Though not fully accounted for in detail and still to be proven, there was the possibility that there existed much potential for beneficial opportunities. Admittedly, the likely dominance of a County set-up might appear restrictive in regard to ourselves, but the meeting was told that our standing in Ireland [cf also, Scotland] as part of the Europe Region might well be enhanced with the potential for personal development well maintained. Unlike ICUS, however, while cheaper, ACO’s delivery would still be dependent on volunteers and that matters were still very unclear refn. Education.

During discussion, concern was expressed in the following areas:

· The creation of a new amalgamated ACO would result in ACUS effectively disappearing perhaps, then, making it a matter for us either as an Association or as individuals to choose between ACO & ICUS ;

· Need to know ECC position refn. Appointments and recognition of qualifications;

· The fact that ECB have wanted to control ACUS for years and, indeed, the ACUS Executive had probably already made their minds up on the issue;

· Guaranteed financial standing of ICUS; and

· Recognition of ICUS by ECB [this to be addressed in an arranged meeting the outcome of which looked favourable].

Towards the end of the meeting some members put forward the view that at the end of the day the best outcome was that which assured maximum benefits to us as individual umpires irrespective of organisation titles. A Tuffery then thanked members for attending and advised the meeting that members would be kept up to date with progress towards the ACUS ballot.
[image: image42.wmf]

They came to see me bat not to see you bowl - W.G. GRACE ON REFUSING TO LEAVE THE CREASE HAVING BEEN BOWLED OUT FIRST BALL
16

aw07
Northern Ireland Association of Cricket Umpires & Scorers

[image: image2.jpg]

 THE FOLLOW-ON [image: image3.jpg]

November Issue No 124
	HAMPSHIRE V ESSEX

THE ROSE BOWL SUNDAY 29 JULY 2007

TOSS WON BY HAMPSHIRE

HAMPSHIRE WON BY 2 RUNS

UMPIRES: ALAN NEILL & J H EVANS
	[image: image4.png]

	INNINGS OF ESSEX
	Runs
	balls

	4s
	6s

	*ML Pettini

JD Middlebrook

RS Bopara

V Chopra

GW Flower

+JS Foster

RN ten Doeschate

AJ Bichel

GR Napier

AP Palladino

JS Ahmed

Extras

TOTAL
	Caught MA Carberry

Caught JTA Bruce

LBW

Caught DBL Powell

Caught AD Mascarenhas

LBW

NOT OUT

Caught N Pothas

RUN OUT

NOT OUT

B 0 LB 3 NB 0 W 10

	b JTA Bruce

b JTA Bruce

b SM Ervine

b DBL Powell

b SD Udal

b DBL Powell

b DBL Powell
	7

14

21

1

54

61

21

24

5

0

1
13

	9

15

13

3

36

40

15

13

5

0
1

222

	1

1

4

0

4

4
0

3

1

0

0

for

	0

1

0

0

2

3
2

0

0

0

0

9

	FALL OF WICKETS
1-14 [ML Pettini 9 mins] 2-24 [JD Middlebrook 10 mins] 3-25 [V Chopra 2 mins] 4-56 [RS Bopara 12 mins]

5-159 [GW Flower 38 mins] 6-187 [JS Foster 12 mins] 7-190 [RN ten Doeschate 1 min] 8-212 [GR Napier 9 mins] 9-219 [AP Palladino 2 mins]

	BOWLING
JTA Bruce

DBL Powell

SM Ervine

AD Mascarenhas

SK Warne

SD Udal
	Overs
5

5

4

2

5

4
	Maidens
0

0

0

0

0

0
	Runs
48

30

43

22

42

34
	Wickets
2

4

1

0

0

1
	Extras
1w

2w

2w

0

0

1w

The whole thing bears a close resemblance to Wellington’s campaign in the Peninsular War to so many ‘flannelled fools’ amusing themselves in the sun – H.R.H PRINCE PHILIP, DUKE OF EDINBURGH

1
[‘Peninsular War’ continued]
	INNINGS OF HAMPSHIRE

	
	Runs
	balls

	4s
	6s

	MJ Lumb

JP Crawley

SM Ervine

CC Benham

AD Mascarenhas

MA Carberry

+N Pothas

*SK Warne

SDUdal

DBL Powell

JTA Bruce

Extras

TOTAL
	RUN OUT

Caught JS Ahmed

RUN OUT

Caught GR Napier

Caught RN ten Doeschate

NOT OUT

Caught JS Ahmed

NOT OUT

DNB

DNB

DNB

B 0 LB 2 NB 0 W 4

	b RS Bopara
b AJ Bichel
b RS Bopara
b AP Palladino
	62

10

57

24

8

35

17

5

6

	40

11

38

19

9

16

13

4

224

	7

2

7

3

0

1

1

1

for

	2

0

0

0

0

3

0

0

6

	FALL OF WICKETS
1-49 [JP Crawley 23 mins] 2-109 [MJ Lumb 26 mins] 3-154 [SM Ervine 22 mins] 4-163 [CC Benham 6 mins]

5-166 [AD Mascarenhas 2 mins] 6-203 [N Pothas 14 mins]

	BOWLING
AJ Bichel

AP Palladino

RS Bopara

GR Napier

JD Middlebrook

JS Ahmed
	Overs
5

3

5

5

5

2
	Maidens
0

0

0

0

0

0
	Runs
38

25

44

64

32

19
	Wickets
1

1

2

0

0

0
	Extras
1w

1w

1w

1w

0

0

Sunday League Cricket – multi-coloured pyjamas, two-tone umpires and white balls with black seams. There is nothing like traditional English sport – DAVID HUNN
	CONTENTS

	Pages 1 & 2
	Neill at The Rose Bowl & Contents Page

	Page 3
	Editorial & From the Chair

	Pages 4- 6
	The Captains Speak by Noel McCarey & Judith Hewitt

	Pages 7 & 8
	Life in the Slow Lane by Ernie McCormick

	Pages 9&10
	Fieldcraft by The Instructor

	Pages 11&12
	Iain’s Diary by Ian Callender

	Page 13
	More of the Season

	Page 14
	Another Little Puzzler

	Pages 15&16
	Looking to the Future – ACUS Ireland Region EGM

2

The ACUS Ireland Region EGM, held at Stormont Pavilion on 21st October, was a forum for discussion on ACUS & ECB proposals [& possible ICUS alternative], and members present were advised that a vote on our position with regard to the proposed ACUS/ECB ballot was not necessary at this time and that, indeed, this was not a time for a split in our ranks. The meeting was divided into four components: Alan Tuffery gave a brief outline of the history of events to this point, Joy Smith advised of the current status of ICUS, Murray Power provided the latest developments in relation to the ECB and this was followed by discussion on some of the issues raised.

The background history began 5/6 years ago when there was a change of regime in ACUS with the appointment of Barry Stuart King and this led to a change in agenda, which achieved a lot but ended with financial difficulties with King not returned, and the ECB’s withdrawal of support leaving the viability of the Association in doubt. However, with the majority of members remaining loyal, matters have improved and there now exists a surplus of £60K. During this time, however, time was lost in paying attention to other detail, and it was then that ICUS came into being, in the first instance as a fallback alternative if ACUS failed. The latter point was disputed as not entirely the case. As it turned out, ACUS has survived and is now in discussions with ECB regarding the creation [subject to ballot] of an Association of Cricket Officials and it may become necessary, should this go ahead, for us, either as individuals or a branch of the Association to make a choice between membership of a new ECBACO and continuing in ACUS [with ICUS as a possible third option].

In regard to ICUS, the meeting was advised that the ICUS motto was “No master but the Laws”, ie independent of a governing body, which, though also the current underlying thinking of ACUS, this could not remain the case under the governance of ECB. The major benefits of membership of ICUS lie in, for example,

· Comprehensive insurance;

· Professional BTEC qualification from Edexcel

· Excellent website support;

· Armchair umpire section of website – excellent for explaining things to the new umpire;

· Many well-known ACUS personalities are involved with, and support ICUS giving it a strong base from which to operate;

· Recognition from MCC;

· Very strong financial footing;

· Ireland region [not just part of Europe];

· Free Laws Advice help desk; and

· Members’ shop

The meeting was advised that ICUS represented a forward-thinking body, professional in its operations, and there would be a paid Regional Director for Ireland [the structure being based on 14 regions, not branches, each with its own director]. The training for tutors, supported by other members at the meeting, was excellent with very well produced teaching materials. There is nothing to prevent members from being members of both organisations.

In respect of the current status of the ACUS & ECB Working Party members present were in some ways correct to view the underlying principle behind the formation of a new ACO was “half-baked” but that, even in the light of many still woolly areas, serious consideration should be given to its possible benefits, and that any recommended change should be debated as either an opportunity or a threat rather than dismissed out of hand.
Many continentals think life is a game, the English think cricket is a game –
GEORGE MIKES 15
ANOTHER LITTLE PUZZLER
[image: image5.jpg]

1.
The striker makes no attempt to play the ball which he allows to deflect off his pad to fine leg. The non-striker calls for a run and sets off. After some initial reluctance, the striker runs towards you. What do you do?

2.
If the non-striker then calls again for a second run and the striker turns a foot short of the popping crease and sets off for another run, what do you do?
This second question was posed by Alan Chambers on his "blog" web site. It’s an interesting scenario and thanks to Alan for raising it.
Readers are invited to submit their opinion as to whether the call and signal of Dead ball should be made after the first run or the second run - and explain the reasoning for their decision. Responses to the Editor - Alan Waugh please.
The Editor [FIRST I HEARD OF IT] is offering yet another bottle of his best claret (or apple juice if Mark Hawthorne wins) for the best argued answer that agrees with the puzzle setter [answer in next issue].

Let’s have a big response this time, from all of you - it could happen some day!
The Puzzler
[image: image6.wmf]
He was the first umpire to combine the distinct roles of top-flight umpire and music-hall comedian – MATTHEW ENGEL ON DICKIE BIRD
14

[image: image7.jpg]

Here we go, issue 3 and you didn’t even notice! Lots of activity since No 2 – EGM of ACUS Ireland region and the Executive meeting with the Senior Captains. Both are well reported within these pages and so no need for me to dwell here. Great meeting with Kyle and Andy featuring snapshots of the world’s top umpires, amusing anecdotes and some serious discussion on man-management skills and obtaining the respect of players, enjoyed by all. Promise to send coloured edition to members by e-mail may be causing problems at some destinations and working hard on improving set-up. Let me know if you are having difficulties at the moment and we’ll get you a hard copy sent out. I’m disappointed with the present response to the Post Box. I’d have thought all you grousers I hear during the season would have plenty to say. Come on, get those pens and keyboards out. As I said at our first meeting this year, the cost of publishing The Follow-On is not cheap. The Association has benefited from from Jim’s “in-house” preparation over the past few years which is now not available to us. The cost of these 1st 3 editions this year has been the guts of £300. Fortunately, Joe, Noel and one other anonymous source have/will have sponsored with donations of £100 each. While we hope to reduce costs via eventually e-mailing most issues there will be many pence still required. For the remaining 4 issues during this close season this could still be around another £300 but this would represent only something like £5 per member. So if you’d like to join the current sponsors with a donation of as little or as much as you like, send something to Trevor specifying it’s for The Follow-On. Finally don’t forget our blogsite.
[image: image8.jpg]

Two months into the close season and already missing the buzz of a Saturday afternoon. However, this has been replaced with the ever-present necessity of Committee work.

Your Committee has met and has started to work on several fronts:- revision of Constitution, Speaker for dinner, Dress Code etc.

We are concerned, on your behalf, that the facilities for umpires fell short of what is required, and we will make representation to the NCU on this matter.

Training will be organised as usual, but without the leadership of Jimmy McCall who has decided to confine himself to helping the other instructors. His leadership will be sorely missed. Training is not just for new Umpires. All of us can benefit from revision and perhaps increase our knowledge of the Laws. Make time for this revision.

From time to time, members and their families are caught up in sickness and the Committee are unaware of it. If you hear of this happening, please get in touch with Keith or myself.

By the time you get The Follow-On, we will be looking towards the December meeting. Following the successful mince pies and coffee evening started by Joy, I will continue to host this and hope that we have a large turnout, eagerly hoping to be successful in the Quiz.

Until next time, in sport, Joe
3
[image: image9.jpg]

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2007/THEGALLERY/ULSTER/25288.jpg" * MERGEFORMATINET [image: image10.jpg]74 el

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2007/THEGALLERY/ULSTER/25160.jpg" * MERGEFORMATINET [image: image11.jpg]

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2007/THEGALLERY/ULSTER/25175.jpg" * MERGEFORMATINET [image: image12.jpg]

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2006/THEGALLERY/NORTHERN/16625.jpg" * MERGEFORMATINET [image: image13.jpg]

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2006/THEGALLERY/NORTHERN/14745.jpg" * MERGEFORMATINET [image: image14.jpg]5

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2007/THEGALLERY/ULSTER/22972.jpg" * MERGEFORMATINET [image: image15.jpg]

The 15th October heralded a rather unique NIACUS event. A meeting had been requested with NIACUS by Johnny Bushe on behalf of club captains from the Premier League and Senior League 1:2 to discuss a number of issues – including the thorny issue of discipline following what might have been perceived as a season with an unusually high number of disciplinary hearings being held.
[image: image16.jpg]

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2006/THEGALLERY/NORTHERN/15770.jpg" * MERGEFORMATINET [image: image17.jpg]= N

:’—f‘?‘?j

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2007/THEGALLERY/ULSTER/24106.jpg" * MERGEFORMATINET [image: image18.jpg]SN 11 111 111 N

111 A (L

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2007/THEGALLERY/ULSTER/18318.jpg" * MERGEFORMATINET [image: image19.jpg]

 INCLUDEPICTURE "http://www.cricketeurope4.net/PHOTOS/2006/THEGALLERY/NORTHERN/16646.jpg" * MERGEFORMATINET [image: image20.jpg]

The Waringstown captain had canvassed the views of his colleagues and the eight captains who attended appeared to find it a useful opportunity to express their concerns in an open and frank exchange and that, hopefully, if such meetings were to become a regular event, the other clubs who were not represented would come along. The captains met together for approximately an hour before asking the NIACUS representatives to join them. The following is a summary of the discussions at the meeting which the Editor has compiled from two requested reports on the proceedings made by Noel McCarey and Judith Hewitt.

Present:
J Bushe; P Shields; P Stafford; D Mullan; R Eagleson; J Stevenson

R McMaster; S Hughes; J Moore; P O’Hara; A Neill; K Smith

N McCarey; J Hewitt

Captains must be made to feel that the Umpires are in charge and this broached the question was this the case for the establishment of an elite panel of umpires. This certainly was an opinion voiced by the captains present, though discussion on this matter raised the point that the main concern they had in this regard was that they considered there was a lack of consistency in interpretation of the discipline rules by umpires in the areas of control and discipline.
4
	[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

	[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

[image: image27.wmf]

13

W/E SATURDAY JUNE 2

In stark contrast to last week, this was probably the most frustrating of the season as both the FP Trophy games, against Surrey at The Oval, and Sussex at Hove on the Holiday Monday, were abandoned without a ball bowled. And those of us Belfast-bound couldn’t fly home to Tuesday morning after eight days away when Ireland played less than two days cricket!
	[image: image28.jpg]

	Desperate for action, I went to Osborne Park on Friday for the Ulster Bank Schools Cup semi final between RBAI II and Belfast High to see if Paul Stirling could score his third successive century in the competition. Was there ever any doubt? His undefeated 104 not out made light of their victory target of 158. Indeed they won with 17 overs to spare. RBAI 1st XI is their likely opponents in the final and already it looks like Stirling may need another hundred to cause an upset. Week finished at Wallace Park for the game between the two pretenders to the Premier League title, Lisburn and Downpatrick. The visitors won by two wickets but although the game was interrupted by rain, and settled by Duckworth/Lewis, the bowlers were allowed to bowl the same number of overs as they would have been if there had been no interruption. It is just wrong and when will the NCU sort it out!

	W/E SATURDAY JUNE 9
Took in my first Metal Technology Twenty20 game of the season on Wednesday, at Greenisland, as the Cliftonville Cobras beat the Braidside Blacks very easily. Chasing 114 to win, Johnny Terrett smashed 70 not out from 34 balls and it was all over inside 13 overs. But the Sea Horses look as if they will the team to reach finals day from Group C. The Greenisland game was also the last to be umpired by Ernie McCormick who has called it a day after a long innings.
	[image: image29.jpg]

Early start next morning to get flight to London for the Europe XI-MCC game at Lord’s. Four Ireland players in the Europe team captained by Trent Johnston and coached by Adrian Birrell, a fitting reward for his five years of service with Ireland. It was an enjoyable day with Europe winning by two wickets with 20 balls to spare and giving Adi a deserved winning send-off. Back home Saturday was Challenge Cup quarter final day and there can scarcely have been four more one-sided games on the same day. I went to Stormont to see the holders and got the closest finish of the round - Waringstown won by 81 runs! By the finish, the other cup umpires all seemed to have turned up after their abbreviated action.
Ian Callender
Ed: Looks like NCU have now resolved bowlers’ overs issue in D/L matches, Ian, and check Ernie’s article!

12
They want umpires to deal with issues of discipline on a more frequent and consistent basis. This is a different issue and one which must be addressed by NIACUS. It was suggested, too, that umpires should be circulated more often in Premier League matches. This proposal raised difficulties because, on one hand, the captains were again politely suggesting an elite panel, while, on the other hand, some comments were made about some clubs having the pleasure of certain umpires too many times in one season. Currently, we are going to struggle to find a quick and satisfactory solution to this issue.

NIACUS explained the difficulties faced due to the declining numbers of umpires. It was made clear that the establishment of an elite panel of umpires to be assigned to most senior matches and cup games was simply not realistic due to insufficient numbers. The limited numbers also affected the ability of the Appointments Secretary to ensure variety in the umpires being assigned to all the various games. It is a fact, too, that some umpires make themselves more readily available than others, and this, coupled with the limited number of umpires, meant that there simply weren’t sufficient numbers to spread around. The captains suggested that associate cricketer umpires would be welcomed. Current players could, conceivably, form an associate panel and be available for up to 3 or 4 matches in a season. This was agreed to be an excellent idea, but it would need a firm level commitment on behalf of current players as any loose arrangement would be of no value to the Appointments Secretary. This prompted some discussion about the training course which takes place on 8 Monday nights at the start of the New Year. The general consensus of opinion was that people might be reluctant to commit to an 8-week course, but would be more likely to express an interest if such a course could be condensed into one or two nights (with the option of doing the longer course at a later stage for those who might then become interested in doing so). There was a strong feeling that the Cricket Europe website should be used to canvas/generate interest in the training and generally increasing the number of umpires.
It was felt that umpires need to demonstrate a better dialogue/man-management skill, for example, when we hear the first word or smell the first sign of aggression we should intervene immediately and speak to the player(s) and the captain(s) involved. One example that was discussed was the issue of dissent – whether when shown by a batsman upon being given out, or a bowler having had his appeal turned down. The captains’ experience was that some umpires formally reported such incidents, while others ignored them altogether (whether due to a lack of confidence in tackling the matter, or through a conscious decision to ignore it). Different umpires have differing hearing senses and sixth sense skills, and we may well struggle to change this aspect of human make-up. The captains felt that if all umpires dealt with (and were seen to deal with) all such incidents, players would soon get the message that such behaviour would not be tolerated and, therefore be ‘nipped in the bud’. This did not necessarily mean the captains were requesting matters to be formally reported. Perhaps we might consider spending some more time on practical role plays in this regard at our training nights. Improved man-management skills need to be invoked across the umpiring fraternity, and is most certainly an area we could improve on, and this in turn should improve our standing with the clubs. The Umpires must handle the situation which arises big or small with immediate effect.
5
There was also some discussion on instances where umpires appeared to have quite simply got the laws wrong, for example, telling players they should not practise on the square more than an hour before the game (whereas the law allows this up to 30 minutes before the scheduled start time). Players were reluctant to question umpires feeling that, if they did, they would be ‘getting off on the wrong foot’ with that umpire which might impact negatively on the game.
Changes must be made in attitudes to, and, perhaps, format of the umpires form (for example, a form giving more opportunity for comment rather than just a tick box). There is no point in having forms, which, according to the captains, are still meaningless. It would appear that they currently do not spend a lot of time or put a lot of effort into completing the form, though it is difficult to understand why, if, in particular, they are not happy with umpires on the day, the captains do not take the opportunity to complete the report form in detail. This would apply equally well in the instance of satisfactory/good reports if the captains are concerned about the quality of umpiring that clubs are receiving. Captains must fill in the form on the day as per the day’s action, and should not include comments based on a history in respect of bad feeling in regard to any particular umpire. Boundary assessors might also be of great value in this aspect. It was requested that the forms could be submitted by e-mail rather than ‘snail’ mail. NIACUS officials advised that we planned to review the report form in the close- season.
We as Umpires must demand and not just expect the NCU to back the NIACUS on decisions which are challenged. Perhaps the new format inside the NCU will lead to a stronger management structure and will support the umpires, particularly if the Code of Discipline is going to be implemented on a stricter basis. Of course it would be better, however, if the game was played under the Spirit of Cricket banner and we never got to the reporting stage during a game.
There is a need to put forward a discipline code, and I know the NCU book has one, which leaves it clear what is right and wrong, with a very strong emphasis on the captains’ responsibilities. Remember, the International Cricket Council has 4 levels of disciplinary offences and we are using a localized Northern Cricket Union version which merges the first 2 levels of the ICC code into 1 offence. Why, and to what purpose, is the question?
Hopefully this covers the positive aspects from a meeting, which, if followed up with further dialogue before the start of next season, could and should improve the relationship between all umpires and all captains/clubs within the NCU. The captains recognized that unless the number of umpires is increased (perhaps through clubs encouraging people to put something back into the game via umpiring) then the day may well come when even senior games are going to be umpired by the players themselves!
There is one great similarity between music and cricket – there are slow movements in each - ERIC PARKER

 [image: image30.wmf] 6
	

	[image: image31.png]

	[image: image32.jpg]

	W/E SATURDAY MAY 26

Another busy week started at Shaw’s Bridge for the ClubTurf Ulster Cup game between Instonians and Strabane and Regan West (85) and Rory McCann (59) ensured a winning total for the NCU side as the visitors missed Peter Gillespie more than Instonians missed Andrew White.
	[image: image33.jpg]

The reason for the internationals’ absence was their preparation for the Inter-Continental Cup final against Canada at Grace Road, Leicester. That game started on Tuesday and was due to last four days but by 5pm on the second day it was all over, Ireland having retained the trophy by the emphatic margin of an innings and 115 runs. If this was the best opposition that was left then we are, by some distance, the best four-day team in the world, below the Test nations. For the second time in three Ireland matches, there was a hat-trick, this one however was taken by a Canadian and, indeed, it was a hat-trick of legs before given by Paul Baldwin. I’m convinced the only reason Trent Johnston was not out first ball was because Paul couldn’t give FOUR legs before in a row. With two days to spare before we headed to London for the next Friends Provident Trophy game, against Surrey on Sunday, I went with Barry Chambers to Trent Bridge on Thursday for the second day of the County Championship game between Notts and Essex. What a day to choose! Notts, replying to Essex’s 317, scored 664 for seven with David Hussey, brother of Australian’s Mike, hitting a career best 275, including 14 sixes, and Chris Read 165 not out, also a personal best. It was a club record fifth wicket stand of 359 and probably the most consistently entertaining I have ever seen. The day’s play yielded 558 runs for six wickets in 104 overs. Quite simply, superb. This week’s excitement wasn’t over because next day, the Ireland team coach - that’s the mode of transport not Phil Simmons - was taken off the road at a service station just north of London for a regular check and our driver was found to have exceeded his hours behind the wheel and could not complete the journey. Off came all the luggage and the entire party was put into a police van which took us through the streets of London to
our Embankment hotel.
[image: image34.wmf]
11
On any journey, the level of concentration required is frequently changing and it is essential to be aware of changing circumstances. It is never possible to relax or ‘switch off’ completely. Around 100 drivers are killed each year in the UK by falling asleep at the wheel and over 300 deaths occur on the roads due to the inattention or a lack of concentration by drivers. Although it does not have the same fatal consequences on the cricket field, it is absolutely crucial that an umpire does not lose concentration completely or ‘fall asleep’ mentally.
In an exciting match, with a close finish, it is absolutely essential that the umpires maintain the same high level of attention ‘to the death’ as they exercised at the start of the game. Even in a dull, one-sided fixture if an umpire’s concentration drops for a second, it is likely that something crucial will occur at that moment. Always expect the unexpected!
Future articles will consider the difference between broad and narrow, internal and external focus, concentration and relaxation techniques and the reasons for losing focus.

[image: image35.wmf]
[image: image36.wmf] Post Box [image: image37.jpg]

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

waugh_alan@hotmail.com
The following is an extract from an e-mail received from Joy Smith in response to last month’s “From the Forum” entry from Andy Kennedy.
Hi Alan

. . . . Andy wasn't just approached about his availability - he was asked would he play and he confirmed that he would and was told the date. He was then contacted by me (the same as the rest of the team who had email) by email regarding the details; at the email address we were given. Having agreed to play and knowing the date, if he didn't get the email giving him the details you would have thought that he would have approached someone about it instead of doing nothing and leaving the team in the lurch.

Regards

Joy
10
[image: image38.jpg]

 by Ernie McCormick
With my knee injury preventing me from umpiring during most of the season, I had the opportunity to watch a lot of cricket, and found some of the comments about umpires & umpiring fascinating.

	[image: image39.jpg]

	[1] On a nice summer’s day [early season] at Lisburn, I was asked, by seasoned cricket watchers of many years, why the Lisburn Leg-Spinner did not get enough LBWs. I replied that in my opinion he pitched too many balls outside the leg stump and, therefore, the Batsman cannot be out. That shouldn’t matter said one, and another said it only applied to left hand batsmen??? Keep watching!!

[2] Cliftonville [early season]. Experienced umpire – let’s call him Bert – and rookie – let’s call him Percy. Cricket watcher A says to cricket watchers B and C, “Bert signals to Percy when to give a batsman out! Just watch.” Sure enough on 3 occasions Bert – on the 5th ball – signalled to Percy and Percy signalled back. A wicket fell on the last ball of each over. Watchers A, B and C did not accept my explanation.

[3] Carrick [sunny day], visiting batsman – let’s call him Mr Newberry – straight out of a John Kerstens’ catalogue – helmet, sweatband, gum shield, arm guard, 2 pairs of gloves, 4 rubber grips on bat, wristbands – returns to the pavilion after 3 balls. It’s that f---ing umpire’s fault. “Why?” asked his captain. He replied, “I passed him at square leg on the way in and asked how the wicket was playing to be told it was playing low at my end. The first ball hit my helmet and went to the boundary. The second hit my shoulder and I fended the third to deep gully – OUT!” Bad old umpire!?

[4] Lurgan [midsummer]. Cricket watchers A, B, C & D in conversation – “The umpire is letting the Carrick bowler run up too far! There is a line behind the stumps the bowler must run from”. I told them I remembered that line from my playing days at Ballymena. Watcher A told me the groundsman at Lurgan marked the line every week and no-one took a blind bit of notice! Keep watching!
[5] Back at Cliftonville. More learned cricket watchers. Bowler bowls to Cliftonville batsman who plays no shot at a leg side ball which hits his pad and runs slowly to the boundary stopping a foot short. Batsmen accept ‘no shot’ played and do not run. Watcher A says to watcher B, “Our batsmen are not quick enough to run leg byes. They seem to be off balance when the ball hits the pad. It happens every week!” Keep watching.
7
[Ernie extended]
[image: image40.jpg]

[6] More learned watchers, this time at Comber. Carrick ‘pro’ had been given out [run out], which possibly cost Carrick the game. A learned discussion took place in the bar afterwards. Watcher commented Coverdale seemed to be in by some distance. “He seemed to be well past the stumps”. Another said he looked well past at least the batting crease.

Just then, a Carrick watcher with pint of Guinness joined the conversation and said, “He was even past Raymond Moreland, and he was cutting the wicket on the top pitch!”
	[7] Just a short one [Woodvale]. Quick bowler bowls. Batsman nicks it to first slip who completes a fine catch. Umpire slightly late calls ‘No Ball’ – over-stepping. Players accept decision. Watcher A to watchers B, C and D – “That is definitely out. The umpire had not called ‘No Ball’ before the catch was taken. It happened last week as well.”

[8] Another very short one from Ballymena. Sight screens are being continually moved – left-hand, right-hand batsmen, left arm, right arm bowlers. “Umpires are never happy with the screens,” said local watcher. “You would think the umpires would set them before the game starts. All that stopping puts our batsmen off.”

	It’s better fun on the boundary – no forms to fill in, no dealing with imported egos, no computers – just a laugh a minute with a pint and you can go home when you like. But I haven’t gone away you know! See you next season.

 Ernie

[image: image41.wmf]
Personally, I have always looked upon cricket as organized loafing: WILLIAMTEMPLE
8
[image: image1.jpg]

THE INSTRUCTOR
This is the first of a series of articles on CONCENTRATION. The stimulus and inspiration for these essays was the excellent and enlightening presentation on ‘Concentration’, given by Professor Aidan Moran, at the Annual Seminar organised by ACU&S Ireland at Drogheda in February 2007.

Concentration - concentration – concentration – concentration. . . .
Concentration is a crucial attribute for umpires and scorers alike in cricket at all levels. The importance of concentration is obvious in many aspects of everyday life, for example, when driving a car. Different traffic situations require different levels of concentration and the same is true in umpiring. It is not possible to maintain the highest level of focused attention for hours on end when either driving or umpiring, nor is it necessary to do so. On the road, normally, the main focus of attention is the car in front, although it is important to be aware of vehicles coming in the opposite direction as well as those following. Similarly in cricket, each umpire will have a main focus of attention, with each delivery, whilst retaining an awareness of other events as they unfold on the field of play.

The level of concentration required when travelling at speed on a busy motorway or in rush hour traffic is much greater than that required on a quiet country road. In the more relaxed rural situation it may even be possible to ‘take in some of the scenery’ while retaining the degree of attention necessary to deal with the different potential hazards encountered. So it is in cricket umpiring.
Before each delivery, the umpires will have a wide field of observation, with a broad range of focus. As the bowler moves in, the focus of the bowler’s end umpire narrows progressively to the position of the feet in the delivery stride. The focus then switches quickly to the ball in flight and narrows further to the point of maximum concentration as the striker receives the delivery. Remember that, in addition to observation, concentration involves listening! After the batsman has had the opportunity of playing the ball, the focus either remains on the movement of the ball or broadens again to take in the fielders as well as the batsmen, depending on what happens to the ball. When the ball becomes dead, the focus broadens totally and the level of concentration can change into a more relaxed mode.
9
