

CRICKETERS' CLUB of NEW SOUTH WALES

Incorporated under the Incorporated Associations Act (NSW) 1984; Incorporation No. 9880096

Web site: www.ccnsw.com

Patron: [Mike Whitney](#)

CRICKETERS' CLUB OF NEW SOUTH WALES INC. **ANNUAL CRICKET REPORT AND SEASON'S RESULTS 2006-2007**

	<u>Played</u>	<u>Won</u>	<u>Lost</u>	<u>Tied</u>	<u>Drawn</u>	<u>Cancelled</u>
C&S	18(19)	10*(14)	6(5)	0(0)	4(0)	2(3)
Masters	11(11)	7(5)	4(6)	0(0)	0(0)	0(0)
Other	12(17)	5(13)	7(4)	0(0)	0(0)	5(5)
<u>New Zealand Tour</u>	<u>5(8)</u>	<u>3(7)</u>	<u>2(1)</u>	<u>=</u>	<u>=</u>	<u>0(0)</u>
<u>TOTAL</u>	<u>46(55)</u>	<u>25(39)</u>	<u>19(16)</u>	<u>0(0)</u>	<u>4(0)</u>	<u>7(8)</u>

N b Figures in brackets relate to previous 2005-2006 season for comparison purposes.

** Two matches won by forfeit*

OVERVIEW

109 players played for the Club this season, compared with 112 last season. Camperdown was used for our home games both on Saturdays and Sundays, and 25 home fixtures were played during the season. Overall 46 games were played compared with 55 last season. 17 Members played ten or more games. The number of games cancelled, was 7 compared with 8 last season. A one week 5-game tour to New Zealand in January 2007 was both exciting and enjoyable as was a brief tripartite at Caloundra in June 2006 v the Q.C.C. and the XXIXers from Melbourne which it is planned to repeat this year.. A future tour to South Africa in September-October 2007 is being planned. Our regular C&S manager/scorer John Russell retired.

The Club's activities beyond the playing field remained low. In respect of the golf section, only two dates were organised last year- in August 2006 for the Stuart Mathlin Memorial Trophy at Riverside Oaks and an enjoyable cheap day at Blackheath in April 2007. One other social event- a night at the Harold Park trots was organised, as was our now traditional end-of-season lunch at the Vaucluse yacht club. No other cricket lunches or dinners, nor speakers were organised.

City and Suburban

Played: 18 Won: 10 (2 by forfeit) Lost: 6 Drawn: 4 Cancelled: 2 (one by rain)

30 players turned out for the C&S side this season compared to 22 last season. This was made up of a core of 13 players who played 5 or more games, the same number as last season.

The 2006/2007 season saw the Club have a reasonable series although we actually lost 6 matches in all, including the semi final of the Jack Pace Shield to Knox Old Boys. We won 11 (*N.b technically the game v touring UK Foresters team was not a C&S fixture*) and had started the season off with a "tied match" against our old foes, Yaralla Cricket Club. Now there is some conjecture on the meaning of the result, whereas some quote it as having been drawn and others a "tie". Irrespective of opinions, it was a great game to start off the season for both Clubs and it was an exciting match. We had struggled early however, Greg Brooks chimed in with 50 runs and that enabled us to arrive at a reasonable score. Yaralla started off well and were 128 for 2 until Greg came on to bowl and he collected three deserved wickets. The game went to the last ball and Yaralla were only 6 down when they reached our score.

We then proceed to lose against Nondescripts, beat Old Cranbrookians and Scots Old boys but then went down again to Old Sydneians (who can forget that loss at St Ives a few seasons back) and of course the boys from Sydney Grammar were highly delighted over this win. We got back into the winning mode against Beavers, saw Round 8 (being the 1st round of the Jack Pace Shield) washed out when Scots were 6-91 chasing our meager total of 117 and the match was to be replayed at a later date. We got quite a scare in the next round against the “new chums” Kings Old Boys when they almost topped us and then just before the Xmas break we went down to Rangers, who passed our score with six overs to spare.

After Xmas we entertained The Free Foresters Club of England to a match at Camperdown on 6 January and to our surprise, the match was played under the old English system of “declared innings”. This was a first for many of our players and to have to send down 58 overs to the opposition was something new for the bowlers. Derek bowled a marathon 15 overs for his 4 wickets and we were left the chase 203 runs. They did not count on Ian Allmey at his very best and he smashed them all over the ground, in scoring 114 runs including 11x4 and 7 mighty sixes. Given 45 overs to get the runs, we did it easily in 34. It was a great day culminating with the christening of the new barbeque turning out hot food. Wasn't it great to see “Brando” cutting up the onions, with tears running down his cheeks, “Matty” Gale supervising the cooking and Steve Taylor being the perfect mine host, serving the beer and wines. Steve had bought the “snags” from Moree Meat at North Strathfield and I have vivid memories of buying our home supplies from them whilst working at Homebush.

We then had a win against Barker, and moved into Round 2 of the Jack Pace Shield when Scots forfeited. We then went down to our old enemies, I Zingari (Australia). The next match was Round 2 of the Jack Pace and we had the distinction of getting Yaralla away from Goddard Park, the first time in their history that they had played a “C&S” match away from Goddard. Brian Breakspear their Secretary claimed that it was not a regular C&S round, but irrespective the game was played under the C&S C.A. banner and it counts as far as we are concerned. We won and went to the semi-final against Knox Old Boys.

The latter part of the season saw mixed results; we lost the semi at Curagul against Knox, in spite of a gallant and meritorious innings from Stephen Taylor after we had at one stage been 4-17. This knocked us out of the running. Then came the last three matches for the season: we went down to Hunters Hill, and the Paddington and Old Aloysians matches were abandoned due to heavy rainstorms.

Aside from the C&S matches, we ventured back to Canberra to play Molonglo C.C. and the Canberra Grammar Old Boys and came home with our “tails between our legs” having been beaten in both matches. We saw the re-appearance of Peter Carapiet for our second match and it was great to see his smiling face once more. He took the gloves and allowed only four byes which had been a wide delivery from Ben de Carvalho. The match against Molongolo the previous day saw us up against Dave Marjoribanks who smashed our bowlers “at will” in scoring 114* and they passed our score in 34 overs of a 45 over match.

That basically is a run down on our matches. We won 11 lost 6 and 4 were drawn, finishing with a quotient of +1.016.

On performances, I suppose Ian Allmey was the most entertaining. Including his 114 against The Free Foresters, he amassed 493 runs, then came Greg Brooks with 369 and Darren Kay with 332. Stephen Taylor had an uncomfortable season with the bat but “came good” at the end with some fine knocks, showing that he had not lost his touch. Corey Haigh had some good “digs” but got himself out from rash shots, although he did manage to finish up with 255 runs. Paul Brandon was also good with the “willow” scoring 231 with four innings of 30 or better.

In the bowling department, it was Ed Smith who “shined” and he finished with 31 wickets @ 14.84, including one 5/18 against Paddington towards the end of the season.

“Benny” Wood collected 25 wickets @ 23.64, and the ever dependable “Brooksie” finished up with 24 wickets @ 19.04, which added to his batting and 5 catches, richly deserves him the award of “Best All-Rounder”.

We had excellent wickets at Camperdown prepared by John Lee and our grateful thanks are extended to him. The ground itself was not at its best, having been cut up considerably during the previous winter football season. It was then heavily top dressed in the outfield and at one stage appeared to represent the Simpson Desert. The wicket area however was superb from Round One. The outfield picked up after Xmas when it started to rain and at the end of the season, it was heavily grassed.

All in all, it was not a bad season but the losses were somewhat disturbing. From the outset we had lost Craig Kitson, who had changed jobs and was working Saturdays out at Coles Myer Warehouse at Campbelltown and it was impossible for him to get to the games on time. Dennis Cameron was also missing, down with a damaged foot and we had to rely on the newer faces to produce teams each week. Our thanks here go to Greg Brooks for his massive efforts in getting teams on the field each week and he was assisted by Stephen Taylor and Ed Smith. Many thanks fellas.

We welcomed Andrew Cleghorn from Armidale. "Clegs" was attached to *HMAS "Ballarat"* and missed most of the season as the ship was overseas for a long period. He seemed to be a talented batsman but was limited in the time available. We hope to see more of him next year. Matt Gale was our best "Aunt Sally" behind the stumps and he picked up 17 catches and made 2 stumpings, which may give him the Association's top catching award in the C&SCA Annual Report.

Our side over the last few years has remained very stable with some great friendships formed within our side, as well as opposition sides. However we still struggle at times with some players who forget that we are here to play for enjoyment and that we are not bigger than the game.

The season sees the retirement of our 'Ger' and capable scorer, JR and it will be interesting to see how we venture next year without him being in the background. He has been with the C&S side since the 1993/94 season and has given dedicated service to the Club in the 13 years. He also intends retiring from the City & Suburban Cricket Association's Secretarial position and this will finish for him 30 years of continuous cricket administration, a milestone in anyone's language. His friendship, loyalty, passion and knowledge of the game are something that I will miss immensely. I can honestly say that, had it not been for JR, Broosky and myself would not have been able to continue to play for the club as the extra workload would have put too much pressure on our lives. The gift that we have presented to him, a fully paid for trip to South Africa with the C.C.N.S.W. reflects how high a regard is held for him by the C&S side.

And many thanks to Broosky for his continual attendance on Friday nights to put the covers down.....

Stephen Taylor Captain C.C.N.S.W. City and Suburban team

Masters

Played: 11. Won: 7. Lost: 4.

29 people played for the Masters in 11 games this season compared with 24 in eleven games last season and a core of 13 players played 5 or more games, the same number as last season. We came 4th out of 17 teams, winning 7 games compared with ninth out of 18 teams last year when we won five games.

The season was enjoyable and successful with us ending in fourth place in the competition, higher on the table than renowned strong teams such as Manly and Warringah. The only really disappointing game was the first game against Manly where we had a strong team selected but we dropped half a dozen catches and Manly took at least three high quality catches. Also the last ball loss to the second placed Lane Cove White was frustrating for a game that we should have won but our ground fielding let us down and cost us at least twenty runs.

We lost a close one to Warringah who won in the last over and were beaten by a better team on the day at Kenthurst in our last game, in spite of one of the better fielding efforts of the year. There were a few nerves in the win against Mosman with the other 6 wins being reasonably convincing.

The success was brought about by significant contributions by all players throughout the year. Such a broad team effort was a major factor in the results.

Craig Somers had an outstanding season with the bat scoring over three hundred runs in Masters and social games and he secured the highest batting average for the club. We witnessed a couple of superb faultless innings; the one against Burwood on an uncut ground and his innings at the SGC were standouts. He also contributed significantly to tactics and his input was appreciated by the captain.

Frank Crowe had an excellent first half of the season and played some of his best innings in the Masters whilst still recovering from knee surgery. His Steve Austin arm is one of the best over 50 arms in the competition; he was also safe in the field and took some nice outfield catches. He and Craig generally set up

an excellent platform for the rest of the team to follow. Frank scored an excellent 208 runs for the season at an average of 29.71.

Garry Winney loved to score runs at Camperdown and his back foot driving was very well suited to the Camperdown pitch and he only failed to score runs once. Tim Roslin had some success at number 3 and we will be looking for more success next year. Angus Martin played some fine innings during the year but with injury, weddings parties and crook knee disease played fewer games than both the team and he were hoping. Angus scored 106 runs at an average of 35.

Mick McCormick scored 243 for the season an average of 30 and relished the opportunity to briefly bat on the SCG wicket in the game against QCC. However reaction times do seem to be diminishing. When batting in the last game against Kenthurst, a ball off the body rolled extremely slowly towards the stumps, but as if frozen he could not get a message to the brain to kick, hit, blow or somehow prevent the ball rolling at a snail's pace towards the foot of the leg stump where the ball had just the iciest amount of remaining momentum to somehow dislodge the bail (It was like the old game of mousetrap).

Dale Richards blossomed like a wattle tree in spring time with some fantastic innings throughout the season and his rescue innings against Kenthurst against some excellent bowling was a highlight. Dale scored 199 runs at an average of 49.75.

Glen Rosewall started to get into rhythm with his batting adds significant strength to the middle order and we hope to see plenty more runs from him next season. He scored 99 runs at an average of 33 Greg Currie although often down the order played some nice innings at an average of 28. Jay Patel also played some valuable squash buckling innings in the last few overs when required and in fact was only out once in four innings.

So as can be seen in general the batsmen all contributed this year.

On the bowling side Phil Schaeffer was invaluable on the five occasions that he played and he always bowled an impeccable line and length and was suitably rewarded with 13 wickets at an average of only 9.31. His bowling against I Zingari (5-39) was a highlight where he was almost unplayable and succeeded in finding the edge of the bat on numerous occasions. It will be great if Phil can play even more games next season. Mick McCormick generally opened from the other end and picked up ten wickets but will be looking to tighten the reins on the runs more next season or find another opening bowler or revert to leggies (to prevent crook knee disease)

Dale Richards had an interrupted season with injury and I am sure a few more nets next year will get the rhythm in his bowling more often. Dale finished with five wickets but was often moving the ball nicely away from the batsmen. One of the freak incidents of the season was in the last game when Dale pursuing a skied catch off his own bowling to the centre of the pitch sickly (and not the teenage meaning) collided with the keeper Sandy Grant at precisely the time Dale got his hands to the ball, a body check that Adrian Morley would have been proud of. The miracle was that Dale held onto the ball in spite of being winded and hitting the pitch like the proverbial pack of spuds, and the further miracle was that he got up unscathed and his glasses were still on. (I'm sure the Vatican is looking for a miracle to canonise the last Pope..... they need look no further than Kenthurst for that occurrence).

Angus Martin only bowled 20 overs in the season and also suffered from crook knee disease which must be contagious. We hope his surgeon can put him back together for next season. Tim Roslin generally bowled well and there was one game in particular where the ball was edged at least three times through slips and he failed to have a deserved wicket added to his name.

In spite of the banter between the other off spinner (Jay Patel) the slightly different flight and pace of the off spinners gave the captain some invaluable options from a bowling perspective. Jay Patel was his usual consistent form picking up a nice 5 for against Lindfield including an Aussie rules above the head caught and bowled .Jay ended up the highest wicket taker again this season with 14 wickets. If he could bowl from more than one end he would get a lot more. (*Captain's jibe*)

Glen Rosewall had a high pressure introduction to bowling for the club having to complete the final over against Lane Cove with 11 required off the over. A thankless task. He is a handy additional bowler to have, though his hankering for the keeping gloves has meant he has bowled fewer overs than he could have.

Dennis Cameron had 4 games before injury subdued him in the latter half of the season but he bowled well although the wickets he obtained failed to reflect this. He took 3 good catches during the season. He also had some good innings at the end and only was out once in 4 innings.

Greg Currie played a good seven games and kept well; he was very patient and as usual was very generous in allowing others a go with the gloves. Hopefully Greg can get more batting next season, though it was always nice to have Greg coming in at the end when the pressure was right on. Keith Elloy was another victim of crook knee disease and only played 3 games with a very nice 35* retired hurt against Lane Cove when forced to retire by said crook knee. Sandy Grant had a good season behind the stumps and had his nose put out of joint (literally) against Lindfield after a ball rose unexpectedly but he soldiered on. He took one of the great catches of the season behind the stumps against I Zs off Phil Schaeffer.

Brian Fallon had two games and played some nice shots to secure us a victory in some tense dying minutes against Mosman. Brian Breakspear was busier this year and played well as usual when he got on the field.

Adrian Hawkes had a very good season with the ball bowling tightly picking up 9 wickets at an average of 17.44. and fielded particularly well this season taking three good catches and making some fine stops in the outfield and one very good throw to the bowlers end to secure a run out.

Wayde Carter joined us later in the season and showed a square cut that had been lying dormant for many years. He also bowled a few teasers and was unlucky not to secure himself a wicket. He also perfected the art of fielding the ball with the most painful part of his knee, this he could do up to three times in an afternoon.

There were 11 players who played just the one game and I will call these cameo performances but in reality many of them were major roles, Ian Allmey for his outstanding quick fire 30 against Kenthurst with one of the biggest sixes that most Masters Players are likely to see. Greg Brooks for his excellent bowling against Lane Cove which really put us in a good position. Buckets for his appearance against Manly and his commitment to the ball in the slips particularly with one flying effort and had the ball stuck it would have been up there as one of the outstanding catches. Steve Cross again for a great catch and a good bowling performance and now he has a new knee more catches await. Young Nick Kennedy who played on the hottest day of the year and gave up a party to attend and ran hard all day in the field. That type of commitment will get him a long way.

Young Robbie McCormick who fielded against Lane Cove when Dale pulled the groinery probably saved twenty runs in the field, to then see the old bloke's squander the ball and neutralise much his good work. Also some nice fielding against Lane Cove Blue (diving run out) whilst bowling some tight overs. David Morgan a last call up and not at peak fitness but I understand the trainers have worked hard on him for next season.

Owen Murray a great effort with the ball in his only game and hopefully can get a few more games next year. Mark Ohlin looking for a few more nets for next season and worked hard in the field in his only game. Joe Scarcella much appreciated for his excellent bowling effort against Kenthurst 2- 17 off 7 against some very good batting.

Wayne "Chopper" Walters missed most of the season after chopping off his hand with a machete but then had it sown back on which should make the reverse sweep even easier next season. In his only game there was a memorable reverse sweep for 4 off Trevor Chappell's first ball followed by a mighty six two balls later. Hope to see more of him next season.

Thankyous go to Frank Crowe as vice captain and his help when struggling for players also as the money collector and chief tea maker. Adrian Hawkes for all his effort in collecting scorebooks, kits keys, and all the secretarial and statistics work. All those who helped with the afternoon teas and kit packing and .JR for his help at Camperdown.

So after a successful and enjoyable year a bit of a break until 07 08 season

Mick McCormick Masters Captain

Other games (including New Zealand Tour)**Played: 17 Won: 8 Lost:9 Cancelled:4 (one by rain)**

94 people played for the Club in 17 social and tour games this season compared with 95 last season in 25 games. Excluding the New Zealand tour, only a core of 4 played 5 social games or more, the same as last year.

Social Games (Played: 12. Won: 5. Lost: 7. Cancelled: 5.)

The highlight of the season was our game v the QCC at the S.C.G. - which not surprisingly was well supported, and we managed an emphatic win before the rains came. Our similar game v the XXIX Club, this time not at the M.C.G. but at their very attractive Albert Ground in Melbourne was poorly supported by Sydney players, and in the match the preceding day v Croydon we had to rely on 2 guest players. Scott McCallum made a supreme effort and, despite a thigh injury, flew in from New Zealand for the day. We lost v Croydon but had a good win v the XXIX Club. The hospitality of both clubs was outstanding. However, very few of the players privileged to play v the QCC at the S.C.G. or who enjoyed the hospitality of the XXIX Club in Melbourne have indicated any willingness to play vs. the QCC or the XXIX Club at Caloundra in June. Few of the regular Masters Players and C&S players played regularly in the social games during the season when the Club relied primarily on its wider membership.

In general, the number of social and tour games declined. 3 teams (the Army, Mudgee and Kookaburras) cancelled their fixtures because of lack of players or ground and two more were cancelled by rain - at Bradman Oval, Bowral and also at Camden v I Zingari (Australia). All 5 games had been eagerly looked forward to.

In terms of results, the season was below average, winning 5 of the 12 games played and losing 7. Perhaps slightly more disturbing was the constant pressure on match managers to get 11 players and the limited support from most of our regular Saturday and Sunday players. In the past this has been compensated by the eagerness of our other members who play for other Clubs on Saturdays but even here there appeared to be a decline in support. I hope it is not the start of a trend.

The season started with an easy win v an elderly Primary Club side followed by a close loss v an English XI, comprised primarily of expats living in Australia. As the match report was prophetically to say, this was virtually the only success the English were to have all season! Incipient problems of availability then arose v Old Oxleyans where Paul Brandon was badly let down by two players who never turned up after a struggle to raise eleven. We lost badly and embarrassingly.

Next followed two games v English touring sides:- vs. Free Foresters where Ian Allmey played the innings of the season with 114 to guide us to what became an easy win and vs. Apperley, an older but equally sociable side where Ian Neil battled numerous tribulations to ensure a win and an enjoyable day for all.

Nick Youngman and Ed Smith then had to rely heavily on personal contacts to make up a team vs. Lindfield at Mandalong during their cricket week and two teams in Canberra (which clashed with the New Zealand tour). All 3 games were lost by significant margins.

Then came the Lords Taverners who appear to be following a different trajectory to us in that their sides are getting regularly younger and better; they won easily but are keen to renew the fixture.

The season ended on a note of anti-climax in April with all social games cancelled. Our very popular fixture in Mudgee was cancelled because the locals could not raise a side followed by the cancellation of our long standing fixture v the Kookaburras who were bounced of their ground by Aussie Rules, and then the cancellation of our final game v I Zingari (Australia) by rain!

While many of our regular Saturday and Sunday players managed to play the occasional social game, they did not play more frequently. Pressure of work, and family and other commitments - not to say just old age! - may have understandably prevented some from playing as often as they would have liked. Not as many younger players as we would have liked took their places.

New Zealand Tour (Won 3; Lost 2)

The overwhelming consensus of the party on its return was how much they had enjoyed themselves; they had received magnificent hospitality on beautiful grounds in beautiful surrounds. New Zealand is from a cricketer's point of view an extremely pleasant place to tour. The hospitality is magnificent. The people are friendly and courteous and the natural beauty of the varied landscape is outstanding.

While on paper we had a party of 12 players, not all were available for every game, which led to some strain and minor injury for the less physically fit, and the use of some of the younger members of the party to substitute in the field, and the occasional guest player in some of the games.

Of the five games, two of the wins and one of the losses were extremely tight and closely fought. The remaining two comprised an emphatic win and an equally emphatic loss.

Conclusions

Social cricket does not mean non-competitive or non-serious cricket, merely cricket played outside the context of a league or cup competition. The lack of regular Sunday social players is a concern but it is too early to be pessimistic. This season might turn out to be a departure from our usual routine or it might reflect wider social trends with increased weekend working and family commitments preventing people from playing as often as they would like. Even the games which were lost were played in good spirit, and so far every team we played wishes to renew next season. The Cricketers' Club has a long and deserved reputation of being hospitable off the field and competitive - but well behaved - on the field. This reputation, if maintained, will always ensure us opposition. It will as always be up to our match managers to ensure we can raise strong enough teams to play and compete.

Adrian Hawkes

C.C.N.S.W. RESULTS OF FIXTURES 2006-2007 SEASON

City and Suburban

Played: 18. Won: 10 (2 by forfeit). Lost: 6. Drawn: 4 (rain). Cancelled: 2 (1 by rain).

No	Date	Opposition		Team batting first	Team batting second
1	7 Oct	Yaralla	D	C.C.N.S.W. 9-173	#Yaralla 6-173
2	14 Oct	Nondescripts	L	#C.C.N.S.W. 7-189	Nondescripts 7-190
3	21 Oct	Old Cranbrookians	W	C.C.N.S.W. 7-181	#Old Cranbrookians 10-175
4	28 Oct	Scots Old Boys	W	#Scots OBs 10-139	C.C.N.S.W. 2-142
5	5 Nov	Scots Old Boys *	C	Rain	-
6	11 Nov	Old Sydneians	L	Old Sydneians 8-147	#C.C.N.S.W. 10-128
7	18 Nov	Beavers	W	#C.C.N.S.W. 7-168	Beavers 6-148
8	25 Nov	Colleagues	W	Colleagues 9-139	#C.C.N.S.W. 6-140
9	2 Dec	Scots Old Boys*	D	#C.C.N.S.W. 9-117	Scots Old Boys 6-91 (rain)
10	9 Dec	Rangers	L	#C.C.N.S.W. 6-141	Rangers 8-143
11	16 Dec	Kings Old Boys	W	Kings OBs 8-125	#C.C.N.S.W. 7-126
13	13 Jan	Barker Old Boys	W	#C.C.N.S.W. 9-177	Barker Old Boys 10-160
5*	20 Jan	Scots Old Boys*	W	Forfeit	-
15	3 Feb	I Zingari (Australia)	L	I Z (Australia) 5-212	#C.C.N.S.W. 8-211
16	10 Feb	Yaralla*	W	#C.C.N.S.W. 10-197	Yaralla 10-115
17	17 Feb	St George Veterans	W	#C.C.N.S.W. 6-206	St George Veterans 3-161
18	24 Feb	Beavers	W	Forfeit	
19	3 Mar	Wyvern	C	C.C.N.S.W. no team	-
20	4 Mar*	Knox Old Boys *	L	C.C.N.S.W. 10-149	#Knox Old Boys 3-153
21	10 Mar	Hunters Hill	L	Hunters Hill 8-115	#C.C.N.S.W. 10-107
22	17 Mar	Paddington	D	Paddington 7-51	#Rain
23	24 Mar	Old Aloysians	D	Old Aloysians 5-172	#C.C.N.S.W. 5-88 (Rain)

- *Jack Pace Cup
- # Home team

Masters

Played: 11. Won: 7. Lost: 4.

No	Date	Opposition		Team batting first	Team batting second
1	8 Oct	Manly	L	C.C.N.S.W. 8-130	#Manly 1-132

2	22 Oct	Lindfield Lawyers	W	#C.C.N.S.W. 8-180	Lindfield Lawyers 10-144
3	5 Nov	Kenthurst	P	Rain	-
4	19 Nov	Warringah	L	#C.C.N.S.W. 4-198	Warringah 6-199
5	3 Dec	Lane Cove White	L	C.C.N.S.W. 7-213	#Lane Cove White 8-214
6	17 Dec	Lane Cove Blue	W	Lane Cove Blue 6-195	#C.C.N.S.W. 2-196
7	21 Jan	Lindfield Legends	W	#Legends 9-198	C.C.N.S.W. 3-199
8	4 Feb	I Zingari (Australia)	W	#C.C.N.S.W. 4-217	I Zingari (Australia) 10-141
9	18 Feb	Mosman	W	#Mosman 9-134	C.C.N.S.W. 7-135
3*	25 Feb	Kenthurst *	P	Rain	
10	4 Mar	Parramatta	W	Parramatta 8-99	# C.C.N.S.W. 6-100
11	18 Mar	Burwood	P	Rain	
11*	25 Mar	Burwood*	W	Burwood 6-134	# C.C.N.S.W. 5-81
3*	22 Apr	Kenthurst *	L	C.C.N.S.W. 9-168	# Kenthurst 6-169

*Rearranged game

Home team

Social Games

Played: 12 Won: 5 Lost: 7 Cancelled: 5

No	Date	Opposition		Team batting first	Team batting second
1	15 Oct	Primary Club	W	Primary Club 9-142	#C.C.N.S.W. 6-145
2	29 Oct	Ashes XI	L	England XI 10-217	#C.C.N.S.W. 9-213
3	12 Nov	Army	C	#Army no team	-
4	26 Nov	Old Oxleyans	L	#C.C.N.S.W. 10-89	Old Oxleyans 6-92
5	6 Jan	Free Foresters	W	Free Foresters 8-203	#C.C.N.S.W. 6-205
6	8 Jan	Apperley	W	Apperley 8-174	#C.C.N.S.W. 3-175
7	15 Jan	Lindfield	L	C.C.N.S.W. 10-136	#Lindfield 4-138
8	27 Jan	Molonglo	L	C.C.N.S.W. 10-191	#Molonglo 2-194
9	28 Jan	Canberra Grammar O.B.	L	#C.G.O.B.s 7-237	C.C.N.S.W. 10-165
10	11 Feb	Bradman XI	C	Rain	-
11	24 Feb	Croydon	L	C.C.N.S.W. 7-126	#Croydon 4-128
13	25 Feb	XXIX Club	W	C.C.N.S.W. 9-180	#XXIX Club 8-151
5*	5 Mar	QCC	W	Q.C.C. 9-138	#C.C.N.S.W. 1-139
15	11 Mar	Lords Taverners	L	#C.C.N.S.W. 10-165	Lords Taverners 3-166
16	31 Mar	Craigmoor	C	#Craigmoor no team	-
17	22 Apr	Kookaburras	C	#Kookaburras no ground	-
18	28 Apr	I.Z. (Australia)	C	Rain at # Camden	-

Home team

New Zealand Tour January 2007

Played: 5 Won: 3 Lost: 2

No	Date	Opposition		Team batting first	Team batting second
1	21 Jan	Hastings	W	Hastings 8-200	C.C.N.S.W. 8-204
2	23 Jan	Taupo Trouts	W	Taupo 7-197	C.C.N.S.W. 9-198
3	24 Jan	Rangitikei O'Fellas	W	C.C.N.S.W. 7-164	Rangitikei 10-74
4	26 Jan	Wellington Wanderers	L	Wanderers 5-261	C.C.N.S.W. 9-173
5	28 Jan	Tawa Turtles	L	C.C.N.S.W. 4-181	Tawa 9-182

C.C.N.S.W. notable performances 2006-2007

(* NB Figures in brackets are previous season for comparison purposes)

Most Appearances: Paul Brandon 23 games (*Corey Haigh 28*)*

Most Runs: Ian Allmey 527@ 35.13 (*Craig Kitson 648 @ 49.85*)*

Most wickets: Ed Smith 33@ 16.00 (*Ed Smith 45 @ 9.67*)*

Best Batting average: (min 5 innings): 79.00 by Craig Somers (316 runs) (*63 by Craig Johnson (189 runs)*)*

Best Bowling average (min 10 wickets): 10.06 by Joe Scarcella (13 wickets) (*6.18 by Peter Muscat (11 wickets)*)*

Highest score: 114 by Ian Allmey v Free Foresters (*114 by Ian Allmey v Nondescripts*)*

Best bowling: 5-18 by Ed Smith v Paddington (*5-6 by Derek Taylor v Yaralla*)*

Most catches (fielder): 16 by Paul Brandon (NB some were while keeping wicket (*11 by Corey Haigh*)*

Most catches (keeper): 17 by Matt Gale (*16 by Paul Brandon*)*

Most Stumpings: 2 by Matt Gale and Craig Johnson (*2 by Matt Gale and Craig Johnson*)*

Centuries: 1 Ian Allmey 114 v Free Foresters

Fifties: 3 Ian Allmey 69 v I Zingari (Australia)
64 v Yaralla
62 v Old Cranbrookians

3 Darren Kay 76 v Nondescripts
73* v Scots Old Boys
69* v Beavers

2 Greg Brooks 69 v St George Veterans
50 v Yaralla

1

- 71* by Cameron Crosby v Taupo
- 54* by Craig Johnson v Lords Taverners
- 65 retd. by Bill Blair v XXIX Club
- 52* by Nick Youngman v Wellington Wanderers
- 52 by Mick McCormick v Colleagues
- 52 by Steve Taylor v Knox Old Boys

5 wickets in an innings:

- 5-18 by Ed Smith v Paddington
- 5-37 by Phil Schaeffer v I Zingari (Australia)
- 5-45 by Jay Patel v Lindfield Legends

