	* NOTICE OF ANNUAL GENERAL MEETING *
MON 8TH OCTOBER 2007

SHAW’S BRIDGE

7.45 pm

Hope this has been a reasonable start to a new-look ‘Follow-On’.
A little light on copy [hence abundance of photos] due to pressure of time

but hope to bulk out with regular additional contributions.
Happy to take advice on improvements & of course will always welcome articles for inclusion, especially for the post box, to be received by end of 1st week of each month throughout the off-season.

	[image: image1.jpg]

Are yez all ready [FOR ME!]?

 Page 16 aw07
Northern Ireland Association of Cricket Umpires & Scorers

[image: image2.jpg]

THE FOLLOW-ON
September 2007 Issue No 122
	STOP PRESS

	MEMBER BRIBED INTO EDITOR’S POST
[image: image3.jpg]

THE VICTIM
	On the evening of Friday 17th August, an unsuspecting Alan Waugh was wined and dined [under the pretext of hosting two colleagues on exchange from Liverpool] by a gang of five who proceeded to seek retribution [sorry, repayment] by inveigling his agreement to take on the post of editor of “The Follow-On”.
Members are hereby advised that blame for this one-year contract must be laid heavily on the doorsteps of Messrs. P O’Hara, J Moore [guilty parties in chief!], T Magee, M Hawthorne and I Houston.

There you have it! I am now your scandalmonger monitor - FOR THE TIME BEING!

Page 1
	

	[image: image4.jpg]

	Just a short edition to get us underway.

As some of you may already be aware, I have just now joined the ranks of teachers who have taken early retirement & at a last class I held recently I asked a pupil to spell the word RAIN. The answer was S-A-T-U-R-D-A-Y! Correct, yes? What a season, or lack of! Frustrating seems an inadequate description. The sales of Neurofen must have gone up tenfold to deal with the migraines suffered by teams, captains, league secretaries, union & association officials and, most of all, our esteemed appointments secretary!
	But we’re nearly there and on the verge of a new season of winter meetings at which I hope to see a larger more enthusiastically inter-active attendance starting with the AGM on Mon 8 October.

In addition to this year’s Follow-On mailing there will now also be a web-site version managed by Alan Chambers which we hope you will all find interesting and contribute to. Have a look at

http://the followonline.blogspot.com/

Don’t forget to get the confessions ready for the first meeting!

	CONTENTS

	Page 2
	Editorial & Contents

	Page 3
	From the Chair

	Pages 4 & 5
	NIACUS visits Bristol & Western Counties ACUS

	Page 6
	Some of the Season

	Page7
	Post Box & Puzzler

	Page 8
	Bowlers on Parade & Puzzler Answer

	Page 9
	From the Forum

	Page 10 & 11
	Fieldcraft - The Instructor

	Page 12
	More of the Season

	Pages 13 & 14
	Quick & Easy End-of-Season Quiz

	Page 15
	Return Answer sheet

Page 2
	.
	Q
	A
	YOUR NAME (Block Capitals):

	.
	1
	A

B

C
	[image: image26.wmf]COMPETITION ENTRY

	.
	
	
	EXPLANATION (if you wish)

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	2
	A

B

C
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	3
	A

B

C
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	4
	A

B
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	5
	A

B

C

D
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	6
	A

B

C
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	7
	A

B
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	8
	A

B

C
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	9
	A

B
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	10
	A

B

C
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

	.
	
	
	

Page 15

	08 A bowler suffers an ankle injury whilst running up to bowl and leaves the field of play at 16.03. He has not returned when play is halted by heavy rain at 16.33. When play restarts at 16.43 the bowler returns to the field with his team-mates. The captain of the fielding side asks you when he will be allowed to bowl. How do you answer?
	a) He can bowl straight away

b) He will be allowed to bowl after 20 mins play

c) He must be on the field for a further 30 mins before being allowed to bowl

	09 The striker hits the ball into the covers. A fielder picks up the ball and tosses it to another fielder at mid-off. As the striker moves out of his ground, mid-off tosses the ball to the bowler who immediately throws the non-striker’s wicket down and appeals. How do you answer the appeal?
	a) Out

b) Not Out

	10 A fair delivery rears up from just short of a length and hits the helmet of the wicket-keeper. The ball bounces forward and is deflected on to the stumps by the wicket-keeper’s gloves with the striker out of his ground. The bails are removed. How do you answer the fielding side’s appeal?
	a) Out Run Out

b) Not Out

c) Out Stumped

RETURN YOUR ANSWERS (SEE OPPOSITE) BEFORE/AT 1ST MEETING TO A WAUGH

2 BRAMBLE AVENUE NEWTOWNABBEY BT37 0XL FOR CHANCE TO WIN BOTTLE OF WINE

	ATTENTION ALL ACUS MEMBERS

[image: image27.png]

NOTICE OF EXTRAORDINARY GENERAL MEETING
STORMONT PAVILION

3PM SUNDAY 21ST OCTOBER

Business: To come to agreed Association position in regard to the current situation pertaining to ACUS/ICUS/ECB matters

It is important that as many members as possible attend at this meeting. Please advise of your intention to attend a.s.a.p. to Alan Waugh Hon Sec ACUS-Ireland Region, 2 Bramble Avenue, Newtownabbey, BT37 0XL, or

Tel (M) 078 1202 0272

Page 14

	[image: image5.jpg]= N

:’—f‘?‘?j

	

Welcome to The Follow-On

	This is the first edition of The Follow On for the 2007-2008 close season and marks the debut of Alan Waugh as Editor of the paper version while Alan Chambers is putting together a ‘NIACUS blog’ online. Details of this new venture are in this edition. I thought that the April 2007 edition of the newsletter would be my last as Chairman – but Alan W had other ideas! I would like to thank both men for volunteering to keep The Follow On tradition alive and also take it into the electronic age. The same information will be in both versions, so if you’d like to save us time and money and be more environmentally friendly, then please let Alan W know by email if you no longer require the paper version to be posted to you.

This winter promises to be interesting regarding umpiring and scoring associations, as those who are in ACU&S may be voting on whether they wish to join forces with the ECB, while ICUS, the new umpiring and scoring organisation, is now up and running and is recruiting members and training instructors to deliver its new accredited Edexcel course in umpiring. ACU&S members in Ireland will have received information about an Extraordinary General Meeting of ACUS Ireland Region
	(on October 21st at 3 pm at the Maynard Sinclair Pavilion at Stormont) to discuss what umpires and scorers in Ireland think about all of this. Do make an effort to attend and put forward your views.

The NIACUS AGM is on October 8th and I hope you will also make every effort to attend this important first meeting of the winter. I’m sure the much publicised reporting and non-reporting of players for disciplinary offences will be the subject of much chat!

I hope to see you at the AGM.

Joy Smith
[image: image6.wmf]

Page 3

NIACUS VISITS BRISTOL & WESTERN COUNTIES ACUS
	[image: image7.jpg]

	that resulted in a high-scoring tie! As you can imagine, it was a relatively quiet evening - Sam and I being two of the more shy and reserved members of the Association! We then decided to let our host off the hook lightly retiring early [?] for the night via the “leper colony” at the front of the hotel - England, too, having now joined the ranks of the oppressors of us nicotine addicts!

Bedtime reading - West of England Premier League Handbook & Playing Regulations then lights out! Sam says I snore, but would you believe a man who sleeps with his socks on?!

Saturday morning saw us off to our respective games - myself with Malcolm Winlow for the visit of Taunton St Andrews to Thornbury, and Peter Rogers taking charge of Sam at Keynsham for their fixture against Bath.

The weather stayed fair, and I greatly enjoyed a highly competitive game of cricket between two very sporting teams [sounds like an Instonians/North Down encounter!] - I can’t remember the last time eight caught-behinds walked without looking at the umpire, never mind barely waiting for the appeal! Actually, I didn’t have to raise my finger once during the game, though an improvised signal for a TV replay of a close run-out call did raise a smile around the ground and a witty comment from the home captain - actually, he said, “Good work umps!” but I’m loathe to boast. Also, 358 runs in an innings is an event not often encountered at home and especially in such a beautiful arena with its very own

	On Friday 3rd August, and under STRICT instruction from [guess who?] “that the reputation of NIACUS rested with you [us] both!”, Sam Alexander and myself [what previous dreadful sin had we committed this season to deserve one another’s company?!] set off from Belfast International Airport for a weekend exchange visit to our colleagues in Bristol.

We were met by the Association’s General Secretary, Martin Brown, who was to be our host and guide for the rest of the day. We spent the afternoon at the County Ground for the afternoon session of the Gloucestershire v Derbyshire game, after which we shared a pleasant pint in the company of the effervescent Tom Richardson, Director of Gloucester Cricket, and the genteel Roy Palmer who had been umpiring the game with Peter Willey.

Later, after checking in at the attractive surroundings of the Ibis Hotel in the centre of Bristol’s dockland and nightlife, we dined at an all-you-can- eat Chinese restaurant where Sam and Martin indulged in an eating competition

	

Page 4

	[image: image8.jpg]

	QUICK & EASY

END-OF-SEASON

REVISION TEST
	[image: image9.wmf]

	QUESTION
	CHOOSE YOUR ANSWER

	01 After playing a delivery, the striker picks up the ball and tosses it to a fielder. The captain of the fielding side appeals. How do answer the appeal
	a) Not Out

b) Out Handled the Ball

c) Out Obstructing the field

	02 A fair delivery is hit in the air and the ball is caught by a fielder. It is clear that the ball is beyond the fence which marks the boundary and that the fielder is leaning against the fence when he catches the ball. The fielding side appeal. What is your decision?
	a) Give the striker Out

b) Answer Not Out. Signal boundary 4

c) Answer Not Out. Signal boundary 6

	03 It has been agreed that the lunch interval should start at 13.00 and be of 40 mins duration. Heavy rain halts play at 12.54. At what time should play resume if conditions allow.
	a) At 13.40
b) At 13.34
c) As soon as it is considered conditions are suitable for play to restart

	04 The ball slips from the bowler’s hand and, without pitching, goes well over the striker’s head. Should the umpire at the bowler’s end call and signal
	a) No Ball
b) Wide Ball

	05 The wicket-keeper is standing well back to a medium fast bowler. The striker takes guard some two feet in front of his popping crease. As the bowler is running up to deliver the ball, the ‘keeper moves up to the stumps. You are the umpire at the striker’s end. What action do you take?
	a) Call and signal No Ball

b) Call and signal Dead Ball
c) Award 5 penalty runs
d) Take no action. Allow play to continue

	06 The striker plays forward to a delivery. The ball is trapped between his bat and his pad. He pulls his bat away to allow the ball to drop. A close fielder dives forward and catches the ball before it makes contact with the ground. There is an appeal. How do you answer the appeal?
	a) Out Caught
b) Not Out

c) Out Obstructing the field

	07 The bowler enters his delivery stride, checks his delivery action and breaks the wicket at his end. You are certain that the non-striker was out of his ground when the wicket was broken. On appeal do you give the non-striker
	a) Out
b) Not Out

Page 13

	

	[image: image10.jpg]

[image: image11.jpg]SN 11 111 111 N

111 A (L

Ready for Action . . .

	[image: image12.jpg]

[image: image13.jpg]

. . . I think!

Q.
When was a new ball taken after one delivery?
Page 12

	Canterbury Tree, which, unfortunately, didn’t come into play!

Sam and Peter must have conspired to give themselves a short game [and rumour has it that they were dressed over-casually in shirt sleeves while Malcolm and myself were correctly, fully and traditionally attired in white coats and ACUS field ties!] because they were in ample time to join us for a post-match pint in the Thornbury clubhouse before we set off to The Mucky Duck [sorry The Black Swan!]. We met up with Martin again and the Association Chairman, Howard Hudd, for yet another pint prior to a splendid dinner at the nearby Italian restaurant where the management ended up waiting for us to leave! Hospitality was tremendous. Offering to buy a round of drinks was almost a drawing up of battle lines!

Our late return to the hotel provided great entertainment as, while Sam and I enjoyed our fix outside the hotel [Sam having removed his nicotine patch to avoid overdosing], we were greeted with the arrival of the remains of a wedding contingent representing, for the most part, ladies of indeterminate age and wide-ranging dress size in various stages of [un]dress and at various angles of gait and hairstyle. I’ll swear at least one wig was worn back-to-front! Sam’s sense of hearing, too, must have been affected as later, when approached by a couple of shadowy characters begging a cigarette, he advised them in his usual reserved manner that, sad to say, he didn’t smoke - exhaling, cigarette in hand!

Sunday morning then saw us back at the County Ground on one of the hottest days of the summer [I’m told it was chucking it down in Belfast!] where Sam and I were introduced to a frighteningly
	partisan [friendly mind!] crowd as the International Umpires for the Frank Benner Memorial U13 KO Cup Final, and where we sported light blue uniform of NIACUS to great acclaim. A super game was enhanced for us both when we were presented with mementoes of the occasion.

Fond farewells, then it was off to the airport for our flight home and Ian Houston sent an emergency text to keep us separate for the rest of the season!

The weekend was highly entertaining and the hospitality of our hosts will be hard to outdo. As already said, it was nearly a crime to buy a round of drinks! But as well as that, both of us will confirm that it provided further evidence of the now accepted benefits of these exchanges in both fostering friendships and goodwill, and widening experience on the field of play, the latter already of great value now in games back at home.

by Alan Waugh
Footnote: Sad to say, the weather intervened and prevented any play in either Dublin or Belfast the following weekends during the Leinster and Liverpool exchanges and the NW one was cancelled.
[image: image14.wmf]

Page 5
	

	

	[image: image15.jpg]

[image: image16.jpg]

In action [2 words] OR
is it inaction [1 word]?
	[image: image17.jpg]

[image: image18.jpg]

For those who need help, note the difference!

WHITE STICK MATCH 23RD SEPT PORTADOWN OR SAINTFIELD
Page 6
	If every ‘team’ of umpires acts responsibly in these situations then there will be fewer such occasions.
 Often there is only a fine line between a player disagreeing with an umpire’s decision and that player indicating his disagreement by showing dissent. For example, a batsman may stand for a few seconds after being given out because he is disappointed by his own mistake and this must not be seen as expressing his dissent at the decision. Alternatively, a bowler may express his frustration verbally following a 'close call’ without necessarily disputing the umpire’s opinion. It is up to the umpire to judge the player’s reaction in each situation and, if necessary, consult with his colleague in reaching a conclusion.
If, however, the player obviously displays dissent by word or action; then again, the umpire has a duty to intervene, in conjunction with his colleague, by informing the captain that such behaviour is not acceptable and that the matter will be reported. Good man management skills will enable an umpire to deal with each individual set of circumstances without making a ‘mountain out of a molehill’. Having established the right tone for the conduct of the match, the players will know what level of behaviour is acceptable to the umpires involved.

There should be no place for the so-called ‘mental disintegration’ of players in the recreational game. ‘Sledging’, the extreme version of verbal contact between opposing team members,
	should not be permitted within acceptable standards. In the pre-match conference with captains, a simple request that players can encourage their own colleagues but should refrain from making comments to or about the members of the opposition, will help to set appropriate standards. If a captain fails to ensure that his players conduct themselves accordingly, then the ‘request’ to the captain becomes a ‘direction’ with the obvious consequences for any subsequent misdemeanour.
The bowler or fielding captain ‘seeking a reason’ for each decision from an umpire has become a common occurrence in the current game. Provided this is done in a polite manner, most umpires will provide a simple explanation, but it should neither be considered a player’s right to demand an answer nor an umpire’s duty to give one. Again good management skills can defuse potential problems when dealing with players’ questions.
A game of cricket does not have to be played in silence, and much of the humour and enjoyment experienced by umpires, arises from funny comments and incidents that occur in the middle. However, there should be a clear distinction between acceptable comments and those that cause offence, and umpires should pay particular attention to threatening or disparaging remarks directed at young or inexperienced players.
[image: image19.wmf]

Page 11
[image: image28.wmf]

THE INSTRUCTOR

SETTING AND MAINTAINING STANDARDS

	Each umpire will have his own individual level of tolerance and his own accepted standard of behaviour from players in a game of cricket. It follows, therefore, that any pair of colleagues will have different tolerance levels and every match, with its 22 participants and its unique set of incidents, will throw up its own separate experiences. It is an important part of the role of umpires that they establish “the tone for the conduct of a cricket match”, in conjunction with the captains. Hence, it is crucial that umpires should act together, and consistently, in setting standards of behaviour for the control of each match that they umpire. This can best be achieved by discussion in the pre-match period and by regular ‘meetings’ during the game.

There should be no place in cricket for foul and abusive language. Unfortunately, in today’s society, swearing is commonplace and the use of bad language has become part of peoples’ normal conversation, including that of cricketers. However, swearing by players on the field of play should not be tolerated by umpires. An oath, uttered by a bowler in frustration when a catch has been missed, for example,
	is understandable, but a simple request by the umpire, issued quietly to the individual, for him to “mind his language”, will usually receive an apology. If it goes unchallenged, then it will become ‘an accepted standard’ by the players. Persistent use of bad language needs to be dealt with by a more ‘official’ reprimand, involving both umpires acting together and the player’s captain.

Obviously, if the use of foul and abusive language is directed towards an opponent or an umpire, the matter becomes more serious and such a situation must NOT be ignored by the umpires. Under the Laws, within the Spirit of the game and under the internationally accepted Code of Conduct, the officials have a duty to report the incident as set out in Law 42.18. Failure to shoulder this responsibility is an act of betrayal to colleagues who will have to try to establish ‘acceptable standards’ of conduct in the next fixture involving that player and that team. The need to deal with, and report serious incidents to the appropriate body, must not be seen as a sign of weakness in an umpire.

Page 10
	[image: image20.wmf]
Dear Sir

Far be it from me to adopt a superior attitude or indulge in spreading tales, but could you advise as to whether or not there is any truth in the rumour that one of our colleagues, who shall remain nameless, but who is frequently heard reminding us all to be properly prepared for our matches by checking the regulations and byelaws for the many different competitions before setting off for the game, forgot to check his petrol gauge before travelling!
Name & Address supplied
I can’t imagine of whom you are thinking!

	[image: image21.jpg]

COME ON THEN

LET’S BE HEARING FROM YOU ALL

waugh_alan@hotmail.com

or Alan Chambers on

alan@datadisposals.co.uk

or just send a letter!

	
	PUZZLER
A wicket falls on the third ball of an over and, as the batsman leaves the field, the bowler starts to practice bowling to his ‘keeper parallel and adjacent to the pitch. The remaining batsman objects and appeals to YOU.

(a) What action, if any, would you take?

(b) How would you explain this to the fielding side captain?

(c) What sanctions apply to the bowler?

(d) What further action, if any, immediately follows all of the above?

Page 7

	

	[image: image22.jpg]VARV W S o7 e
muuur I wum ;uuwmumnwgmmu i

 [image: image23.jpg]

[image: image24.jpg]

 [image: image25.jpg]

	PUZZLER - ANSWER
(a) Without waiting for the batsman to object, as the bowler’s end umpire, you instruct the captain to take the bowler off immediately.

(b) Although a trial run-up would be allowed under these circumstances, because time is not being wasted, no-one is allowed to bowl on the area parallel and immediately adjacent to the pitch.

(c) The bowler will not be allowed to bowl again until either at least 1 hr later than the contravention or there has been at least 30 mins of playing time since the contravention whichever is sooner.
(d) Another bowler, not the previous nor the next, must complete the remaining three balls in the over. [Law 17.1 (d) & Law 22.8]

Page 8

[extracted from Ulster Forum on Cricketeurope website]

	Date: 2/9/2007
Author:
Jim Mc Dowell

	Umpire Giving Player out off a no ball.

Don’t have all the details, but there were official umpires. Game was between Woodvale II and Ballymena II.
Maybe umpire called no ball and then rescinded his decision.

Surely, the player shouldn’t have been given out though?
Forum Ed’s Note: One for Paddy O’ Hara and John Boomer I feel. I don’t think two official umpires would make such a mistake.

	Date:
4/9/2007
Author:
Paddy O’Hara

	Woodvale II v Ballymena II - Caught off a No-ball.

There were two posts recently about an alleged incident in this game. This has been followed up, and I would like to set the record straight. There was no No-ball called. A low full toss was bowled and hit to mid off where the catch was taken. The batsman hesitated a moment, perhaps thinking that it may have been above waist height, however the bowler’s end umpire confirmed the dismissal and the batsman departed. The two umpires then conferred and were agreed that the ball had reached the striker below the waist. It is worth noting that this judgement is made and called by the bowler’s end umpire, and not from square leg.
I hope that the two teams appreciated the fact that the two officials agreed to finish this game on the day, getting thoroughly soaked in the process. Personally, I would have been expecting a couple of hot whiskeys as well as a handshake!

	Date:
3/9/2007
Author:
Ivan McCombe

	RE Andy Kennedy and an umpire misjudging the distance to a game.
I would have thought that this would be highly unlikely

(as you should now know) as the Umpire's guru PL O'Hara drums it into ALL umpires to prepare thoroughly for each game and be there at least 45 minutes before the start. If this story is true, I'm sure PLO'H will be wanting a word in their ear.

 Is this one a veiled reference to the Post Box entry?
Page 9
Post Box

