-	-	-	-
JPD O’Gorman	2006/07	53	49	7	92	1046	24.90	-	6	29	-	33	1	182	4	45.50	2-26	-	49.5	5.52
JM Richards	2011/12	26	24	1	65	320	13.91	-	1	8	-	37.5	1	173	6	28.83	2-39	-	37.8	4.57
DJ Sharples	2013/14	3	2	0	23	45	22.50	-	-	-	-	-	-	-	-	-	-	-	-	-

Premier Men Twenty20 Career Averages

	Debut	Mat	Inn	NO	HS	Runs	Ave	100	50	Ct	St	O	M	R	W	Ave	Best	5wi	SR	Econ
MPF Davidson	2005/06	20	20	3	105*	430	25.29	1	1	5	-	70	4	351	26	13.50	3-18	-	16.2	5.01
GJ Dawson	2008/09	10	9	2	44*	94	13.43	-	-	1	-	-	-	-	-	-	-	-	-	-
GH Earl	2010/11	8	8	1	42	125	17.86	-	-	4	-	2	0	17	0	-	-	-	-	8.50
MP Holstein	2008/09	13	4	2	9	15	7.50	-	-	1	-	47	1	242	16	15.13	3-13	-	17.6	5.15
DD Johnston	2011/12	2	1	1	0*	0	-	-	-	-	-	5	0	30	5	6.00	4-18	-	6.0	6.00
AF Johnstone	2005/06	23	5	1	13	41	10.25	-	-	26	2	-	-	-	-	-	-	-	-	-
BJ Langrope	2005/06	19	16	5	40*	148	13.45	-	-	5	-	58	1	438	13	33.69	2-10	-	26.8	7.55
JS Nuttall	2011/12	2	0	-	-	-	-	-	-	-	-	6	0	48	1	48.00	1-23	-	36.0	8.00
JPD O’Gorman	2007/08	15	13	5	48*	125	15.63	-	-	8	-	5.1	0	25	3	8.33	3-6	-	10.3	4.84
GW Penford	2011/12	4	2	0	12	18	9.00	-	-	2	-	11	1	54	2	27.00	1-8	-	33.0	4.91
LS Piper	2006/07	10	8	0	39	124	15.50	-	-	3	-	12	0	56	6	9.33	3-13	-	12.0	4.67
JM Richards	2011/12	4	1	0	2	2	2.00	-	-	-	-	1	0	13	0	-	-	-	-	13.00
DD Twigg	2011/12	2	1	1	8*	8	-	-	-	-	-	7	0	30	2	15.00	2-17	-	21.0	4.29

83

[illegible]

Championship Wins

Men:

**Premier:
(two-day)** 1909/10, 1910/11, 1925/26, 1949/50, 1954/55, 1956/57, 1963/64,
1964/65, 1986/87, 1987/88, 1988/89, 1989/90, 1991/92, 1993/94,
2000/01, 2001/02, 2004/05, 2008/09, 2009/10, 2011/12, 2013/14

(one-day) 1982/83, 1987/88, 1991/92, 2002/03, 2003/04, 2008/09, 2011/12

(Press Knockout Cup) 1995/96, 1996/97, 2001/02

(Twenty20) 2007/08, 2010/11

**2A Grade:
(combined/
two-day)** 1914/15, 1916/17, 1928/29, 1935/36, 1949/50, 1960/61, 1969/70,
1971/72, 1976/77, 1977/78, 1988/89, 1993/94, 2004/05, 2008/09

(one-day) 2007/08

**2B Grade:
(combined/
two-day)** 1980/81, 1990/91, 2008/09

CSCA Senior B Grade: 2005/06

3A Grade: 1958/59, 1974/75, 1976/77, 1979/80, 1980/81, 1981/82, 1983/84,
1985/86, 1986/87, 1987/88, 1990/91, 1991/92, 1993/94, 1994/95,
1995/96, 1996/97, 2002/03, 2004/05, 2007/08, 2008/09, 2010/11

Cavaliers: 1993/94

3B Grade: 1957/58, 1991/92, 1993/94, 1994/95, 1997/98, 1999/00, 2000/01,
2001/02

3C Grade: 1958/59, 1976/77, 1986/87, 1988/89, 1991/92, 2003/04, 2008/09

4A Grade: -

4B Grade: 2013/14

Seventh Grade: 1906/07, 1914/15, 1928/29, 1953/54, 1985/86

Eighth Grade: 1993/94, 1995/96

Ninth Grade: 1910/11, 1937/38, 1947/48, 1949/50

Tenth Grade: 1953/54, 1986/87

Eleventh Grade: -

Twelfth Grade: 1934/35

President's Grade: 1956/57, 1965/66, 1970/71, 1974/75, 1997/98, 2013/14

Women:

- Premier:**
(main competition) 1938/39, 1939/40, 1940/41, 1943/44, 1948/49, 1949/50, 1954/55, 1959/60, 1960/61, 1963/64, 1965/66, 1966/67, 1967/68, 1968/69, 1969/70, 1970/71, 1972/73, 1973/74, 1976/77, 1983/84, 1985/86, 1986/87, 1987/88, 1990/91, 1992/93, 1997/98, 1998/99, 2001/02, 2003/04, 2012/13, 2013/14
- (subsidiary competition)** 2000/01, 2001/02
- (Press Knockout Cup)** 1998/99, 1999/00, 2000/01
- (Twenty20)** 2006/07
- Kirsty Bond Series:** 2012/13
(combined Prem/Div 1)
- Division 1:**
(combined competition) 2000/01, 2001/02, 2005/06, 2008/09
- (Twenty20)** 2005/06
- Division 2:** 1941/42, 1953/54, 1957/58, 1959/60, 1976/77, 1992/93, 1994/95, 1995/96, 1996/97, 1998/99, 2002/03, 2003/04, 2004/05, 2006/07, 2011/12
- Social Twenty20:** 1986/87, 1989/90, 1995/96, 1997/98, 2003/04, 2004/05, 2007/08, 2008/09
- Year 7/8:** 1995/96, 1998/99, 2001/02, 2003/04, 2004/05, 2006/07, 2011/12.
(Senior One-Day Girls) 2013/14
- Year 5/6:** 2013/14
- Premier Super 8s:** 1998/99
- Junior Super 8s:** 1998/99, 1999/00

Club:

- Hadlee Trophy:** 1954/55, 1969/70, 1988/89
- Petersen Shield:** 1916/17, 1953/54, 1958/59, 1960/61, 1962/63, 1964/65, 1975/76, 1977/78, 1978/79, 1980/81, 1981/82, 1982/83, 1985/86, 1986/87, 1988/89, 1991/92, 1992/93, 1993/94, 1996/97, 2003/04, 2004/05, 2006/07, 2008/09, 2013/14
- Melhuish Shield:** 2013/14

Representative Players

Men:

New Zealand (Test Matches):

1931-32	ML Page	1955-65	PGZ Harris	1992-03	CZ Harris
1946-53	TB Burt	1977-78	SL Boock	2000-10	CS Martin
1952-56	MB Poore	1990-98	MW Priest		

New Zealand (All Matches):

1909-21	DM Sandman	1946-53	TB Burt	1977-78	SL Boock
1913-14	RG Hickmott	1952-56	MB Poore	1989-98	MW Priest
1925-26	CG Crawford	1955-57	SC Guillen	1990-05	CZ Harris
1931-32	ML Page	1955-65	PGZ Harris	2000-10	CS Martin
1935-36	WE Merritt	1966-67	BR Taylor		

Canterbury:

1887-18	TW Reese	1935-36	WE Merritt	1979-80	TE Jesty
1900-12	KM Ollivier	1936-39	E Mulcock	1982-83	PD Rutledge
1905-15	HA Bishop	1937-49	RC Webb	1982-90	AJ Nuttall
1907-11	EE Crawshaw	1940-41	RH Scott	1982-83	J Gully
1907-08	CA Cuff	1943-46	J Smith	1984-99	MW Priest
1907-19	BB Wood	1943-55	TB Burt	1987-88	MC Bremner
1909-27	DM Sandman	1949-51	W Bell	1987-88	HMR Richards
1911-15	RG Hickmott	1949-64	PGZ Harris	1988-94	RM Ford
1913-14	JS Barrett	1950-62	MB Poore	1988-95	BZ Harris
1913-26	LR Brunton	1953-54	DW Stark	1989-10	CZ Harris
1916-21	DW Reese	1954-62	GG Coull	1995-00	CD Cumming
1917-18	JC Hay	1956-61	SC Guillen	1997-10	CS Martin
1917-19	L Gordon	1962-63	JM Ruston	1998-06	SJ Cunis
1920-21	CW Allard	1965-73	JW Burt	1998-99	GA Howell
1920-32	CG Crawford	1966-67	BR Taylor	1999-03	JI Englefield
1921-27	F Woods	1966-75	KI Ferries	2000-05	JS Ward
1921-27	AW Thomas	1972-73	MG Webb	2001-02	DJ Reekers
1927-31	N Dorreen	1975-77	SL Boock	2006-09	MPF Davidson
1930-37	ML Page	1976-77	HC Sampson	2012-14	B Cachopa
1932-46	FP O'Brien	1977-79	GB Smith	2013-14	KA Jamieson
1934-37	M Graham	1978-79	LT Watson		

Women:

New Zealand:

1938-66	P Blackler	1986-90	BJ Legg	2003-05	AJ Green
1966-72	JE Stead	1988-96	KE Bond	2003-09	BH McNeill
1968-87	A McKenna	1988-96	SL Illingworth	2003-04	AL Mason
1973-75	J Lord	1988-01	CA Campbell	2006-08	RC Milburn
1975-76	DA Jelley	1994-96	JA Russell	2007-13	AE Satterthwaite
1975-77	SJ Rattray	1999-03	N Payne	2010-12	KS Anderson
1977-82	VL McGregor	1999-08	HM Watson	2010-12	JC Brehaut
1978-79	SA Harris	2002-08	SK Burke	2010-13	LMM Tahuu

Canterbury:

1968-79	SJ Rattray	1992-93	TL Woodbury	2002-03	KA Craig
1968-84	KL Gilray	1995-03	N Payne	2002-09	RC Milburn
1977-81	DA McGregor	1996-00	SM Frahm	2003-06	RS Kelly
1977-84	MA Francis	1997-98	JL Geary	2003-14	AE Satterthwaite
1977-87	VL McGregor	1997-98	S Burrows	2006-07	EM Bermingham
1979-89	A McKenna	1998-99	CJ Moffat	2007-14	JC Brehaut
1981-82	KA Hadlee	1998-01	AJMD Marsh	2008-11	AC Boyce
1982-92	BJ Legg	1998-01	JA Lawler	2008-14	LMM Tahuu
1983-00	CA Campbell	1999-08	HM Watson	2009-12	KS Anderson
1985-96	KE Bond	1999-06	HJ Rae	2009-14	MF Kendal
1986-96	SL Illingworth	2000-10	SK Burke	2009-10	EL White
1990-91	SH Brown	2001-09	BH McNeill	2012-14	NB Cox
1992-96	JA Russell	2001-02	EA Travers	2013-14	CS Buckman

Otago:

1998-00	JL Geary	2001-02	PJ te Beest	2011-14	KA Stiven
1999-00	BH McNeill	2002-04	EJ Scurr		
2000-01	KA Craig	2010-11	TR Hopkinson		

Wellington:

2013-14	TMM Newton
---------	------------

The following played representative cricket prior to the amalgamation of the St Albans Men's and St Albans Women's Cricket Clubs in July 1977:

Canterbury:

T Baker	SA Harris	J Lord	A Nuttall	HM Steere
P Blackler	P Hill	E Luckett	K Pyatt	B Turner
P Carr	P Hooper	D McRae	C Randle	S Vaughan
C Dallard	P Jarvis	A Malins	J Riordan	J Watson
J Dickinson	P Kennedy	S Masters	LJ Shankland	J Webster
J Hamilton	J Lawn	S Mountford	JE Stead	E Woods

Trophies

Player of the Year:

1980/81	AJ Nuttall	1992/93	KE Bond	2004/05	NG Tubb
1981/82	VL Burt	1993/94	GM Olliver	2005/06	EG Snell
1982/83	P Glassey	1994/95	C Julian	2006/07	SJ Cunis
1983/84	BJ Legg	1995/96	SM Frahm	2007/08	JL Gourlie
1984/85	PD Rutledge	1996/97	N Payne	2008/09	AE Satterthwaite
1985/86	MW Priest	1997/98	JA Lawler	2009/10	RA White
1986/87	A McKenna	1998/99	N Payne	2010/11	GT Wadsworth
1987/88	BZ Harris	1999/00	SA Mason	2011/12	MPF Davidson
1988/89	MJ Anderson	2000/01	JI Englefield	2012/13	BJ Langrope
1989/90	LC Sparks	2001/02	AC Denford	2013/14	MPF Davidson
1990/91	S Parker	2002/03	CR Moffat		
1991/92	BZ Harris	2003/04	AC Bailey		

Cyril Crawford Memorial Cup (most runs in any grade):

1984/85	AC Graves	603	1999/00	T Breese	585
1985/86	SN McGregor	734	2000/01	ST Knox	666
1986/87	BS Davidson	516	2001/02	MJ Sutherland	835
1987/88	BZ Harris	1040	2002/03	MJ Sutherland	912
1988/89	JHJ Stribling	770	2003/04	ST Knox	754
1989/90	C Williams	740	2004/05	NG Tubb	879
1990/91	S Parker	973	2005/06	EG Snell	984
1991/92	BZ Harris	763	2006/07	JJ Price	765
1992/93	KB Scott	857	2007/08	SJ Cunis	576
1993/94	GM Olliver	808	2008/09	AE Satterthwaite	640
1994/95	J Wadsworth	745	2009/10	JJ Price	900
1995/96	PS Gooby	811	2010/11	LA Richardson	605
1996/97	N Payne	883	2011/12	GJ Dawson	733
1997/98	JA Lawler	872	2012/13	BJ Langrope	616
1998/99	N Payne	794	2013/14	GJ Dawson	856

Frank O'Brien Memorial Cup (most runs in one grade):

1984/85	AC Graves	603	1999/00	T Breese	585
1985/86	SN McGregor	734	2000/01	ST Knox	666
1986/87	BS Davidson	516	2001/02	MJ Sutherland	835
1987/88	SN McGregor	891	2002/03	MJ Sutherland	879
1988/89	JHJ Stribling	770	2003/04	ST Knox	754
1989/90	SN McGregor	583	2004/05	NG Tubb	879
1990/91	S Parker	973	2005/06	EG Snell	981
1991/92	KB Scott	750	2006/07	JJ Price	752
1992/93	KB Scott	819	2007/08	SJ Cunis	576
1993/94	R Kennedy	773	2008/09	AE Satterthwaite	640
1994/95	J Wadsworth	745	2009/10	JJ Price	876
1995/96	PS Gooby	811	2010/11	GT Wadsworth	533
1996/97	N Payne	883	2011/12	GJ Dawson	733
1997/98	JAF Davidson	670	2012/13	BJ Langrope	616
1998/99	N Payne	458	2013/14	GJ Dawson	856

Don Sandman Memorial Cup (most wickets in any grade):

1991/92	RA Brown	59	2003/04	AC Bailey	42
1992/93	RA Brown	58	2004/05	JS Miles	50
1993/94	RM Ford	48	2005/06	MPF Davidson	43
1994/95	T Wilson	57	2006/07	MPF Davidson	56
1995/96	CSJ Cowper	41	2007/08	JL Gourlie	53
1996/97	N Culpan	49	2008/09	DM Anderson	50
1997/98	CS Martin	47	2009/10	BA Smith	40
1998/99	JS Ward	47	2010/11	JL Gourlie &	33
1999/00	RA Brown	53		DD Johnston	
2000/01	SA Mason	48	2011/12	MPF Davidson	43
2001/02	AG Jamieson	44	2012/13	BJ Langrope	40
2002/03	JWJ Guest	54	2013/14	MPF Davidson	58

Tom Burtt Memorial Cup (most wickets in one grade):

1964/65	F McWatt	47	1991/92	SA Mason	58
1965/66	P Napier	39	1992/93	RA Brown	58
1966/67	J Cowper	41	1993/94	RM Ford	48
1967/68	P Napier	41	1994/95	T Wilson	57
1968/69	A Brand	61	1995/96	CSJ Cowper	41
1969/70	R Harris	43	1996/97	RA Brown	40
1970/71	AG Jamieson	49	1997/98	LT Watson	41
1971/72	R Winter	36	1998/99	B Rodger	40
1972/73	H Shepherd	47	1999/00	RA Brown	53
1973/74	R Grainger	50	2000/01	SA Mason	48
1974/75-	} not		2001/02	AG Jamieson	44
1979/80	} awarded		2002/03	JWJ Guest	49
1980/81	W Donald	39	2003/04	AC Bailey	42
1981/82	AG Jamieson	56	2004/05	RR Watson	40
1982/83	P Glassey	50	2005/06	MPF Davidson	43
1983/84	W Donald	36	2006/07	MPF Davidson	56
1984/85	H McKnight	64	2007/08	JL Gourlie	49
1985/86	W Donald &	43	2008/09	SA Mason	37
	P Malone		2009/10	BA Smith	40
1986/87	D Hutton	51	2010/11	DD Johnston	33
1987/88	BA Holland	59	2011/12	MPF Davidson	43
1988/89	MJ Anderson	60	2012/13	BJ Langrope	40
1989/90	LC Sparks	51	2013/14	MPF Davidson	58
1990/91	RH Thomas	55			

Bob Webb Memorial Cup (most wicket-keeping dismissals in one grade):

1988/89	G Lamb	37	2001/02	AF Johnstone	29
1989/90	TF Thornton	25	2002/03	AF Johnstone	37
1990/91	J Horne	26	2003/04	AF Johnstone	36
1991/92	JB Mooar	29	2004/05	AF Johnstone	41
1992/93	GJ Curgenvin	30	2005/06	AF Johnstone	41
1993/94	JB Mooar	32	2006/07	AF Johnstone	43
1994/95	J Overend	30	2007/08	AF Johnstone	40
1995/96	AJ Logie	30	2008/09	AF Johnstone	31
1996/97	GA Howell	22	2009/10	AF Johnstone	41
1997/98	DF Shackel	28	2010/11	AF Johnstone	27
1998/99	TD Holton	29	2011/12	AF Johnstone	39
1999/00	GJ Curgenvin	25	2012/13	AF Johnstone	46
2000/01	AM Keoghan	30	2013/14	AF Johnstone	38

Most Promising Player of the Year (discontinued):

	men	women		men	women
1983/84	RM Ford	KE Bond	1995/96	RF Roberts	KA Craig
1984/85	A Dyer	JA Turner	1996/97	GN Brooks	N Glubb
1985/86	AM McDonald	DK Brownlee	1997/98	AC Denford	HJ Rae
1986/87	PS Gooby	L McDrury	1998/99	MD Gower	BH McNeill
1987/88	HMR Richards	J Weir	1999/00	MPF Davidson	HJ Rae
1988/89	C Cotton	J Weir	2000/01	ALL MacLeod	K Saunders
1989/90	RM Graham	C McCormack	2001/02	AF Johnstone	RS Kelly
1990/91	DI Culpán	C McCormack	2002/03	BD Glover	AR Dickie
1991/92	ME Graham	not awarded	2003/04	DM Anderson	KJ McDonald
1992/93	MW Fine	not awarded	2004/05	AL Cuttriss	AR Dickie
1993/94	CS Martin	M Carson	2005/06	DF Bermingham	EM Bermingham
1994/95	GA Howell	KA Craig	2006/07	JL Gourlie	S Fitzsimon

Most Improved Player of the Year (discontinued):

	men	women		men	women
1982/83	A Arnold	T Arahanga	1995/96	not awarded	J Durdin
1983/84	GR Lucas	CA Campbell	1996/97	JS Ward	CJ Moffat
1984/85	BZ Harris	J Beattie	1997/98	GN Brooks	MJ Carmont
1985/86	RM Ford	JA Turner	1998/99	JAF Davidson	BH McNeill
1986/87	GM Olliver	T McNamara	1999/00	T Breese	SK Burke
1987/88	GR Lucas	M Ormandy	2000/01	BA Smith	SK Burke
1988/89	GM Rae	M Ormandy	2001/02	AC Bailey	KA Craig
1989/90	NS Tikao	SM Frahm	2002/03	BD Glover	KL Goodacre
1990/91	AF Rolfe	M Ormandy	2003/04	RK Davidson	RC Milburn
1991/92	JB Mooar	A Morris	2004/05	NG Tubb	AE Satterthwaite
1992/93	KB Scott	SM Frahm	2005/06	ND Cross	LM Tahuu
1993/94	JS Ward	S Burrows	2006/07	JPD O'Gorman	AE Forbes
1994/95	MW Fine	L Walker			

Zin Harris Memorial Trophy (young male player of the year):

2007/08	MP Holstein	2010/11	JCA Roberts	2013/14	KA Jamieson
2008/09	BJ Langrope	2011/12	BN Brady		
2009/10	GH Earl	2012/13	KA Jamieson		

Kim Jamieson Memorial Trophy (young female player of the year):

2007/08	JC Brehaut	2010/11	MF Kendal	2013/14	NB Cox
2008/09	LMM Tahuhu	2011/12	K van Beurten		
2009/10	CA O'Brien-Smith	2012/13	CS Buckman		

Personality of the Year:

1980/81	M Ostle	1992/93	L Borrani	2004/05	PJ Mayell
1981/82	SL Illingworth	1993/94	C Julian	2005/06	ND Cross & MJ Cross
1982/83	J Gully	1994/95	CD Cumming		
1983/84	E Shepard	1995/96	RH Thomas	2006/07	EW Horne
1984/85	BZ Harris	1996/97	N Payne	2007/08	JJ Price
1985/86	B O'Malley	1997/98	GR Lucas	2008/09	S Sayed
1986/87	F Kemp	1998/99	MR Ogier	2009/10	EL White
1987/88	HMR Richards	1999/00	PB McGrory	2010/11	GT Wadsworth
1988/89	SK Inwood	2000/01	B Moore	2011/12	AF Johnstone
1989/90	KI Ferries	2001/02	C Atkinson	2012/13	DD Johnston
1990/91	M Vaughan	2002/03	AC Bailey	2013/14	S Foxcroft
1991/92	GE Charles	2003/04	ST Knox		

Noel Love Memorial Trophy (for the older St Albans member who shows outstanding enthusiasm, dedication, camaraderie and social interaction, both on and off the field):

2003/04	DG Mollett	2007/08	LN Serra	2011/12	MR Griffin
2004/05	SJD Cox	2008/09	GJ Curgenvin	2012/13	SL Oldershaw
2005/06	JZ Harris	2009/10	AP Bergman	2013/14	AG Jamieson
2006/07	EW Horne	2010/11	BJ van Beurten		

Peers Cup (club member contributing most on and off the field):

1968/69	R Johnson	1984/85	LN Serra	2000/01	EM Saunders
1969/70	ID Dempsey	1985/86	SJD Cox	2001/02	EM Saunders
1970/71	LR Earney	1986/87	MJ Anderson	2002/03	SA Mason
1971/72	RDJ Mather	1987/88	B O'Malley & V Pont	2003/04	GAH Craigie & DE Pettet
1972/73	AG Jamieson				
1973/74	JA Harrison	1988/89	EP West	2004/05	DE Pettet
1974/75	BJ Williamson	1989/90	T Falloon	2005/06	MR Dickie & CD O'Brien-Smith
1975/76	LJ Blatchford & SJD Cox	1990/91	GJ Curgenvin	2006/07	DE Pettet
1976/77	KA Hiscoke	1991/92	GJ Curgenvin	2007/08	N Wilson
1977/78	AG Jamieson	1992/93	EW Horne		
1978/79	C Francis	1993/94	PJ Mayell	2008/09	B Fenwick & G Soper
1979/80	MA Alabaster	1994/95	LN Serra		
1980/81	RW Moore	1995/96	JK Jamieson	2009/10	AG Jamieson
1981/82	TF Thornton	1996/97	AG Jamieson	2010/11	MJ Sutherland
1982/83	EP West	1997/98	GR Lucas	2011/12	BJ van Beurten
1983/84	EP West	1998/99	JK Jamieson	2012/13	LN Serra
		1999/00	GJ Curgenvin	2013/14	DD Johnston

Historical Register of the Club Executive

Life Members:

1918	T W Reese*
1919	C S Thompson*
1922	J Jackson*
1923	F C Raphael*
1936	W Simpson*
1947	R H North*
1950	C G Crawford*
1952	T A Tucker*
1963	C F Collins*
1969	R R A McLauchlan*
1976	I D Dempsey
1977	Mrs H M Steere*
1978	Miss A J Malins (Mrs A J Mitchell)
1979	R Johnson*
1979	R D J Mather
1989	A G Jamieson
1995	S J D Cox
1999	E W Horne
1999	L N Serra
2003	G J Curgenven

* deceased

President:

1905-1906	A E G Rhodes
1906-1907	H D Carter
1907-1909	G Palmer
1909-1923	F C Raphael
1923-1925	R Graham
1925-1930	J S Barrett
1930-1946	C S Thompson
1946-1956	C G Crawford
1956-1959	T A Tucker
1959-1961	T B Burt
1961-1963	C F Collins
1963-1966	R R A McLauchlan
1966-1969	R W Peers
1969-1971	J Z Harris
1971-1975	I D Dempsey
1975-1978	R D J Mather
1978-1980	P B Guerin
1980-	A G Jamieson

Patron:

1946-1963	C G Thompson
1963-1970	C G Crawford
1970-1975	T A Tucker
1975-1980	C F Collins
1980-1986	R R A McLauchlan
1986-1989	R C Webb
1989-1994	R W Peers
1994-	J Z Harris

Treasurer:

1905-1906	P O'Brien
1906-1914	J Jackman
1914-1919	C S Thompson
1919-1920	J Reid
1920-1922	C S Thompson
1922-1923	C S Harrison
1923-1926	A Wright
1926-1929	S W Hickmott
1929-1930	L C Smart
1930-1939	T R Pope
1939-1942	T A Tucker
1942-1944	N S H McCann
1944-1945	J Smith
1945-1952	J Child
1952-1953	N S H McCann
1953-1955	M C Stonyer
1955-1958	R J Findlay
1958-1959	S Heymann
1959-1961	R D Wear
1961-1968	B S Todd
1968-1969	D Kelly
1969-1971	J W Burt
1971-1972	K J Yardley
1972-1973	J C Thompson
1973-1975	L R Earney
1975-1979	L J Blatchford
1979-1980	K J Yardley
1980-1982	B J Reddington
1982-1984	G N Cowles
1984-	L N Serra

Historical Register of the Club Executive

Secretary:

1905-1906	J Jackman
1906-1908	C W Allard
1908-1909	L G Blackwell
1909-1913	J Reid
1913-1915	V M Edgar
1915-1919	C S Thompson
1919-1920	J Reid
1920-1921	L R Brunton
1921-1926	C S Harrison
1926-1930	S W Hickmott
1930-1939	T R Pope
1939-1942	T A Tucker
1942-1944	N S H McCann
1944-1945	J Smith
1945-1946	R G Condliffe
1946-1953	C F Collins
1953-1955	C McKenzie
1955-1956	R I Stark
1956-1960	R W Peers
1960-1961	V C B Robinson
1961-1963	R D Wear
1963-1965	A H Turner
1965-1967	M R England
1967-1971	L R Earney
1971-1972	R D J Mather
1972-1973	A J Bull
1973-1976	E P West
1976-1979	K J Yardley
1979-1981	A C Graves
1981-1983	E P West
1983-1985	G F G Gambles
1985-1986	S Shelton
1986-1999	E W Horne
1999-2005	L D Stewart
2005-2006	G E Penlington
2006-2008	K L Cunis
2008-	S A Mason

Men's Club Captain:

1905-1906	T W Reese
1906-1908	R Vincent
1908-1909	J Reid
1909-1912	A H Noall
1912-1914	H Matson
1914-1916	H A Bishop
1916-1919	C Webster
1919-1921	C S Thompson
1921-1923	L R Brunton
1923-1945	R H North
1945-1946	C G Crawford
1946-1948	J Smith
1948-1950	R G Knowles
1950-1951	R R A McLauchlan
1951-1952	M B Poore
1952-1953	H L Langley
1953-1955	R Kerr
1955-1956	I D Dempsey
1956-1961	P G Z Harris
1961-1962	A R Taylor
1962-1965	J Z Harris
1965-1968	R D J Mather
1968-1971	A L Fleete
1971-1972	S Murdoch
1972-1973	J A Harrison
1973-1980	A G Jamieson
1980-1982	R W Moore
1982-1983	J W Durning
1983-1985	E P West
1985-1987	R H Shelton
1987-1989	M J Anderson
1989-1992	G J McCarthy
1992-1995	G J Curgenven
1995-1997	T Falloon
1997-1999	C S J Cowper
1999-2000	S T Knox
2000-2002	I E Smith
2002-2006	A J Falloon
2006-2009	D E Pettet
2009-2010	G P Flavell
2010-2011	A F Johnstone
2011-2013	D E Pettet
2013-	D D Johnston

Women's Club Captain:

1972-1979	S Chamberlain
1979-1982	V L Burt
1982-1983	J McRobie
1983-1984	J Sargent
1984-1985	M Nijland
1985-1986	T McNamara
1986-1989	T Brownlee
1989-1990	K E Bond
1990-1992	L K McMeeking
1992-1995	S R Day
1995-1997	L D Stewart
1997-1998	J L Geary
1998-2000	J K Jamieson
2000-2002	E M Saunders
2002-2005	K M Houlston
2005-2009	N Wilson
2009-2010	S K Helmore
2010-2011	A G Jamieson
2011-2012	N M Blue
2012-	B J van Beurten

St Albans Premier Men's Two-day Trophy Winners, 2013/14

Back row: CW Morriss, KB Scott, JM Richards, DJ Armitt.

Middle row: DL Perry (scorer), DD Johnston, KA Jamieson, JMM Bevin, RJ Pithey (coach), AG Jamieson (president).

Front row: GJ Dawson, MP Holstein, BJ Langrope, AF Johnstone (captain), MPF Davidson, JPD O'Gorman.

Absent: GH Earl.

Premier Men's Records

(two-day, one-day and Twenty20 matches combined)

Most Matches:

GR Lucas	248	PD Rutledge	228	MW Priest	204
AF Johnstone	241	CG Crawford	223	TB Burt	197
FP O'Brien	237	GB Smith	223	NE Francis	166
MPF Davidson	235	AJ Nuttall	213	BJ Langrope	157

Most Innings:

GB Smith	340	J Smith	281	TB Burt	250
GR Lucas	325	MW Priest	256	JM Ruston	234
FP O'Brien	322	MPF Davidson	252	MB Poore	233
CG Crawford	302	LA Smith	251	AJ Nuttall	221

Most Runs (Career):

FP O'Brien	9515	BZ Harris	6427	MW Priest	5207
CG Crawford	8158	JM Ruston	5784	SC Guillen	4954
GB Smith	7924	PGZ Harris	5384	F Woods	4646
J Smith	7720	LA Smith	5265	MPF Davidson	4556
GR Lucas	6872	MB Poore	5224	MC Bremner	4265

Most Centuries (Career):

FP O'Brien	13	HA Bishop	5	JW Burt	4
J Smith	11	JI Englefield	5	BZ Harris	4
CG Crawford	10	SC Guillen	5	GB Smith	4
F Woods	10	MB Poore	5	TW Reese	4
CZ Harris	7	MPF Davidson	5	GJ Dawson	4
PGZ Harris	6	MC Bremner	4		

Most Fifties (Career):

FP O'Brien	50	JW Burt	29	MW Priest	25
CG Crawford	44	PGZ Harris	29	LA Smith	24
BZ Harris	44	GR Lucas	29	SC Guillen	22
GB Smith	41	JM Ruston	28	MB Poore	21
J Smith	36	ST Knox	26	F Woods	21

Most Runs in a Season:

BZ Harris	1040	1987/88	RA White	797	2009/10
F Woods	1006	1923/24	SC Guillen	776	1956/57
NG Tubb	879	2004/05	BZ Harris	763	1991/92
GJ Dawson	856	2013/14	ST Knox	754	2003/04
PGZ Harris	813	1956/57	ST Knox	749	2002/03
JPD O'Gorman	805	2013/14	GE Charles	736	1991/92

Most Centuries in a Season:

JI Englefield	4	2000/01	RA White	3	2009/10
F Woods	3	1923/24	GJ Dawson	3	2013/14
SC Guillen	3	1956/57			

Two Centuries in a Match:

SC Guillen	132 & 104*	v East Shirley	1956/57
MC Bremner	108* & 100*	v Marist	1989/90

Highest Individual Scores:

F Woods	234	1923/24	SC Guillen	162*	1964/65
N Dorreen	226*	1926/27	CG Crawford	159*	1924/25
F Woods	223	1923/24	MB Poore	159	1961/62
F Woods	222*	1923/24	RR Watson	158*	2004/05
FP O'Brien	215*	1931/32	CF Townsend	158	1949/50
BB Wood	201	1909/10	JPD O'Gorman	157	2013/14
F Woods	180	1922/23	JI Englefield	156*	2001/02
HA Bishop	178	1914/15	HA Bishop	156	1927/28
SC Guillen	173	1960/61	CG Crawford	153*	1927/28
CZ Harris	170*	1990/91	FP O'Brien	152	1936/37
BZ Harris	165	1992/93	CZ Harris	150*	1993/94
AC Bailey	165	2001/02	F Wood	150	1906/07

Most Deliveries (Career):

AJ Nuttall	26849	MW Priest	19121	MPF Davidson	14819
TB Burt	26732	DM Sandman	18676	JA Harrison	14139
KI Ferries	22077	MB Poore	18439	TL Jones	13146
E Mulcock	20200	LT Watson	15264	LC Sparks	12746

Most Wickets (Career):

TB Burt	754	E Mulcock	523	LT Watson	356
DM Sandman	737	KI Ferries	479	SJ Cunis	311
AJ Nuttall	609	MPF Davidson	458	JA Harrison	303
MW Priest	528	MB Poore	426	LC Sparks	301

Most Five Wicket Innings Hauls:

DM Sandman	75	E Mulcock	28	TL Jones	20
TB Burt	39	KI Ferries	20		

Most Ten Wicket Match Hauls:

DM Sandman	11	TL Jones	5
TB Burt	7	E Mulcock	5

Most Wickets in a Season:

DM Sandman	84	1910/11	AJ Nuttall	54	1980/81
DM Sandman	76	1912/13	LC Sparks	54	1983/84
TL Jones	70	1958/59	TL Jones	53	1964/65
E Mulcock	65	1936/37	KI Ferries	50	1973/74
MPF Davidson	58	2013/14	LT Watson	50	1981/82
GE Charles	56	1991/92	MW Priest	50	1985/86
MPF Davidson	56	2006/07	HMR Richards	50	1987/88

Most Wickets in a Match:

E Mulcock	15	v Lancaster Park	1936/37
E Mulcock	15	v Lancaster Park	1939/40
MPF Davidson	13	v Old Boys Collegians	2011/12

Best Innings Bowling Figures:

BJ Harrison	9-12	1986/87	LT Watson	8-31	1978/79
MPF Davidson	9-58	2011/12	NE Francis	8-32	1981/82
CS Martin	8-29	1997/98	LT Watson	8-57	1980/81

Most Catches as a Fielder (Career):

GB Smith	161	GR Lucas	103	FP O'Brien	98
MW Priest	135	MC Bremner	100	BZ Harris	95
AJ Nuttall	117	NE Francis	100	CG Crawford	94

Most Wicket-keeping Dismissals (Career):

AF Johnstone	489 (435c 54st)	LR Brunton	146 (74c 72st)
PD Rutledge	403 (298c 105st)	GA Howell	92 (74c 18st)
JC Thompson	159 (129c 30st)	LA Smith	77 (60c 17st)
SC Guillen	148 (108c 40st)		

Most Wicket-keeping Dismissals in a Season:

PD Rutledge	47	1984/85	PD Rutledge	37	1985/86
AF Johnstone	46	2012/13	PD Rutledge	37	1986/87
AF Johnstone	43	2006/07	PD Rutledge	37	1987/88
AF Johnstone	41	2004/05	AF Johnstone	37	2002/03
AF Johnstone	41	2005/06	AF Johnstone	36	2003/04
AF Johnstone	41	2009/10	PD Rutledge	34	1992/93
AF Johnstone	40	2007/08	AF Johnstone	31	2008/09
AF Johnstone	39	2011/12	AM Keoghan	30	2000/01
AF Johnstone	38	2013/14	SC Guillen	29	1964/65

Most Wicket-keeping Dismissals in a Match:

PD Rutledge	9 (7c 2st)	v East Shirley	1982/83
JC Thompson	7 (4c 3st)	v Old Collegians	1972/73
AF Johnstone	7 (7c)	v Lancaster Park Woolston	2006/07

Most Wicket-keeping Dismissals in an Innings:

LR Brunton	6 (3c 3st)	v Sydenham	1926/27
TJF Hayden	6 (6c)	v High School Old Boys	1957/58
PD Rutledge	6 (6c)	v Riccarton	1988/89
RJ Cain	6 (6c)	v Riccarton	1989/90
AF Johnstone	6 (6c)	v Lancaster Park Woolston	2006/07

Highest Total by St Albans:

513	v West Christchurch	1948/49
-----	---------------------	---------

Lowest Total by St Albans:

41	v Marist	1985/86
----	----------	---------

Premier Women's Records

(two-day, one-day and Twenty20 matches combined)

Most Matches:

A McKenna	330	MA Francis	176	CA Campbell	123
P Blackler	322	SL Illingworth	168	N Wilson	120
VL Burt	246	BJ Legg	165	BH McNeill	119
KL Gilray	222	SK Burke	155	KA Craig	116
HM Steere	222	DA McGregor	150	A Morris	110
KE Flavell	186	AE Satterthwaite	150	RC Milburn	108
SM Frahm	184	HJ Rae	129		

Most Runs (Career):

P Blackler	14158	N Wilson	5290	DA McGregor	4055
A McKenna	11923	JE Stead	4989	AE Satterthwaite	3647
VL Burt	7908	SL Illingworth	4799	BJ Legg	3538
HM Steere	7111	KL Gilray	4320	RC Milburn	2796
KE Flavell	6012	SM Frahm	4271	HJ Rae	1909

Most Centuries (Career):

N Wilson	10	SM Frahm	5	RC Milburn	3
P Blackler	9	AE Satterthwaite	4	BJ Legg	2
SL Illingworth	6	JA Lawler	3	VL Burt	2
A McKenna	6	JE Stead	3	MF Kendal	2

Most Fifties (Career):

A McKenna	77	N Wilson	34	SL Illingworth	16
P Blackler	42	DA McGregor	22	BJ Legg	16
VL Burt	38	KL Gilray	19	SM Frahm	15
KE Flavell	35	AE Satterthwaite	19	JE Stead	15

Most Runs in a Season:

P Blackler	900	1951/52	P Blackler	734	1955/56
N Payne	883	1996/97	SL Illingworth	728	1993/94
JA Lawler	872	1997/98	RC Milburn	704	2003/04
VL Burt	821	1984/85	P Blackler	691	1953/54
N Payne	815	2002/03	SM Frahm	679	1995/96
KE Bond	806	1992/93	KE Bond	672	1991/92
N Payne	794	1998/99	AE Satterthwaite	640	2008/09
N Payne	770	1997/98	RC Milburn	638	2008/09
A McKenna	736	1982/83	VL Burt	631	1981/82

Highest Individual Scores:

P Blackler	213*	1956/57	BJ Legg	148	1987/88
N Payne	181*	2002/03	AC Boyce	145	2010/11
P Blackler	180	1958/59	N Payne	143*	2000/01
AE Satterthwaite	167	2010/11	N Payne	142	1998/99
N Payne	151	1997/98	SL Illingworth	135	1993/94
VL Burt	148*	1982/83	AE Satterthwaite	125*	2008/09

Most Wickets (Career):

P Blackler	1172	SK Burke	249	HJ Rae	152
KL Gilray	467	T Reid	182	A Morris	133
CA Campbell	311	BH McNeill	180	JA Russell	114
BJ Legg	276	KE Flavell	174	N Glubb	111
A McKenna	258	AE Satterthwaite	158	N Wilson	111
VL Burt	249	JL Geary	156	SK Lloyd	109

Most Wickets in a Season:

P Blackler	85	1953/54	JL Geary	40	1997/98
P Blackler	68	1954/55	CJ Moffat	39	1997/98
CA Campbell	52	1986/87	SJ Rattray	37	1975/76
CA Campbell	47	1988/89	SA Harris	34	1976/77
SJ Rattray	43	1976/77	JA Russell	34	1994/95
CA Campbell	41	1983/84	JL Geary	34	1996/97
CA Campbell	40	1985/86			

Best Innings Bowling Figures:

JA Russell	8-31	1994/95	CA Campbell	7-25	1983/84
CA Campbell	7-17	1988/89	A McKenna	6-5	1979/80
TL Woodbury	7-23	1992/93	CA Campbell	6-9	1985/86

Most Wicket-keeping Dismissals (Career):

MA Francis	171	RC Milburn	99	J Stevens	52
SL Illingworth	150	JE Stead	81		
SM Frahm	113	T Baker	76		

Highest Any Wicket Partnership:

245*	3rd	N Payne (125*) & JA Lawler (99*)	v South Canterbury	1997/98
245	2nd	N Payne (143*) & BH McNeill (94)	v Sydenham	2001/02
244*	1st	VL Burt (148*) & A McKenna (88*)	v Lancaster Park	1982/83
219	2nd	AE Satterthwaite (167) & AC Boyce (145)	v LPW-Sydenham	2010/11
209	1st	JE Stead (86*) & P Blackler (114*)	v St Albans II	1962/63

Highest Totals by St Albans:

431/6	v LPW-Sydenham	2010/11	353/9	v Lancaster Park	1997/98
377/4	v Sydenham	2000/01	351/6	v East Shirley	2000/01
358/3	v Lancaster Park	1997/98	340/3	v LPW-Sydenham	2008/09
353/7	v Sydenham	1995/96	331/7	v LPW-Sydenham	2009/10

Highest Totals against St Albans:

339/3	by East Shirley	2008/09	299/3	by Sydenham	1982/83
326/4	by East Shirley	2009/10	293/8	by East Shirley	2009/10
318/5	by OBC-Country	2006/07	282/7	by LPW-Sydenham	2009/10

Lowest Totals by St Albans:

4	v Technical	1964/65	8	v Mai Moa	1958/59
---	-------------	---------	---	-----------	---------

Lowest Totals against St Albans:

3	by Marama	1952/53	7	By Hagley	1969/70
---	-----------	---------	---	-----------	---------

TREASURER'S REPORT

Pages	Contents
101	Treasurer's Report
102-103	Statement of Financial Performance
104	Statement of Movements in Equity and Statement of Financial Position
105	Review Report
106	Notes to the Financial Statements

Treasurer's Report

I have to report a deficit of \$11,960 this year. This result highlights how the club's finances can vary from one season to the next. To keep the club operating smoothly the committee often has to commit to expenditure for the following season well in advance of the necessary funding being secured.

We rely heavily on Gaming Trust charitable donations for major expenditure items but applications for funds cannot always be submitted until well after contracts have been signed and sealed. There is no certainty of being successful, as this year's accounts highlight.

On a more positive note our internally generated sources of funding from the bar and from subscriptions both showed a healthy increase from last year. It was finally business as usual after several seasons of earthquake disruptions. However, the earthquake did lead to some opportunistic winter hires of the pavilion, but this income can no longer be relied on, and further uncertainty arises as the impact on our club of the new Hagley Oval unfolds.

There is further uncertainty arising from the parlous state of Canterbury Cricket's finances and we could expect some cuts in the level of grants from them. Particularly since their proposal for a region-wide player levy to help reinstate their reserves was abandoned. The committee felt it was necessary at this time to increase subscription levels to help cover these uncertainties.

However, the club does have an exciting future at Hagley and the next season or two will see many further great developments.

A handwritten signature in black ink, reading "Lindsay Serra". The signature is fluid and cursive, with the first name "Lindsay" and the last name "Serra" clearly distinguishable.

Lindsay Serra
TREASURER

Statement of Financial Performance

for the year ended 31 May 2014

2013	INCOME	2014
	INCOME FROM BAR TRADING	
\$11,093	Sales from Bar	\$19,341
	less: Cost of Goods Sold	
\$426	Opening stock	\$259
\$7,765	Purchases	\$11,809
\$259	Closing stock	\$358
<u>\$7,932</u>	Cost of Goods Sold	<u>\$11,710</u>
\$3,161	Surplus from Bar Trading	\$7,361
	INCOME FROM CLUB MEMBERS	
\$15,275	Subscriptions	\$19,577
<u>\$150</u>	Donations	<u>\$150</u>
\$15,425		\$19,727
	EXTERNAL FUNDRAISING	
\$16,834	Gaming machine donations	\$0
\$838	Hagley Park grounds committee	\$0
\$3,859	Sponsorship (Note 3)	\$2,554
\$10,208	CCA grants	\$10,072
\$23,086	Pavilion hire	\$15,986
<u>\$237</u>	Interest received	<u>\$258</u>
\$55,062		\$28,870
<u>\$73,648</u>	TOTAL INCOME FOR YEAR	<u>\$56,228</u>

These financial statements are to be read in conjunction with the Notes to the Financial statements on page 106

Statement of Financial Performance

for the year ended 31 May 2014

2013	EXPENSES	2014
	PLAYING EXPENSES	
\$6,191	Material costs - balls	\$7,536
\$4,403	Material costs - gear and clothing	\$4,650
\$4,830	Ground rentals	\$7,935
\$2,480	Practise wickets	\$2,047
\$2,098	Fees and levies	\$2,375
\$3,000	CCA funded contracts	\$2,000
<u>\$16,422</u>	Coaching	<u>\$19,854</u>
\$39,424		\$46,397
	PAVILION EXPENSES	
\$3,539	Insurance	\$3,514
\$1,885	Heat, light and power	\$2,271
\$2,049	Repairs and maintenance	\$1,425
\$0	Cleaning	\$0
\$568	Telephone	\$604
\$2,874	Depreciation on pavilion	\$2,867
\$3,224	Depreciation on furniture and plant	\$3,218
<u>\$334</u>	Depreciation/loss on motor vehicle	<u>\$222</u>
\$14,472		\$14,120
	ADMINISTRATIVE EXPENSES	
\$1,324	Postage, stationery and reports	\$1,600
\$1,662	Advertising	\$1,191
\$2,242	General expenses	\$2,589
\$713	Presentations and awards	\$443
\$1,250	Audit fee	\$1,250
<u>\$763</u>	Club socials	<u>\$599</u>
\$7,953		\$7,671
<u>\$61,849</u>	TOTAL EXPENSES FOR YEAR	<u>\$68,188</u>
<u>\$11,799</u>	SURPLUS (DEFICIT) FOR YEAR	<u>(\$11,960)</u>

These financial statements are to be read in conjunction with the Notes to the Financial statements on page 106

Statement of Movements in Equity

for the year ended 31 May 2014

2013	ACCUMULATED FUNDS	2014
\$101,400	Balance at beginning of the year	\$113,199
\$11,799	Net surplus (deficit) for year	(\$11,960)
<u>\$113,199</u>	Equity at end of the year	<u>\$101,240</u>

Statement of Financial Position

as at 31 May 2014

2013	CURRENT ASSETS	2014
\$26,537	WestpacTrust - Cheque account (Note 6)	\$31,549
\$57	WestpacTrust - Bar account	\$57
\$492	WestpacTrust - Maintenance	\$307
\$1,607	WestpacTrust - 125th Jubilee fund	\$1,640
\$1,439	Subscriptions in arrears	\$885
\$259	Stock on hand - bar supplies	\$358
\$6,810	Stock on hand - balls	\$2,417
\$735	GST refund due	\$0
<u>\$37,935</u>		<u>\$37,213</u>
	PROPERTY, PLANT and EQUIPMENT	
\$2,368	Nets	\$2,368
\$59,115	Pavilion (Note 2)	\$56,248
\$17,669	Furniture and plant (Note 2)	\$14,451
\$440	Motor vehicle (Note 2)	\$0
<u>\$79,591</u>		<u>\$73,068</u>
<u>\$117,527</u>	TOTAL ASSETS	<u>\$110,281</u>
	CURRENT LIABILITIES	
\$2,502	Accounts payable	\$5,208
\$191	Subscriptions in advance	\$425
\$1,133	Debentures	\$1,133
\$501	add: Accrued interest	\$501
\$0	GST due	\$1,775
<u>\$4,327</u>		<u>\$9,041</u>
<u>\$113,199</u>	NET ASSETS	<u>\$101,240</u>
<u>\$113,199</u>	EQUITY	<u>\$101,240</u>

Signed on behalf of Executive Committee:

Treasurer

President

Date signed: 25 June 2014

These financial statements are to be read in conjunction with the Notes to the Financial statements on page 106

Review Report

The Members of the St Albans Cricket Club

I have reviewed the financial statements of St Albans Cricket Club on pages 102 to 106. The financial statements provide information about the past financial performance of the Club and its financial position as at 31 May 2014. This information is stated in accordance with the accounting policies set out in the Clubs annual financial statements on page 106.

Executive Committee's responsibilities

The Executive Committee is responsible for the preparation of financial statements which comply with generally accepted accounting practice in New Zealand and which present fairly the financial position of the Club as at 31 May 2014 and the results of its operations for the year ended on that date.

Reviewer's responsibilities

I am responsible for reviewing the interim financial statements presented by the Executive Committee in order to report to you whether, in my opinion and on the basis of the procedures performed by me, anything has come to my attention that would indicate that the financial statements do not present fairly the matters to which they relate.

Basis of Statement

A review is limited primarily to enquiries of personnel and analytical review procedures applied to financial data and thus provides less assurance than an audit. I have not performed an audit and, accordingly I do not express an audit opinion.

I have reviewed the financial statements of the club for the year ended 31 May 2014 in accordance with the Review Engagement Standards issued by the New Zealand Institute of Chartered Accountants. These standards require that we plan and perform the review to obtain moderate assurance as to whether the statements are free from material misstatement whether caused by fraud or error. I also evaluated the overall adequacy of the presentation of information in the financial statements.

Other than my capacity as a reviewer, I have no relationship with or interest in the Club.

Statement of review findings

Based on my review nothing has come to my attention that causes me to believe that the accompanying financial statements, set out on pages 102 to 106, do not fairly present the financial position of the Club as at 31 May 2014 and its financial performance for the year ended on that date in accordance with generally accepted accounting practice in New Zealand.

Our review was completed on 19 June 2014 and my findings are expressed as at that date.

Bruce Harris
Chartered Accountant
Christchurch

Notes to the Financial Statements

for the year ended 31 May 2014

Note 1 - Statement of Accounting Policies

St Albans Cricket Club is a non-profit organisation. The financial statements are general purpose and prepared in accordance with generally accepted accounting practice.

Unless otherwise stated the accounting principles recognised as appropriate for the measurement and reporting of earnings and financial position on a historical cost basis have been followed.

The entity qualifies for differential reporting because the Club meets the framework for differential reporting as the Club is not publicly accountable and is small. The club has taken advantage of all differential reporting exemptions.

Changes in accounting policies: There have been no changes in accounting policies which have been applied on bases consistent with those used in previous years.

The following specific accounting policies which materially affect the measurement of financial performance and financial position have been applied:

Accounts Receivable are stated at their estimated realisable value. Debts which are considered uncollectible are written off. There is no other provision for doubtful debts.

Stock on Hand - Bar Supplies has been valued at lower of cost or net realisable value.

Stock on Hand - Balls has been valued at lower of cost or net realisable value.

Equipment on Hand has been valued by the Committee.

Sponsorship: Sponsorship for services rendered to the club are accounted for as revenue and expense at values approximating the cost of the service provided.

Property, Plant and Equipment are stated at cost less accumulated depreciation. Depreciation has been calculated using the rates shown in the Property, Plant and Equipment Schedule (Note 2). Material, Nets and Junior Material have not been depreciated as the committee charges all repairs, maintenance and replacements to expenses.

A mortgage security over the pavilion is held by Westpac Banking Corporation. At 31 May 2014 there were no advances drawn against this security (2013 - nil).

Related Party transactions: The Committee are also members of the Club and pay subscriptions on the same basis as other members. Services provided have been supplied on normal commercial terms.

Note 2 - Property, Plant and Equipment

As at 31 May 2014	Cost	Accum. Deprec.	Deprec. Rate	Last Year Book Val	This Year Book Val
Pavilion	\$95,545	\$39,296	3%	\$59,115	\$56,249
Motor Vehicle	\$0	\$0	33%	\$440	\$0
Furniture and Plant	\$39,748	\$25,297	10% & 33.3%	\$17,669	\$14,451
Total Fixed Assets	\$135,293	\$64,593		\$77,224	\$70,700

As at 31 May 2013	Cost	Accum. Deprec.	Deprec. Rate	Last Year Book Val	This Year Book Val
Pavilion	\$95,545	\$36,430	3%	\$61,989	\$59,115
Motor Vehicle	\$1,000	\$560	33%	\$774	\$440
Furniture and Plant	\$39,748	\$22,080	10% & 33.3%	\$20,893	\$17,669
Total Fixed Assets	\$136,293	\$59,070		\$83,656	\$77,224

Note 3 - Sponsorships

The sponsorship of \$1,250 (2013 - \$1,250), is in respect of audit fees.

Note 4 - Capital Commitments

There were no capital commitments at balance date (2013 - nil).

Note 5 - Contingent Liabilities

There were no contingent liabilities at balance date (2013 - nil).

Note 6 - Bank Overdraft Facility

In May 2010 the club obtained a \$5,000 unsecured bank overdraft facility from Westpac. The term was for a period of 9 months.