

Proud sponsors of cricket in WA

Retravision and your favourite cricket team.

A winning partnership

FEATURES

An Ashes Test to Remember	3
Beer the Toast of WA	5
Hogan Shoulders Big Load	8
Stumps Drawn for Dorey & Noffke	10
REPRESENTATIVE CRICKET	
Weet-Bix Sheffield Shield	13
Ryobi One-Day Cup	21
KFC Twenty20 Big Bash	29
WNCL & Women's T20	35
WACA Premier Cricket Awards	38
Futures League	68
INTERNATIONAL CRICKET	
Australian Test Review	40
Australian ODI Review	46
Australian T20 Review	52
Commonwealth Bank Southern Stars	57
STAKEHOLDERS	
Appreciation	59
Sponsorship	61
Lord's Taverners WA	91
Museum	92

CRICKET OPERATIONS & GAME DEVELOPMENT

High Performance	64
Under 17 National Title Win	66
Male HP Tournaments	67
Umpiring	69
Game Development	71
District Cricket	75
Olly Cooley Medal	80
Junior Cricket	81
Females in Cricket	82
Female HP Tournaments	84
WA Wins ACCC	87
Country Cricket & CricketWest	88
OBITUARIES	94
CONSTITUTION	97

The Financial Statements of the Association's trading for the period ending 30 June 2011 appear in the Annual Report.

Updated statistical information can be downloaded from *waca.com.au*

Office Address: WACA Ground, Nelson Crescent, East Perth 6004 | Postal Address: PO Box 6045, East Perth 6892 Telephone: [+61 8] 9265 7222 | Facsimile: [+61 8] 9265 7275 | Email: info@waca.com.au | Website: waca.com.au

Editor: Daniel Davini | Design & Production: Christian Komnick | Photography: Getty Images & Contributors

Editorial Contributors: Simon Allison, Caroline Brough, David Clear, Daniel Davini, Lisa Giolitto, Steve Hall, Geoff Havercroft, Ros Heal, Amy Mitchelson, Derek Mott, Barry Rennie, Bill Reynolds, Andrew Scotford, Peter Silinger, Harry Sorensen AO MBE, Job van Bunge, Nicole Walker, Jenny Wallace.

Cover: Retravision Warriors stars Michael Hussey and Mitchell Johnson, who led Australia to victory in the third Vodafone Ashes Test at the WACA Ground in December 2010.

MID STRENGTH LAGER

Carbs: Low. Strength: Mid. Taste: High.

t took just three days and 50 minutes for Australia to complete a 267-run thrashing of England in the third Vodafone Ashes Test at the WACA Ground.

The result saw the home side level the five-match series at oneall, however it would be the last time Australia tasted victory with England recording innings victories in the following two Tests in Melbourne and Sydney to retain the Ashes.

Making the WACA Test Match all the more enjoyable for parochial West Australians was the fact that two Retravision Warriors stars played leading roles in the win.

After the gates had opened and a sell-out crowd flooded in on day one under glorious sunshine and a temperature of 32 degrees, England dominated the morning session to have the home side on the ropes at 5/69.

An in-form Mike Hussey, coming off his highest Test score of 195 a couple of weeks earlier in Brisbane, combined with wicket-keeper Brad Haddin for a 58-run sixth wicket stand before the local boy was out for 61, bringing fellow Warrior Mitchell Johnson to the crease.

Johnson made a team-high 62 as the last three wickets reaped 79 runs until the Aussies were eventually dismissed for 268.

England went to stumps on day one at no wicket for 29, and openers Andrew Strauss and Alastair Cook began the following morning in a confident manner, adding a further 49 to the total.

But Johnson changed the course of the match with a stunning burst, firstly removing Cook for 32, and then sending Jonathan Trott (four) and Kevin Pietersen (no score) on their way in the same over, both leg before wicket, to have the visitors in trouble at 3/82. The carnage continued in Johnson's next over when Paul Collingwood became another leg before wicket victim and departed for five. At 5/98, the momentum shift had been dramatic.

Johnson's stunning spell saw him take 4/7 in 27 deliveries. He finished with 6/38 from 17.3 overs, helping to skittle the visitors for 187, a deficit of 81.

Hussey strode out to bat for a second time in the match late on day two, and he took the home side safely to stumps with an unbroken 55-run partnership for the fourth wicket as the lead grew to an even 200.

Wickets fell around the West Australian run-machine but he managed to bring up his 13th Test century - much to the delight of his home crowd and team mates. Hussey was dismissed shortly after tea for 116 as Australia set England an unlikely target of 391 for the win.

The Aussies were on the brink of victory at the close of play on day three with England struggling on 5/81. Johnson had sent Strauss on his way for 15 before claiming the valuable scalp of Trott for 31 in the penultimate over before stumps.

The end was nigh on the fourth day when Johnson clean bowled Graeme Swann for nine, and it was game over soon after with Steven Finn the last man out. Johnson was named Man of the Match after picking up match figures of 9/82.

A total of 16,616 fans were on hand to witness the last rites being given to the visitors, meaning the total match attendance was just under 80,000 spectators in a massive show of support for Ashes Test cricket by the WA public.

RETRAVISION

Find an air con that tands up to the summer tes

Drop into Retravision for a great range of Fujitsu air cons. You'll find a Fujitsu inverter for every home, keeping you cool in the summer and warm in winter!

The path to becoming WA's 46th Test representative contained many twists and turns for Michael Beer, and his rise to a baggy green was one of the great stories in an otherwise bleak Ashes summer.

The year 2010 began like so many others for left-arm spinner Beer, as he toiled away for his beloved St Kilda Cricket Club and played some second XI games for Victoria.

Beer had come under the notice of selectors in his home state, but with leg-spinner Bryce McGain having a lock on a position in the Bushrangers' Sheffield Shield team and youngster Jon Holland preferred for one day fixtures, a place in the Victorian line-up was looking a more remote possibility.

He first came under the attention of the WACA State Match Committee, and in particular former Warriors Head Coach Tom Moody and newly-appointed Talent Manager Doug Harris, towards the end of the 2009-10 season.

Beer was the leading wicket taker in the 2009-10 Victorian Premier Cricket competition, picking up 53 scalps at 15.92. It was the fourth summer in succession that he had been the Saints' most prolific bowler.

He was flown to Perth to meet with the Warriors coaching and support staff, now headed by Mickey Arthur, who himself had only arrived from South Africa 24 hours earlier.

"I had been informed that Beery was arguably the best spinner outside of the state system in Australia," Arthur said.

"Even though he did not have a state contract, he was often invited to the Centre of Excellence to take part in spin bowling workshops, which was an indication that he was being looked at closely by Cricket Australia personnel."

Beer secured a Retravision Warriors contract for 2010-11, and after tidying up some loose ends in Melbourne and saying goodbye to his friends from St Kilda, he joined pre-season training towards the end of June.

An impressive performer on the track, Beer shed seven kilograms in the lead-up to the new summer of cricket and quickly stamped himself as an automatic selection for the Warriors' first matches of the season against his former state at the WACA Ground.

It was a tough initiation as Brad Hodge got hold of him in his Ryobi One-Day Cup debut, but he picked up three wickets in the Sheffield Shield match that followed against the Bushrangers and did not look out of his depth.

The breakthrough came for Beer when the Warriors played England in a tour match at the WACA Ground in early November. He took 3/108 in the visitors' first innings, snaring the vital scalps of Jonathan Trott, Ian Bell and Matt Prior, all of whom went on to be prolific run scorers in the forthcoming Ashes series. He then backed it up in the second innings with 2/99, removing Kevin Pietersen and Paul Collingwood.

Arthur raised some eyebrows at a media conference following that tour match when he declared Beer would be pushing for Test selection if he was in South Africa.

Taylor Woodings understands the challenges of today's complex business environment. With offices around Australia, Taylor Woodings helps businesses overcome these challenges by delivering timely, relevant and innovative strategies in the most cost effective way.

Taylor Woodings provides specialist services in **Restructuring**, **Corporate Recovery**, **Advisory and Transaction Services and Forensic Accounting**.

Contact one of our Perth Partners

Michael Ryan – michael.ryan@twcs.com.au

Ian Francis – ian.francis@twcs.com.au

Mark Englebert – mark.englebert@twcs.com.au

Phone +61 8 9321 8533

Taylor Woodings is proud to continue our support for the Western Australian Cricket Association in 2011

SYDNEY PERTH MELBOURNE BRISBANE

taylorwoodings.com.au

A couple of weeks later he helped bowl the Warriors to victory on the final day of their Shield match against the Bushrangers at the MCG. The calls for Beer to be considered for higher honours became louder. They were deafening when Shane Warne pushed the case of his former St Kilda team mate in his London newspaper column a few days out from the third Vodafone Ashes Test in Perth.

After Nathan Hauritz was overlooked for the first two Tests and Xavier Doherty struggled in both matches, one of the selection shocks of the summer was confirmed on Friday 10 December when Beer was named in a 12-man squad for the WACA Test.

"It is a big call from us to throw him into this position," National Selection Panel Chairman Andrew Hilditch said at the time.

"The reality is Michael has no international experience (but) everything we get back is that he is someone who will handle this pressure, which is critical.

"We have to put some faith in young blokes and hope they stand up".

Beer was playing for the Warriors in a Shield game at the Gabba and suddenly was dealing with an army of reporters and photographers as he walked out to bat that afternoon.

Fronting a hastily arranged media conference shortly after stumps, the enormity of the situation was still to sink in.

"Twelve months ago I probably wasn't a professional cricketer, that's in all facets," Beer said.

"Then Western Australia gave me the opportunity under Mickey Arthur and they've been really great and backed me."

Beer missed the final XI for the WACA Test as Australia opted for a four-pronged pace attack. He rushed to Hobart to join the Warriors squad for a Shield encounter against Tasmania.

He carried the drinks in the Boxing Day Test, then received news that he would make his debut alongside NSW batsman Usman Khawaja in the fifth Ashes Test at the Sydney Cricket Ground.

Beer admitted in the days leading up to the Test that he had not even been to the SCG, let alone played on the hallowed ground.

"Experience? You'd say zero," Beer said when asked at a prematch media conference what his experience of SCG conditions covered.

He was denied a maiden Test wicket when he dismissed England opener Alastair Cook, only for it to be called a no-ball, but he sent Paul Collingwood packing the following day to ensure he achieved the feat.

His composure after missing out on Cook's scalp was applauded by senior teammates, such as Mitchell Johnson.

"You could see the reaction on his face when he was called for it," Johnson said.

"It was a big moment for him and he did come out and continued to bowl well after that and credit to him."

With Australia's Test commitments complete for 2010-11, Beer would have to wait until a tour of Sri Lanka in September 2011 to push for another opportunity to wear the baggy green.

Having turned 27 in June, time is well and truly on Beer's side as he seeks to build on the one Test that was a culmination of a remarkable and meteoric rise.

HOGAN SHOULDERS BIG LOAD

Two years of great commitment and toil was rewarded when Retravision Warriors paceman Michael Hogan claimed the Laurie Sawle Medal for the team's most outstanding player over the course of the 2010-11 season.

Many forget that Hogan, who turned 30 in May, has only been on the interstate scene for such a short space of time. In 2009 he accepted an invitation from former Warriors Coach Tom Moody to come to Perth for a trial and he has not looked back since.

Impressing at his initial test, Hogan was quickly snapped up by the Warriors and knuckled down for a rigorous training program. After capturing 5/43 in his first outing for Fremantle he made his Warriors debut one week later in an interstate one day match against Queensland at the WACA Ground.

Hogan was one of the success stories of the Warriors' 2009-10 season, playing eight interstate one day matches, seven in the Weet-Bix Sheffield Shield and three KFC Twenty20 Big Bash games, taking 31 wickets across the three interstate competitions, including 5/83 in a four day encounter against South Australia at the WACA Ground.

Entering his second summer of interstate cricket, Hogan was looking forward to being part of a strong fast bowling attack.

But one by one the pacemen dropped like flies. Steve Magoffin and Brad Knowles were sidelined by season-crippling knee injuries, Ashley Noffke retired after the first round of Sheffield Shield and Ryobi One-Day Cup fixtures, and Brett Dorey was working his way back to full fitness after Achilles surgery.

The onus was put on Hogan and rookie Ryan Duffield to shoulder the load in a severely undermanned line-up.

"I had a few chats to (Warriors Head Coach) Mickey (Arthur) about what it was going to be like to lead the attack and it was going to be tough," Hogan said.

"Mickey told me to do what I do best, which is focusing on just bowling in the right areas, and that would be the way to do the job.

"If that was what leading the attack required then so be it."

After bowling well in the opening Ryobi One-Day Cup matches against Victoria and New South Wales, boasting an economy

rate of around four runs per over, the rewards came in the return bout against the Bushrangers at the MCG when he became just the eighth WA player to take five wickets in an interstate limited-overs fixture.

He followed up that haul of 5/44 from 12 overs with another match-winning effort four days later against South Australia at Adelaide Oval, snaring 3/49 from 11 overs in a five wicket win.

The five-for at the MCG carried extra significance for Hogan, who saluted the heavens when claiming his final wicket.

"A good friend of mine had passed away in the week leading into the game," Hogan said.

"Taking five wickets in an innings at the MCG is special in itself, but after losing a mate as well I was happy to do that for him too."

Hogan not only starred in the coloured clothing, with his 6/70 against Tasmania at Bellerive Oval prior to Christmas his best ever figures in a first class match. He picked up 28 wickets in the Sheffield Shield competition, while he led the Warriors' wicket takers in the Ryobi One-Day Cup with 15.

After a delayed start to his KFC Twenty20 Big Bash campaign, he made his presence felt immediately by clean bowling Victorian star Brad Hodge with his first delivery in the competition - a searing in-swinging yorker. He played three matches, taking 4/26 in the win against the Bushrangers and finishing with a very respectable economy rate of 6.75.

Towards the latter part of the summer, he would team with Duffield and Nathan Coulter-Nile to form an exciting pace combination that gave Warriors fans hope for the future.

"The young fellas came in and were taking a few wickets, and that was great to see," Hogan said.

"They are the future of the Warriors and I am very happy to see them do well."

Hogan succeeded in Sydney Grade Cricket for Northern Districts and also represented the NSW Cricket Australia Cup side and NSW Country before making the move to Perth. Other promising quicks are following a similar path across the country in the hope of igniting their interstate cricket dreams.

Just as the likes of James Podsiadly and Nick Duigan have been role models for aspiring footballers that thought their opportunity at AFL level had passed, Hogan has provided tremendous inspiration for cricketers plying their trade in District or country ranks that success can come to those prepared to persevere.

Meanwhile the Warriors have bolstered their pace stocks for the 2011-12 season by signing another Novocastrian in Mark Cameron along with former Queensland quick Nathan Rimmington.

Hogan is looking forward to healthy competition for spots in the final XI across all formats this summer.

"The pre-season training has been great and things are really looking on the right track for the start of the season," he said.

"There is plenty of firepower and plenty of wickets in our bowling group and I reckon it is going to go really well."

Having genuine depth in the pace bowling stocks served Queensland and New South Wales well for much of their golden era, and Retravision Warriors fans will be hoping it is a key to sustained success as Mickey Arthur and his team aims to take WA back to the top of the Australian cricket tree.

STUMPS DRAWN FOR DOREY & NOFFKE

As one Retravision Warriors fast bowler went from strength to strength and took out the team's highest individual honour, there was an end of an era as two veteran quicks retired from interstate cricket.

Brett Dorey called it a day at the age of 33 after eight seasons spearheading the Warriors' attack. Debuting in the 2004-05 season, the towering paceman played 44 first class, 49 one day and 20 Twenty20 matches for Western Australia, while also representing Australia in four one day international games in the summer of 2005-06.

Dorey played under-age cricket for WA in the late 1990s before putting his promising career on hold whilst travelling through Europe. A promising footballer, he also played juniors with WAFL club South Fremantle.

He burst on the Australian domestic scene in 2005-06, snaring career best figures of 7/86 against Queensland at the Gabba prior to Christmas. Shortly into the New Year he made his debut for Australia against South Africa in a one day match held at Docklands.

Dorey later toured Bangladesh with the Australian limited-overs squad in 2006 and was named the Laurie Sawle Medallist for the most outstanding Warriors player of that season.

A variety of injuries limited Dorey's presence in the Warriors' team over the next few summers, but he reaped the benefits of an uninterrupted pre-season with arguably his best and most consistent season in 2008-09.

Dorey led all wicket takers in the Weet-Bix Sheffield Shield with 42, which included his first ten wicket match haul against Queensland at the Gabba.

He also led the Warriors' bowlers in the interstate one day competition, picking up 13 wickets at 26.84, and skippering the team in the historic fixture against South Australia in Bunbury following the late withdrawal of Marcus North due to a finger injury.

The accolades flowed at the end of that season when he was judged to be the inaugural MasterCard Interstate Most Valuable Player and taking out the Players Choice and Excalibur gongs at the WACA Premier Cricket Awards.

"This was the state I grew up in and always dreamed to play for," Dorey said when announcing his retirement in March 2011.

"I was also fortunate to represent my country and that is something I will always remember and regard as a highlight of my career.

"There are so many people that I have to thank, including Fremantle Cricket Club for giving me the chance to play grade cricket, the WACA for the opportunity of playing for my state, all of my team mates and coaches, as well as my family and my partner.

"I have made so many good friends from cricket and they will remain mates for life. I will certainly miss being around the change rooms.

"The only regret I have is not winning a domestic title with WA in seven years, but I have no doubt that with Mickey Arthur in charge and the young talent we have coming through, there are a lot of good times for the Warriors ahead and they can win some silverware in the coming seasons."

Retravision Warriors Head Coach Mickey Arthur said it was a great shame that injuries curtailed what looked to be a very promising career at international level.

"I first encountered Brett five years ago when he was playing for Australia and he looked a bowler of immense talent," Arthur said.

"While his time at the very top was limited due to injury, he has continued to be a valuable performer at interstate level and a great credit to Western Australia.

"It has been a pleasure to have Brett under my charge and to have him around the playing group."

Retravision Warriors Captain Marcus North said Dorey's contribution to WA cricket was huge.

"Brett has always led by example on and off the field with his professionalism and outlook on the game," North said.

"Since first playing with Brett in the State Under 17 side we shared some great memories. I was proud to see him receive his baggy gold cap when he made his first class debut for Western Australia and was thrilled to see him go on to represent his country.

"He is one of the characters in our dressing room and his presence will be greatly missed, and I hope the players that follow him benefit from the example that he set."

Meanwhile Ashley Noffke retired from first class cricket early in the 2010-11 season before calling it guits from all forms of the game at the end of the summer.

Noffke joined the Retravision Warriors in 2009 after playing in three Pura Cup victories and one Ford Ranger Cup win with Queensland and also undertook three tours with the Australian Test team - to England in 2001 and to the West Indies in 2003 and 2008.

He attained his Cricket Australia Level III coaching certification in 2010 and spent much of last summer assisting the Warriors coaching staff.

"As I got closer to the first match this season, I felt that the time was definitely right for myself and my team mates to end my first class playing career, and it was an easy decision to make," Noffke said in October 2010.

"I thank the WACA for giving me the opportunity to come and play at the WACA Ground and experience life in Perth, and express my gratitude to Queensland Cricket for giving me a start at interstate level."

Arthur said Noffke was an exceptional performer at the highest level for over a decade and is someone who deserved to bow out with the utmost respect.

"His record speaks for itself and he is an outstanding character, always displaying the finest of values," Arthur said.

"It was very pleasing that he remained to help guide our young, developing players in the next phase of their career."

The likes of Nathan Coulter-Nile, Ryan Duffield, Matt Dixon, Jason Behrendorff and Joel Paris will lead the next wave of quicks coming through WA cricket, eager to fill the giant shoes left behind by Dorey and Noffke.

JACOB'S CREEK

Reserve

Our Reserve range, the true character of Australia's best wine regions

True to the regions they come from, the Jacob's Creek Reserve range captures the heart of these great Australian wine regions. From the rich red soils of Coonawarra, the cool, high-altitude of the Adelaide Hills, to the warmth and heritage of the Barossa, come wines of distinctively true character.

JACOB'S CREEK® True Character

The Retravision Warriors' Weet-Bix Sheffield Shield campaign followed a familiar path in 2010-11, with five players making their debut as the changing of the guard continued in WA cricket.

There were some bright moments, including a comprehensive win over the two-time defending champions Victoria at the MCG, opener Marcus Harris breaking a long-standing record for the youngest player to score 150 in an Australian first class match, and a magnificent debut season from left-arm quick Ryan Duffield. But as was the case in the other two competitions an inability to string together a series of victories would ultimately prove costly.

The Bushrangers victory got the Warriors on the board and it was due largely to the form of Australian representatives Mitchell Johnson and Mike Hussey. Johnson claimed Man of the Match honours for an unbeaten 121 and figures of 5/35 in the first innings, while Hussey made 118 in the second dig to ensure he would be lining up in the first Ashes Test, which was played at the Gabba a week later.

But the euphoria from that performance evaporated following outright defeats at the hands of eventual finalists New South Wales and Tasmania leading up to Christmas. When the competition resumed following the KFC Big Bash, the Warriors posted strong wins at home against South Australia and Queensland, but dropped return bouts with the Tigers and Blues.

Shaun Marsh pressed his case for higher honours, despite injury restricting him to only four matches across the summer. He scored 414 runs at 59.14, including a fine double of 137 and 89 against the Redbacks in Adelaide, falling just short of becoming only the seventh WA player to achieve the feat of hundreds in both innings. Adam Voges was the team's leading run maker with 578, closely followed by opener Wes Robinson (546). The latter passed 50 four times but was unable to convert to three figures, something he will aim to rectify in 2011-12, while Marcus North hit two centuries and finished with 488 runs at 40.66 from seven matches.

Duffield's emergence was one of the highlights of the summer for the Warriors, as he claimed 33 wickets at 22.90, including nine for the match against New South Wales. Laurie Sawle Medallist Michael Hogan led the bowling attack following a spate of pre-season injuries to the quicks and picked up 28 wickets, while Nathan Coulter-Nile showed promise late in the season, finishing with 21 scalps at 22.04.

	Mat	Won	Lost	Tied	Draw	Aban	Pts	Quotient	For	Against
Tasmania	10	7	2	0	1	0	44	1.287	4024/142	3786/172
New South Wales	10	6	2	0	2	0	38	1.355	4916/145	4503/180
Queensland	10	4	3	0	3	0	26	1.001	3987/146	3873/142
Western Australia	10	3	5	0	2	0	22	0.901	4891/171	4795/151
Victoria	10	3	4	0	3	0	20	0.914	4976/165	5312/161
South Australia	10	1	8	0	1	0	12	0.722	4754/187	5279/150

					BA	TTING							
Player	Mat	Inns	NO	Runs	HS	Ave	BF	SR	100	50	0	4s	6s
MG Johnson	2	2	1	121	121*	121.00	146	82.87	1	0	1	18	1
SE Marsh	4	7	0	414	137	59.14	952	43.48	1	3	0	55	3
LA Pomersbach	3	6	0	285	89	47.50	502	56.77	0	3	0	44	2
MJ North	7	14	2	488	158	40.66	1071	45.56	2	1	0	63	1
AC Voges	10	19	4	578	108	38.53	1151	50.21	1	2	3	69	2
WM Robinson	8	15	0	546	98	36.40	1357	40.23	0	4	0	64	7
MS Harris	4	8	0	276	157	34.50	681	40.52	1	0	1	34	0
MR Swart	5	9	0	287	104	31.88	589	48.72	1	1	1	44	2
TM Beaton	4	7	1	176	72*	29.33	346	50.86	0	1	1	18	2
DC Bandy	2	3	0	76	66	25.33	239	31.79	0	1	0	13	0
MEK Hussey	3	6	0	151	118	25.16	283	53.35	1	0	2	18	2
MA Johnson	2	3	0	68	46	22.66	214	31.77	0	0	0	8	0
LM Davis	5	9	0	186	56	20.66	409	45.47	0	1	0	24	0
MR Marsh	5	9	0	186	111	20.66	429	43.35	1	0	0	29	0
L Ronchi	8	14	1	252	68	19.38	417	60.43	0	1	0	38	3
NM Coulter-Nile	4	7	0	129	46	18.42	213	60.56	0	0	2	16	1
R Duffield	7	12	2	170	36	17.00	265	64.15	0	0	3	20	3
AA Noffke	1	2	0	25	25	12.50	52	48.07	0	0	1	4	0
LJC Towers	1	2	0	21	21	10.50	76	27.63	0	0	1	2	0
MG Hogan	9	14	5	93	24	10.33	88	105.68	0	0	4	16	2
MA Beer	10	16	7	83	24*	9.22	297	27.94	0	0	3	6	0
BR Dorey	4	6	0	14	5	2.33	93	15.05	0	0	2	2	0
DN Porter	1	2	0	2	1	1.00	23	8.69	0	0	0	0	0
MW Dixon	1	2	0	1	1	0.50	8	12.50	0	0	1	0	0

					В	OWL	.ING								
Player	Mat	Inns	Overs	Mdns	Runs	Wkts	BBI	BBM	Ave	Econ	SR	5	10	Ct	St
MR Swart	5	3	5.0	2	19	2	1/0	1/0	9.50	3.80	15.0	0	0	2	0
NM Coulter-Nile	4	7	150.5	38	463	21	5/57	8/118	22.04	3.06	43.0	1	0	2	0
R Duffield	7	13	230.1	55	756	33	6/77	9/141	22.90	3.28	41.8	1	0	2	0
MG Johnson	2	3	64.0	16	213	9	5/35	6/93	23.66	3.32	42.6	1	0	0	0
MJ North	7	9	52.1	14	135	5	2/9	2/17	27.00	2.58	62.6	0	0	7	0
DN Porter	1	2	23.0	6	89	3	2/49	3/89	29.66	3.86	46.0	0	0	2	0
BR Dorey	4	8	148.0	55	371	12	3/33	6/101	30.91	2.50	74.0	0	0	4	0
MG Hogan	9	16	345.3	90	980	28	6/70	6/98	35.00	2.83	74.0	1	0	2	0
DC Bandy	2	3	40.0	18	105	3	2/66	2/66	35.00	2.62	80.0	0	0	2	0
MW Dixon	1	2	21.0	5	90	2	2/62	2/90	45.00	4.28	63.0	0	0	1	0
MA Beer	10	17	325.2	81	978	21	3/39	4/111	46.57	3.00	92.9	0	0	6	0
AA Noffke	1	2	27.3	2	141	2	1/14	2/141	70.50	5.12	82.5	0	0	1	0
MR Marsh	5	6	69.2	11	274	3	1/13	2/39	91.33	3.95	138.6	0	0	2	0
WM Robinson	8	1	1.0	0	2	0	-	-	-	2.00	-	0	0	5	0
AC Voges	10	1	2.0	0	5	0	-	-	-	2.50	-	0	0	10	0
LA Pomersbach	3	1	1.0	0	7	0	-	-	-	7.00	-	0	0	4	0
AK Heal	1	1	19.0	7	49	0	-	-	-	2.57	-	0	0	0	0

WESTERN AUSTRALIA v VICTORIA

Played at the WACA Ground, 10-13 October 2010 Umpires: MD Martell and RL Parry Toss: Western Australia

Result: Victoria won by 8 wickets Player of the Match: DJ Pattinson

VICTORIA BATTING

N Jewell	c Pomersbach b Hogan	74	c Noffke b Hogan	20
MW Hill	c Ronchi b Duffield	47	not out	17
AJ Finch	c Davis b Duffield	84	c Marsh b Noffke	26
DJ Hussey*	c Pomersbach b Beer	43	not out	1
AB McDonald	c Hogan b Duffield	163		
MS Wade	run out (Robinson)	44		
RJ Quiney	c Beer b Swart	5		
WD Sheridan	c & b Beer	11		
DG Wright	not out	19		
PM Siddle	c sub b Beer	9		
DJ Pattinson	b Noffke	2		
Extras	(b 1, lb 14, nb 13)	28		0

TOTAL: 529 2 for 64

FOW: 113, 147, 212, 431, 438, 448, FOW: 22, 49 495, 509, 525, 529

WESTERN AUSTRALIA BOWLING

	0	М	R	W	0	М	R	W
MG Hogan	27	8	99	1	5	2	13	1
R Duffield	27	5	92	3	5	1	15	0
AA Noffke	26.3	2	127	1	1	0	14	1
MR Marsh	17	2	87	0				
MA Beer	31	7	109	3	1	0	15	0
MR Swart	1	1	0	1				
LA Pomersbach					1	0	7	0

WESTERN AUSTRALIA BATTING

190		400
) 8	(lb 7, w 1, nb 5)	13
0	not out	0
McDonald 10	c Hussey b Siddle	31
		0
		25
		16
		2
		89
		39
		104
		28
		53
	inson 21 inson 0 Pattinson 54 Id b Siddle 15 D Pattinson 34 inson 0 Id b Pattinson 0 McDonald 10 0 8) 8	Pattinson 10 lbw b Sheridan inson 21 c Wade b Hussey inson 0 lbw b Wright Pattinson 54 st Wade b Hussey lbw b Pattinson 15 e McDonald b Wright inson 0 c Hill b Sheridan 16 b Pattinson 10 c Hussey b Siddle McDonald 10 c Hussey b Siddle 0 not out 8 (lb 7, w 1, nb 5)

FOW: 18, 72, 72, 77, 114, 161, 169, 169, 186, 190 FOW: 57, 151, 222, 251, 258, 295, 350, 394, 394, 400

VICTORIA BOWLING

	0	M	R	W	0	M	R	W
DG Wright	14	3	33	0	16	4	38	2
DJ Pattinson	15.3	5	35	8	22.3	3	62	1
AB McDonald	11	1	38	1	18	7	34	1
PM Siddle	14	1	69	1	16	2	63	2
WD Sheridan	4	1	10	0	20.3	5	63	2
DJ Hussey					20.2	2	71	2
AJ Finch					3	0	26	0
RJ Quiney					9	3	36	0

SOUTH AUSTRALIA v WESTERN AUSTRALIA

Played at the Adelaide Oval, 29 October - 1 November 2010 Umpires: GC Joshua and P Wilson Toss: South Australia Result: Match drawn Player of the Match: CJ Ferguson

SOUTH AUSTRALIA BATTING

DJ Harris	c Ronchi b Hogan	13
JD Smith	c Ronchi b Hogan	0
M Klinger*	b Beer	86
CJ Ferguson	lbw b Beer	129
AC Blizzard	not out	141
GA Manou	lbw b Johnson	14
DT Christian	c SE Marsh b Johnson	23
AW O'Brien	run out (Swart)	12
CJ Duval	c Pomersbach b Johnson	n 24
RJ Cassell	not out	0
PR George	did not bat	
Extras	(lb 8, w 1, nb 1)	10
	JD Smith M Klinger* CJ Ferguson AC Blizzard GA Manou DT Christian AW O'Brien CJ Duval RJ Cassell PR George	JD Smith K Klinger* b Beer CJ Ferguson AC Blizzard GA Manou DT Christian AW O'Brien CJ Duval RJ Cassell PR George did not bat CRONG NA KING NA CRONG NA CRON

FOW: 0, 35, 211, 276, 309, 347, 386, 442

TOTAL:

WESTERN AUSTRALIA BOWLING

8 dec for 452

	0	М	R	W	0	М	R	W
MG Johnson	27	7	120	3				
MG Hogan	28	3	101	2				
MR Marsh	17	0	78	0				
MA Beer	31	6	122	2				
MJ North	7	1	23	0				

WESTERN AUSTRALIA BATTING

6 4 21	(b 4, lb 6, w 1, nb 3)	14
6		
-		
0		
20	not out	23
1	c Manou b O'Brien	6
10	c Manou b George	10
35	not out	44
10	c Blizzard b George	101
0		3
137		89
51	c Manou b George	21
	137 0 10 35 10 1	137 c Manou b Harris 0 c Smith b George 10 c Blizzard b George 35 not out 10 c Manou b George 1 c Manou b O'Brien 20 not out

FOW: 87, 87, 105, 166, 193, 202, 247, FOW: 35, 43, 206, 236, 250, 275 247, 287, 295

SOUTH AUSTRALIA BOWLING

0	M	R	W	0	М	R	W
12.5	1	57	1	23	8	64	4
15	2	61	2	18	5	51	0
9	2	26	0	12	5	30	0
26	8	74	4	22	3	73	1
24	10	57	3	19	6	61	0
				1	0	8	0
				7	3	14	1
	12.5 15 9 26	12.5 1 15 2 9 2 26 8	12.5 1 57 15 2 61 9 2 26 26 8 74	12.5 1 57 1 15 2 61 2 9 2 26 0 26 8 74 4	12.5 1 57 1 23 15 2 61 2 18 9 2 26 0 12 26 8 74 4 22	12.5 1 57 1 23 8 15 2 61 2 18 5 9 2 26 0 12 5 26 8 74 4 22 3 24 10 57 3 19 6	12.5 1 57 1 23 8 64 15 2 61 2 18 5 51 9 2 26 0 12 5 30 26 8 74 4 22 3 73 24 10 57 3 19 6 61 1 0 8

VICTORIA v WESTERN AUSTRALIA

Played at the MCG 17-20 November 2010 Umpires: AP Ward and JD Ward Toss: Victoria Result: Western Australia won by 241 runs

Player of the Match: MG Johnson

WESTERN AUSTRALIA BATTING

TOTAL: 368 3 dec for 222

FOW: 41, 42, 95, 150, 185, 196, 334, FOW: 0, 157, 202 349, 350, 368

VICTORIA BOWLING

	0	М	R	W	0	М	R	W
DG Wright	23.3	6	71	2	11	0	42	2
DJ Pattinson	17	2	93	1	4	1	20	0
AB McDonald	18.3	9	22	1				
JW Hastings	28	11	66	3	7	0	30	0
JM Holland	15	2	54	1	17.1	1	68	0
WD Sheridan	9	0	55	2	12	2	41	0
DJ Hussey	1	0	2	0	6	0	17	0

VICTORIA BATTING

TOTAL:	1	141		208
Extras	(lb 7, nb 4)	11	(lb 4, nb 1)	5
AB McDonald	absent hurt	-	absent hurt	-
JM Holland	c Ronchi b Johnson	0	not out	8
DJ Pattinson	not out	2	c Hussey b Beer	13
DG Wright	c Ronchi b Johnson	8	lbw b Beer	13
JW Hastings	run out (Hussey/Ronchi)	0	c Swart b Dorey	4
WD Sheridan	c Hussey b Johnson	19	lbw b Dorey	10
MS Wade	b Hogan	19	c Ronchi b Beer	28
DJ Hussey*	c Ronchi b Marsh	16	c Ronchi b Hogan	57
AJ Finch	c Dorey b Johnson	1	c North b Johnson	13
MW Hill	run out (Johnson)	11	c Ronchi b Dorey	22
RJ Quiney	c North b Johnson	54	b Marsh	35

FOW: 44, 54, 76, 97, 126, 126, 138, 141, 141 FOW: 46, 62, 85, 136, 166, 166, 172, 199, 208

WESTERN AUSTRALIA BOWLING

	0	M	R	W	0	M	R	W
MG Hogan	20	11	39	1	21	6	43	1
BR Dorey	17	6	36	0	23	12	33	3
MG Johnson	16	3	35	5	21	6	58	1
MR Marsh	5	1	13	1	12	5	26	1
MA Beer	5	2	11	0	24.1	9	39	3
MJ North	2	1	5	0				

WESTERN AUSTRALIA v NEW SOUTH WALES

Played at the WACA Ground, 28 November - 1 December 2010 Umpires: GA Abood and AP Ward Toss: New South Wales Result: New South Wales won by 199 runs Player of the Match: NM Hauritz

NEW SOUTH WALES BATTING

TOTAL:		291		278
Extras	(b 1, lb 3, w 8, nb 1)	13	(b 1, lb 3, w 1, nb 2)	7
MA Cameron	•		b Duffield	0
DE Bollinger	c Swart b Dorey	7		
TA Copeland	c MR Marsh b Duffield	6	c Ronchi b Swart	13
SR Clark*	not out	33	c sub b Duffield	32
NM Hauritz	c Voges b Duffield	7	c Ronchi b Porter	13
PM Nevill	c SE Marsh b Dorey	34	not out	48
MC Henriques	lbw b MR Marsh	16	c Ronchi b Duffield	19
NJ Maddinson	c Porter b Beer	72	c Dorey b Beer	10
SPD Smith	c Beer b Dorey	8	c Porter b Duffield	70
UT Khawaja	b Duffield	17	c Voges b Beer	55
PJ Hughes	c SE Marsh b Porter	48	c Ronchi b Duffield	10
PA Jaques	lbw b Porter	30	b Duffield	1

FOW: 83, 90, 104, 125, 164, 226, 242, FOW: 5, 17, 136, 140, 162, 176, 196, 248, 270, 291 231, 277, 278

WESTERN AUSTRALIA BOWLING

	0	M	R	W	0	M	R	W
BR Dorey	23.4	9	71	3	16	8	31	0
R Duffield	21	6	64	3	19	3	77	6
MR Marsh	15	3	53	1	3.2	0	17	0
DN Porter	10	1	49	2	13	5	40	1
MA Beer	18	7	45	1	26.4	4	91	2
AC Voges	2	0	5	0				
MR Swart	_			_	2	0	18	1

WESTERN AUSTRALIA BATTING

TOTAL:		205		165
Extras	(lb 5, nb 4)	9	(b 4, lb 3, w 1, nb 6)	14
MA Beer	not out	0	not out	0
R Duffield	c Jaques b Copeland	36	c Cameron b Hauritz	0
BR Dorey	c Nevill b Henriques		c Copeland b Cameron	3
DN Porter	c Nevill b Bollinger	1	c Nevill b Cameron	1
L Ronchi	c Jaques b Hauritz	5	c Copeland b Clark	4
MR Marsh	c Nevill b Copeland		c Jaques b Cameron	20
AC Voges*	lbw b Copeland	1	c & b Hauritz	13
SE Marsh	b Bollinger	86	c Nevill b Hauritz	27
MR Swart	b Hauritz	39	c Jaques b Hauritz	14
LM Davis	c Khawaja b Clark	14		30
WM Robinson	lbw b Bollinger	4	c Smith b Hauritz	39

FOW: 11, 28, 95, 96, 106, 118, 125, FOW: 53, 85, 118, 129, 136, 146, 148, 151, 205, 205 160, 165, 165

NEW SOUTH WALES BOWLING

0	М	R	W	0	М	R	W
20	9	32	3				
20.1	6	52	3	16	4	40	0
13	8	16	1	16	5	25	2
20	4	65	2	27	12	39	5
8	1	28	1	5	3	8	0
2	0	7	0	8	1	13	0
				17.2	6	33	3
	20 20.1 13 20	20 9 20.1 6 13 8 20 4 8 1	20 9 32 20.1 6 52 13 8 16 20 4 65 8 1 28	20 9 32 3 20.1 6 52 3 13 8 16 1 20 4 65 2 8 1 28 1	20 9 32 3 20.1 6 52 3 16 13 8 16 1 16 20 4 65 2 27 8 1 28 1 5 2 0 7 0 8	20 9 32 3 20.1 6 52 3 16 4 13 8 16 1 16 5 20 4 655 2 27 12 8 1 28 1 5 3 2 0 7 0 8 1	20 9 32 3 20.1 6 52 3 16 4 40 13 8 16 1 16 5 25 20 4 65 2 27 12 39 8 1 28 1 5 3 8 2 0 7 0 8 1 13

QUEENSLAND v WESTERN AUSTRALIA

Played at the Brisbane Cricket Ground, 10-13 December 2010 Umpires: GA Abood and PR Reiffel Toss: Western Australia Result: Match drawn Player of the Match: CA Lynn

WESTERN AUSTRALIA BATTING

WM Robinson	c Hartley b Neser	49
LM Davis	c Hartley b Neser	56
MR Swart	c Lynn b Gannon	21
SE Marsh	c & b Neser	20
AC Voges*	c Hartley b Neser	4
DC Bandy	c Hartley b Feldman	66
L Ronchi	c Lynn b Feldman	68
BR Dorey	c Lynn b Swan	4
R Duffield	b Śwan	0
MA Beer	not out	24
MG Hogan	c Hartley b Gannon	4
Extras	(h 1 lh 7 w 3 nh 4)	15

TOTAL: 331

FOW: 97, 106, 154, 160, 167, 265, 271, 271, 324, 331

QUEENSLAND BOWLING

	0	М	R	W	0	M	R	W
CR Swan	27	8	59	2				
LW Feldman	30	10	101	2				
CJ Gannon	19.4	7	61	2				
CJ Boyce	13	1	37	0				
MG Neser	20	6	53	4				
CA Lynn	2	0	12	0				

QUEENSLAND BATTING

TOTAL:		150		7 for 277
Extras	(lb 2, nb 4)	6	(lb 3, w 1, nb 5)	9
LW Feldman	not out	6		_
CJ Gannon	c Davis b Dorey	20		
CJ Boyce	c & b Dorey	19	not out	1
CR Swan	c & b Duffield	0	c Marsh b Duffield	1
MG Neser	c Dorey b Duffield	0	c Davis b Bandy	25
CD Hartley	lbw b̄ Hogan	5	c Bandy b Dorey	25
BR Dunk*	c Voges b Duffield		c Marsh b Dorey	17
CA Lynn	c Davis b Dorey	4	not out	142
CA Philipson	lbw b Hogan	33	lbw b Hogan	1
RA Broad	c Voges b Hogan		c Bandy b Dorey	52
	c Ronchi b Hogan	47	lbw b Duffield	4

FOW: 1, 76, 87, 87, 104, 104, 104, 107, 139, 150 FOW: 13, 27, 94, 134, 214, 264, 272

WESTERN AUSTRALIA BOWLING

	0	M	R	W	0	M	R	W
MG Hogan	19	6	53	4	23	6	70	1
R Duffield	15	7	40	3	24	4	65	2
BR Dorey	17.5	7	39	3	25	8	62	3
DC Bandy	10	6	14	0	17	7	25	1
MA Beer	2	0	2	0				
WM Robinson					1	0	2	0
AK Heal					19	7	49	0
MR Swart					2	1	1	0

TASMANIA v WESTERN AUSTRALIA

Played at the Bellerive Oval 17-19 December 2010 Umpires: IH Lock and AP Ward Toss: Tasmania Result: Tasmania won by 10 wickets Player of the Match: JP Faulkner

WESTERN AUSTRALIA BATTING

WM Robinson	run out (Faulkner)	9	c Jones b Butterworth	98
LM Davis	c Jones b Faulkner	20	b Butterworth	7
SE Marsh	c Drew b Maher	5	run out (Drew)	50
MJ North*	lbw b Faulkner	2	lbw b Drew	14
AC Voges	c Jones b Faulkner	0	run out (Butterworth)	38
DC Bandy	c Jones b Maher	3	c Jones b Maher	7
L Ronchi	b Butterworth	10	b Butterworth	5
BR Dorey	b Butterworth	0	c Birt b Butterworth	0
MA Beer	c Birt b Butterworth	0	not out	8
R Duffield	b Doherty	29	c Jones b Faulkner	0
MG Hogan	not out	16	c & b Faulkner	0
Extras	(lb 13, nb 1)	14	(b 8, lb 14, w 5, nb 1)	28

TOTAL: 108 255

FOW: 33, 35, 38, 38, 49, 52, 60, 61, 62, 108

FOW: 11, 115, 179, 189, 227, 233, 233, 239, 255, 255

TASMANIA BOWLING

	0	M	R	W	0	М	R	W
AJ Maher	9	5	11	2	18	7	40	1
LR Butterworth	10	4	33	3	21	8	59	4
JP Faulkner	7	4	15	3	18.4	4	49	2
BG Drew	4	1	25	0	14	4	43	1
XJ Doherty	1.4	0	11	1	15	4	31	0
MJ Cosgrove					6	2	11	0

TASMANIA BATTING

TOTAL:		258		0 for 106
Extras	(lb 1, w 2, nb 5)	8	(lb 2)	2
AJ Maher	c Beer b Hogan	31		
BG Drew	c Voges b Hogan	3		
XJ Doherty	run out (Davis)	4		
B Jones	lbw b Duffield	6		
LR Butterworth	c Ronchi b Bandy	1		
JP Faulkner	not out	52		
TR Birt	lbw b Bandy	2		
GJ Bailey*	b Hogan	0		
AJ Doolan	c North b Hogan	51		
EJM Cowan	c Voges b Hogan	0	not out	18
MJ Cosgrove	b Hogan	100	not out	86

FOW: 3, 150, 154, 161, 163, 169, 180, 186, 200, 258

	0	M	R	W	0	M	R	W
MG Hogan	21.3	7	70	6	6	1	28	0
R Duffield	13	2	37	1	1	0	9	0
BR Dorey	19	4	57	0	6.3	1	42	0
MA Beer	8	1	27	0	3	0	25	0
DC Bandy	13	5	66	2				

WESTERN AUSTRALIA v SOUTH AUSTRALIA

Played at the WACA Ground, 10-13 February 2011 Umpires: AJ Barrow and SD Fry Toss: Western Australia Result: Western Australia won by 129 runs Player of the Match: NM Coulter-Nile

WESTERN AUSTRALIA BATTING

LM Davis MS Harris LA Pomersbach MJ North* AC Voges TM Beaton L Ronchi NM Coulter-Nile MA Beer	c Manou b Cassell c O'Brien b Haberfield b Lyon c Manou b Lyon c Smith b Lyon b George c Klinger b Haberfield c Christian b Cassell c Manou b Haberfield	14 82 24 20 26 37 46	c O'Brien b George c Manou b Christian c Harris b Lyon c Manou b Lyon c O'Brien b Cassell not out lbw b Haberfield c Manou b George c Blizzard b George	4 45 40 63 35 72 12 35
R Duffield	c Smith b Lyon	21	not out	1
MG Hogan	not out	21	c Blizzard b George	0
Extras	(b 5, lb 7, w 2)	14	(b 6, lb 5, nb 1)	12

TOTAL: 324 9 dec for 324

FOW: 31, 31, 104, 148, 165, 223, 229, FOW: 19, 25, 88, 117, 186, 211, 248, 241, 301, 324

SOUTH AUSTRALIA BOWLING

	0	М	R	W	0	M	R	W
PR George	12	2	45	1	22	9	52	4
RJ Cassell	10.2	1	43	2	11	2	49	1
JA Haberfield	15	3	52	3	16	5	51	1
DT Christian	16	2	70	0	14	3	34	1
NM Lyon	26	6	81	4	40	7	119	2
AW O'Brien	3	0	21	0	2	0	8	0

SOUTH AUSTRALIA BATTING

TOTAL:		271		248
Extras	(lb 2)	2	(b 3, lb 3, w 5)	11
PR George	not out	0	c Voges b Coulter-Nile	10
JA Haberfield	b Beer	8	not out	26
RJ Cassell	c & b Beer	16	lbw b Beer	4
NM Lyon	c Ronchi b Duffield	37	c Ronchi b Hogan	12
GA Manou	c Ronchi b Coulter-Nile	25	c Ronchi b Duffield	79
DT Christian	c Ronchi b Duffield		c Davis b Coulter-Nile	0
AW O'Brien	c North b Duffield		c Ronchi b Duffield	0
AC Blizzard	c Ronchi b North		c Davis b Coulter-Nile	14
M Klinger*	lbw b Coulter-Nile	100	c Voges b Hogan	0
JD Smith	b Hogan	66	c & b Coulter-Nile	65
DJ Harris	c Beer b Duffield	1	c Pomersbach b Hogan	27

WESTERN AUSTRALIA BOWLING

	0	M	R	W	0	M	R	W
MG Hogan	25	7	67	1	20	5	46	3
R Duffield	22	8	56	4	14	3	58	2
MA Beer	22.3	5	60	2	32	10	84	1
NM Coulter-Nile	17	3	73	2	20.5	9	31	4
MJ North	9	5	13	1	11	4	23	0

WESTERN AUSTRALIA v TASMANIA

Played at the WACA Ground, 21-23 February 2011 Umpires: JD Cloete (South Africa) and PR Reiffel Toss: Western Australia

Result: Tasmania won by an innings and 129 runs Player of the Match: LR Butterworth

WESTERN AUSTRALIA BATTING

TOTAL:		160		137
Extras	(lb 8, w 1, nb 2)	11	(b 4, lb 13)	17
MG Hogan	c Bailey b Butterworth			24
R Duffield	not out	19	c Cosgrove b Maher	19
MA Beer	lbw b Maher	4	not out	14
	c Triffitt b Butterworth	40	c Triffitt b Hilfenhaus	3
L Ronchi	c Triffitt b Butterworth	10	c Butterworth b Hilfenhaus	
TM Beaton	c Bailey b Hilfenhaus	23	c Faulkner b Doherty	9
AC Voges	c Cowan b Butterworth		c Triffitt b Maher	0
MJ North*	c Triffitt b Maher	17	b Faulkner	15
LJC Towers	b Butterworth	0	b Maher	21
MS Harris	c Triffitt b Butterworth	6	c Cosgrove b Faulkner	10
	c Bailey b Faulkner		c Triffitt b Hilfenhaus	4

FOW: 8, 36, 58, 58, 62, 69, 75, 76, 102, 137

FOW: 10, 10, 40, 44, 66, 85, 103, 125, 160, 160

TASMANIA BOWLING

	0	M	R	W	0	М	R	W
BW Hilfenhaus	15	5	26	1	11	6	24	3
LR Butterworth	16.1	2	51	6	6	3	5	0
AJ Maher	14	4	30	2	16	5	39	3
JP Faulkner	10	3	28	1	10	5	11	2
XJ Doherty	11	3	17	0	12.3	4	37	2
NJ Kruger					2	0	4	0

TASMANIA BATTING

NJ Kruger	c Beaton b Beer	68
EJM Cowan	c Ronchi b Hogan	81
AJ Doolan	c Ronchi b Coulter-Nile	22
GJ Bailey*	c Towers b Duffield	1
MJ Cosgrove	c Duffield b Hogan	86
JP Faulkner	c Ronchi b Duffield	6
LR Butterworth	c Beaton b Duffield	99
TIF Triffitt	hit wicket b North	16
XJ Doherty	c Ronchi b North	14
BW Hilfenhaus	c Robinson b Duffield	6
AJ Maher	not out 5	
Extras	(b 1, lb 15, w 3, nb 3)	22

TOTAL: 426

FOW: 137, 177, 186, 186, 208, 337, 385, 405, 419, 426

	0	M	R	W	0	М	R	W
MG Hogan	33	7	87	2				
R Duffield	26.5	7	98	4				
NM Coulter-Nile	24	6	81	1				
MA Beer	32	3	98	1				
MJ North	12	1	46	2				

WESTERN AUSTRALIA v QUEENSLAND

Played at the WACA Ground, 3-6 March 2011 Umpires: IH Lock and JD Ward Toss: Western Australia Result: Western Australia won by 7 wickets Player of the Match: MS Harris

QUEENSLAND BATTING

TO	TAL:	2	250		273
Ext	tras	(lb 7, w 1)	8	(lb 9, w 1, nb 1)	11
	/ Feldman	b Duffield	0	c Johnson b Coulter-Nile	0
	McDermott		0	not out	4
	Gannon	not out	0	c Johnson b Coulter-Nile	25
JS	Floros	c sub (MR Marsh) b Duffield	9	c Robinson b Coulter-Nile	60
CD	Hartley	c Voges b Hogan		c Beaton b Beer	19
JR	Hopes*	c Johnson b Hogan	80	lbw b Beer	68
JA	Burns	lbw b Beer	58	c Johnson b Coulter-Nile	9
	Lynn	c North b Coulter-Nile	0	b Coulter-Nile	8
ΑV	V Robinson	c Coulter-Nile b Duffield	15	c Hussey b Hogan	37
	Broad		31		32
	l Townsend	c North b Coulter-Nile	42	b Duffield	0

TOTAL: 250 273

FOW: 47, 76, 87, 102, 210, 225, 246, FOW: 6, 44, 58, 68, 123, 179, 183, 269, 250, 250, 250 271, 273

WESTERN AUSTRALIA BOWLING

	0	M	R	W	0	M	R	W
MG Hogan	26	5	71	2	25	7	54	1
R Duffield	20.4	7	57	4	21.4	2	88	1
NM Coulter-Nile	19	3	61	3	24	5	57	5
MJ North	3	1	8	0	1	1	0	0
MA Beer	17	5	46	1	18	5	65	3

WESTERN AUSTRALIA BATTING

TOTAL:		397		3 for 127
Extras (II	b 10, w 2, nb 1)	13	(lb 4, w 2, nb 1)	7
	ot out	0		
	Hopes	4		
	Burns b Feldman	7		
NM Coulter-Nile c		0		
MA Johnson b	Floros	46		
TM Beaton c	Burns b McDermott	0		
	ow b Feldman	108	not out	22
	Burns b Hopes	8	not out	23
	Hopes	19	c Hartley b Gannon	11
	Hartley b McDermott	157	b Floros	23
WM Robinson ru		35	c Burns b Hopes	41

FOW: 87, 143, 161, 281, 281, 381, FOW: 59, 69, 85 382, 384, 397, 397

QUEENSLAND BOWLING

	0	M	R	W	0	М	R	W
LW Feldman	37.3	12	93	2	3	0	30	0
AC McDermott	38	6	92	2	4	1	13	0
JR Hopes	40	15	65	4	7	1	10	1
CJ Gannon	34	5	87	0	9	1	36	1
JS Floros	16	4	50	1	10	4	34	1

NEW SOUTH WALES v WESTERN AUSTRALIA

Played at the Sydney Cricket Ground, 10-13 March 2011 Umpires: GA Abood and PR Reiffel Toss: Western Australia Result: New South Wales won by 3 wickets Player of the Match: PJ Hughes

WESTERN AUSTRALIA BATTING

TOTAL:		382		190
Extras	(b 10, lb 10, w 3, nb 5)	28	(lb 1, nb 4)	5
MW Dixon	run out (Copeland)			0
MG Hogan	b Cummins		c Rohrer b O'Keefe	22
MA Beer	not out	7	run out (Maddinson)	5
NM Coulter-Nile	c Hughes b Bills	5	c & b O'Keefe	0
MA Johnson	c Jaques b O'Keefe	13	lbw b O'Keefe	9
MR Marsh	c O'Keefe b Copeland	111	c Nevill b Cummins	12
TM Beaton	lbw b Cummins	27	c Jaques b O'Keefe	19
AC Voges	c Nevill b Copeland	1	not out	97
MJ North*	c Nevill b O'Keefe	158	c Rohrer b Copeland	13
MS Harris	c Rohrer b Bills	21	c Nevill b Copeland	0
WM Robinson	c Nevill b Cummins	10	c Nevill b Copeland	8

FOW: 27, 34, 43, 99, 347, 355, 360, 80, 381, 382 FOW: 4, 13, 32, 63, 95, 142, 142, 156, 189, 190

NEW SOUTH WALES BOWLING

	0	M	R	W	0	M	R	W
TA Copeland	41	12	110	2	19.2	5	61	4
PJ Cummins	33	4	111	3	14	0	61	1
ND Bills	26	8	93	2	1	0	2	0
SNJ O'Keefe	23.2	9	36	2	20	5	65	4
DA Warner	4	1	12	0				

NEW SOUTH WALES BATTING

	2			
Extras	(b 7, lb 16, nb 3)	26	(lb 5, nb 1)	6
ND Bills	did not bat			
PJ Cummins	st Johnson b North	4		
TA Copeland	c Johnson b North	4	not out	4
PM Nevill	c Johnson b Beer	15	b Hogan	0
BJ Rohrer	not out	27	not out	70
SNJ O'Keefe	c Robinson b Dixon		c Robinson b Coulter-Nile	8
	run out (Marsh)		c Dixon b Beer	5
SM Katich*	c Johnson b Coulter-Ni		run out (Beaton)	21
PA Jaques			c Voges b Coulter-Nile	21
DA Warner	c Hogan b Dixon			1
PJ Hughes	c Johnson b Coulter-Ni			115

TOTAL: 9 dec for 322 7 for 251

FOW: 85, 117, 119, 238, 247, 280, 307, 312, 322

FOW: 1, 31, 31, 107, 122, 222, 239

	0	M	R	W	0	M	R	W
MG Hogan	22	3	69	0	24	6	70	2
NM Coulter-Nile	20	4	85	3	26	8	75	3
MW Dixon	13	2	62	2	8	3	28	0
MA Beer	27	11	74	1	27	6	65	1
MJ North	2.1	0	9	2	5	0	8	0

There was a new look to the interstate one day competition in 2010-11, as Cricket Australia welcomed a new sponsor and implemented a radical change to the format. Matches in the Ryobi One-Day Cup were reduced to 45 overs a side and team innings would be split into two phases, consisting of 20 and 25 overs.

The Retravision Warriors faced a tough start, playing eventual champions Victoria (twice) and another powerhouse New South Wales in their first three games. The Bushrangers proved far too strong in the opening contest at the WACA Ground thanks to a big century from Brad Hodge, but after a narrow loss to the Blues in Sydney, the Warriors turned the tables on the Vics to win the return match at the MCG.

They remained in the hunt for the top two after beating Queensland at the WACA Ground early in December, but hopes were dashed after successive defeats to the Bulls and Tasmania on the road prior to Christmas. Victories against South Australia and the Tigers at home ensured a respectable finish to the year and fourth place on the table.

Skipper Marcus North led the way despite playing just five matches due to international commitments. He scored 335 runs at 83.75, and struck back-to-back hundreds in the final two games against the Redbacks and Tigers, earning Man of the Match awards in both encounters. Another to achieve the feat of two centuries in two outings was Liam Davis, who started the competition in a blaze with an unbeaten 116 against NSW and 108 against Victoria.

Vice Captain Adam Voges was the third highest run scorer with 332 at 47.42 and a best of 85 not out against the Redbacks in Adelaide. Michael Hogan was the shining light with the ball, taking 15 wickets which included his first five wicket haul in a match - 5/44 in the stunning win at the MCG. Fellow quick Brett Dorey picked up 12 scalps at 25 in only six matches, while rookie Ryan Duffield captured ten in a promising debut season.

A lack of consistency was a major issue for the side throughout the tournament as they were unable to string more than two wins together. With more experience under the belt of several players, the Warriors will be aiming to rectify this next summer and make a push towards their first finals appearance in eight years.

	Mat	Won	Lost	Tied	N/R	Pts	Net RR	For	Against
Victoria	10	7	2	0	1	35	+0.522	2204/378.0	2019/380.2
Tasmania	10	5	4	0	1	28	+0.360	2084/390.5	1983/398.5
New South Wales	10	5	5	0	0	25	-0.139	2190/424.1	2280/430.0
Western Australia	10	5	5	0	0	24	-0.232	2204/442.0	2331/446.4
South Australia	10	4	6	0	0	21	-0.159	2293/444.3	2362/444.1
Queensland	10	3	7	0	0	16	-0.238	1905/415.5	1905/395.2

WESTERN AUSTRALIA v VICTORIA

Played at the WACA Ground, 8 October 2010 Umpires: IH Lock and MD Martell Toss: Western Australia Result: Victoria won by 113 runs Player of the Match: BJ Hodge

VICTORIA BATTING							
WD Sheridan	s MD Marsh b Darou	,					
AJ Finch	c MR Marsh b Dorey	01					
	c Ronchi b Hogan	81					
BJ Hodge	not out	134					
DJ Hussey	c Voges b MR Marsh	14					
CL White*	c Pomersbach b Beer	34					
AB McDonald	not out	30					
SM Harwood	did not bat						
BE McGain	did not bat						
CJ McKay	did not bat						
JW Hastings	did not bat						
PM Siddle	did not bat						
MS Wade	did not bat						
Extras	(b 1, lb 7, w 17)	25					
TOTAL:		4 for 319					

WESTERN AUSTRALIA BOWLING

	0	М	R	W
MG Hogan	7.4	0	37	1
BR Dorey	7	0	45	1
AA Noffke	9.2	0	82	0
MR Marsh	8	0	48	1
AK Heal	7	0	49	0
MA Beer	6	0	50	1

WESTERN AUSTRALIA BATTING

TOTAL:		206
Extras	(lb 1, w 7, nb 1)	9
MG Hogan	did not bat	
MA Beer	lbw b Harwood	0
BR Dorey	not out	0
AK Heal	run out (Hussey/Wade)	17
AA Noffke	c Wade b Hastings	7
MR Marsh	c McGain b Harwood	44
L Ronchi	c White b Hastings	28
LA Pomersbach	c McGain b Hastings	16
AC Voges*	c Wade b Harwood	32
LM Davis	c Finch b Harwood	33
SE Marsh	c Finch b Harwood	18
WM Robinson	c White b Harwood	2

FOW: 15, 23, 88, 88, 134, 134, 156, 189, 206, 206

VICTORIA BOWLING

0	M	R	W
7.4	1	46	6
5	0	18	0
9	0	53	0
2	0	10	0
7	0	49	3
4	0	29	0
	5	7.4 1 5 0 9 0 2 0 7 0	7.4 1 46 5 0 18 9 0 53 2 0 10 7 0 49

NEW SOUTH WALES v WESTERN AUSTRALIA

Played at the Hurstville Oval, Sydney, 17 October 2010
Umpires: GA Abood and SD Fry
Toss: Western Australia
Result: New South Wales won by 5 wickets
Player of the Match: SNJ O'Keefe

WESTERN AUSTRALIA BATTING

TOTAL:		6 for 224
Extras	(lb 6, w 5)	11
MG Hogan	did not bat	
R Duffield	did not bat	
BR Dorey	did not bat	
AK Heal	did not bat	
MJ Johnston	not out	3
MR Marsh	run out (Haddin/Lee)	13
LA Pomersbach	c Forrest b Clark	3
AC Voges*	b Copeland	13
L Ronchi	c Copeland b Lee	(
MR Swart	b Clark	56
LM Davis	not out	116
WM Robinson	c O'Keefe b Lee	3

FOW: 15, 116, 132, 162, 170, 220

NEW SOUTH WALES BOWLING

	0	M	R	W
B Lee	11	2	37	2
TA Copeland	10	1	60	1
SR Clark	12	0	59	2
SJ Coyte	8	0	44	0
SNJ OʻKeefe	4	0	18	0

NEW SOUTH WALES BATTING

TOTAL:		5 for 228
Extras	(b 1, lb 2, w 7)	10
TA Copeland	did not bat	
SA Abbott	did not bat	
SR Clark*	did not bat	
SJ Coyte	did not bat	
B Lee	did not bat	
SNJ O'Keefe	not out	70
PJ Forrest	not out	35
NJ Maddinson	run out (Swart)	5
BJ Rohrer	c Voges b Dorey	25
UT Khawaja	b Duffield	5
BJ Haddin	c Voges b Dorey	70
PA Jaques	c Ronchi b Hogan	8

FOW: 18, 45, 113, 118, 123

	0	M	R	W
MG Hogan	9	0	31	1
BR Dorey R Duffield	10	1	50	2
R Duffield	8	0	57	1
MR Marsh	7	0	51	0
AK Heal	8.2	0	36	0

VICTORIA v WESTERN AUSTRALIA

Played at the Melbourne Cricket Ground, 23 October 2010 Umpires: GC Joshua and JD Ward Toss: Western Australia Result: Western Australia won by 7 wickets Player of the Match: LM Davis

VICTORIA BATTING		
CJL Rogers	b Heal	1
Al Finch	c Ronchi b Hogan	32
BJ Hodge	c Davis b Dixon	12
DJ Hussey*	c Pomersbach b Hogan	51
AB McDonald	b Hogan	0
MS Wade	not out	101
MW Hill	c Ronchi b Marsh	12
WD Sheridan	c Pomersbach b Hogan	0
PM Siddle	c Heal b Hogan	6
SM Harwood	not out	0
DP Nannes	did not bat	
BE McGain	did not bat	
Extras	(lb 12, w 8, nb 1)	21
TOTAL:		8 for 236

FOW: 3, 45, 85, 85, 161, 202, 203, 230

WESTERN AUSTRALIA BOWLING

	0	M	R	W
AK Heal	6	0	41	1
MG Hogan	12	0	44	5
MJ Johnston	3	0	13	0
R Duffield	7	0	43	0
MW Dixon	8	0	39	1
MR Marsh	8	0	40	1
AC Voges	1	0	4	0

WESTERN AUSTRALIA BATTING		
LM Davis	c Wade b Harwood	108
L Ronchi	c Hussey b Harwood	.4
MR Swart	lbw b Siddle	13
MJ North*	not out	94
AC Voges	not out	9
MR Marsh	did not bat	
LA Pomersbach	did not bat	
MJ Johnston	did not bat	
AK Heal	did not bat	
R Duffield	did not bat	
MG Hogan	did not bat	
MW Dixon	did not bat	
Extras	(lb 2, w 9)	11
TOTAL:		3 for 239

FOW: 8, 51, 227

VICTORIA BOWLING

0	М	R	W
8	0	50	0
9.3	0	51	2
11	0	52	1
4	0	25	0
8	0	37	0
3	0	22	0
		8 0 9.3 0 11 0 4 0 8 0	8 0 50 9.3 0 51 11 0 52 4 0 25 8 0 37

SOUTH AUSTRALIA v WESTERN AUSTRALIA

Played at the Adelaide Oval, 27 October 2010 Umpires: GC Joshua and RL Parry Toss: Western Australia Result: Western Australia won by 5 wickets Player of the Match: AC Voges

SOUTH AUSTRALIA BATTING

TOTAL:		198
Extras	(lb 6, w 4)	10
PR George	did not bat	
BM Edmondson	b Duffield	1
CJ Duval	c North b Hogan	24
TP Ludeman	c North b Marsh	1
AW O'Brien	c Ronchi b Marsh	0
GA Manou	not out	47
DT Christian	b Marsh	39
CJ Borgas	c Johnston b Heal	12
TLW Cooper	c & b North	26
AC Blizzard	c Marsh b Hogan	30
M Klinger*	st Ronchi b Heal	2
DJ Harris	c Voges b Hogan	6

FOW: 7, 9, 48, 75, 81, 136, 136, 138, 186, 198

WESTERN AUSTRALIA BOWLING

0	M	R	W
12	0	42	2
11	2	49	3
4	0	28	1
3	0	8	1
2	0	10	0
8	1	37	3
4	Ó	18	Ō
	11 4 3 2	12 0 11 2 4 0 3 0 2 0 8 1	12 0 42 11 2 49 4 0 28 3 0 8 2 0 10 8 1 37

WESTERN AUSTRALIA BATTING

7
10
25
81
32
2
12
30

FOW: 29, 33, 61, 111, 180

SOUTH AUSTRALIA BOWLING

	0	M	R	W
PR George	6	0	46	0
BM Edmondson	7	0	49	1
AW O'Brien	10	0	33	2
DT Christian	7	1	32	1
CJ Duval	5	0	16	1
DJ Harris	1	0	5	0
CJ Borgas	3.2	0	16	0

WESTERN AUSTRALIA v NEW SOUTH WALES

Played at the WACA Ground, 26 November 2010 Umpires: GA Abood and AP Ward Toss: New South Wales Result: New South Wales won by 7 runs Player of the Match: B Lee

NEW SOUTH WALES BATTII	NG

TOTAL:		9 for 259
Extras	(b 1, lb 5, w 7)	13
MA Cameron	did not bat	
SR Clark*	did not bat	
B Lee	not out	0
NM Hauritz	c Dorey b MR Marsh	8
SNJ O'Keefe	run out (Pomersbach)	44
PM Nevill	st Ronchi b Heal	12
PJ Forrest	c Dorey b Heal	12
MC Henriques	c & b Dorey	34
SPD Smith	c & b Heal	51
NJ Maddinson	c Duffield b Dorey	37
PJ Hughes	c Swart b MR Marsh	47
DA Warner	c MR Marsh b Dorey	1

FOW: 28, 60, 125, 154, 189, 194, 208, 254, 259

WESTERN AUSTRALIA BOWLING

	0	М	R	W
MG Hogan	6	0	48	0
R Duffield	5	1	26	0
BR Dorey	12	2	72	3
MJ Johnston	3	0	11	0
MR Marsh	7	0	44	2
AK Heal	12	1	52	3

WESTERN AUSTRALIA BATTING

of Neele Bible In out (Henriques) It out If out the first the firs
n out (Henriques) 2 ot out (d not bat
n out (Henriques) 2 ot out (
O keele b Lee
O'Keefe b Lee 10
Smith b Lee (
Nevill b Lee
Smith 33
Maddinson b Lee 23
& b Henriques 11
Nevill b Clark
Hauritz b Clark 132
O'Keefe b Lee 16

FOW: 34, 41, 79, 124, 198, 202, 202, 247, 251, 252

NEW SOUTH WALES BOWLING

R	W
47	5
37	0
61	2
33	0
17	1
34	0
12	1
0	7 7 7
	37 61 33 17 34

WESTERN AUSTRALIA v QUEENSLAND

Played at the WACA Ground, 3 December 2010 Umpires: NR Johnstone and MD Martell Toss: Queensland Result: Western Australia won by 5 wickets Player of the Match: AC Voges

QUEENSLAND BATTING

TOTAL:		9 for 211
Extras	(lb 5, w 4, nb 2)	11
LW Feldman	did not bat	
CJ Boyce	not out	1
CR Swan	run out (Voges)	0
NJ Rimmington	run out (Ronchi)	4
BCJ Cutting	c Pomersbach b Dorey	6
MG Neser	not out	30
CA Philipson	c Ronchi b Dorey	15
JR Hopes*	c & b Hogan	2
NJ Reardon	c Voges b Duffield	4
CA Lynn	c Ronchi b Dorey	47
CD Hartley	c Hogan b Dorey	58
BR Dunk	c Marsh b Heal	33

FOW: 73, 146, 146, 149, 159, 184, 196, 204, 205

WESTERN AUSTRALIA BOWLING

	0	М	R	W
R Duffield	10	0	48	1
MG Hogan	12	1	53	1
BR Dorey	11	0	53	4
MJ Johnston	2	0	5	0
AK Heal	8	0	39	1
DC Bandy	2	0	8	0

WESTERN AUSTRALIA BATTING

	5 for 216
(b 5, lb 4, w 5)	14
did not bat	
not out	23
run out (Hopes)	71
b Feldman	18
not out	85
c Cutting b Swan	1
c Dunk b Rimmington	4
lbw b Rimmington	0
	c Dunk b Rimmington c Cutting b Swan not out b Feldman run out (Hopes) not out did not bat

FOW: 4, 5, 9, 45, 186

QUEENSLAND BOWLING

	0	М	R	W
NJ Rimmington	9	1	26	2
CR Swan	10	2	29	1
BCJ Cutting	7	0	44	0
LW Feldman	7	0	34	1
JR Hopes	6.1	0	37	0
MG Neser	2	0	17	0
CJ Boyce	3	0	20	0

QUEENSLAND v WESTERN AUSTRALIA

Played at the Brisbane Cricket Ground, 8 December 2010 Umpires: DB Mealey and PR Reiffel Toss: Western Australia Result: Queensland won by 78 runs Player of the Match: JS Floros

			TING	

	210
(lb 3, w 10) 13	
did not bat	
not out	10
run out	3
c Pomersbach b Dorey	32
run out (Beaton)	3
	20
	60
c & b Dorey	35
c Marsh b Duffield	9
c Pomersbach b Duffield	14
c Pomersbach b Duffield	2
	c Pomersbach b Duffield c Marsh b Duffield c Marsh b Bandy c & b Dorey c Bandy b Duffield c Voges b Hogan run out (Beaton) c Pomersbach b Dorey run out not out

FOW: 6, 16, 33, 44, 111, 160, 161, 193, 199, 210

WESTERN AUSTRALIA BOWLING

	0	М	R	W
R Duffield	12	0	58	4
MG Hogan	12	0	55	1
BR Dorey	12	4	48	2
DC Bandy	1	0	8	1
AK Heal	5	0	26	0
MJ Johnston	3	0	12	0

WESTERN AUSTRALIA BATTING

	422
(lb 5, w 1, nb 2)	8
b Cutting	5
c Dunk b Cutting	1
b Swan	0
not out	18
c Rimmington b Feldman	11
b Swan	11
c Dunk b McDermott	3
run out (Rimmington)	18
c Lynn b Feldman	19
c Robinson b Swan	0
c Philipson b McDermott	38
	c Robinson b Swan c Lynn b Feldman run out (Rimmington) c Dunk b McDermott b Swan c Rimmington b Feldman not out b Swan c Dunk b Cutting b Cutting did not bat

FOW: 4, 43, 71, 81, 81, 94, 123, 123, 124, 132

QUEENSLAND BOWLING

	0	M	R	W
NJ Rimmington	3	0	15	0
CR Swan	7	0	28	3
LW Feldman	8	1	35	2
AC McDermott	10	0	34	2
CA Lynn	3	0	10	0
CA Lynn BCJ Cutting	3.5	1	5	2

TASMANIA v WESTERN AUSTRALIA

Played at the Bellerive Oval, 22 December 2010 Umpires: IH Lock and AP Ward Toss: Tasmania Result: Tasmania won by 4 wickets Player of the Match: EJM Cowan

WESTERN AUSTRALIA BATTING

	6 for 245
(lb 2, w 11)	13
did not bat	
not out	3
c Lockyear b Butterworth	32
not out	47
b Day	5
b Doherty	50
c Cowan b Butterworth	8
lbw b Krejza	35
c Drew b Doherty	52
	lbw b Krejza c Cowan b Butterworth b Doherty b Day not out c Lockyear b Butterworth not out did not bat did not bat did not bat did not bat

FOW: 70, 83, 117, 133, 177, 239

TASMANIA BOWLING

	0	М	R	W
XJ Doherty	12	0	46	2
LR Butterworth	8	1	38	2
JP Faulkner	9	0	63	0
BG Drew	7	0	43	0
JJ Krejza	6	0	32	1
MR Day	3	0	21	1

TASMANIA BATTING

TOTAL ·		6 for 246
Extras	(lb 1, w 3)	4
MR Day	did not bat	
BG Drew	did not bat	
XJ Doherty	did not bat	
JJ Krejza	did not bat	
LR Butterworth	not out	0
JP Faulkner	c Ronchi b Coulter-Nile	3
JW Wells	b Hogan	15
TR Birt	run out (Ronchi)	1
GJ Bailey*	not out	79
EJM Cowan	c Marsh b Bandy	82
MJ Cosgrove	c & b North	34
RJG Lockyear	c Hogan b Coulter-Nile	28

FOW: 61, 70, 204, 207, 242, 245

	0	M	R	W
MG Hogan	10	1	64	1
BR Dorey	7	0	32	0
NM Coulter-Nile	8.2	0	48	2
AK Heal	9	0	50	0
MJ North	5	0	28	1
DC Bandy	5	0	23	1

WESTERN AUSTRALIA v SOUTH AUSTRALIA

Played at the WACA Ground, 16 February 2011 Umpires: AJ Barrow and SD Fry Toss: Western Australia Result: Western Australia won by 2 wickets Player of the Match: MJ North

SOUTH AUSTRALIA BATTING

TOTAL:		235
Extras	(lb 3, w 15)	18
BM Edmondson	did not bat	
JA Haberfield	not out	1
NM Lyon	c Harris b Hogan	3
AW O'Brien	run out (Ronchi)	32
GA Manou	run out (Voges)	6
CJ Borgas	c Hogan b Duffield	47
DT Christian	c Ronchi b Duffield	17
KW Richardson	c North b Beer	0
AC Blizzard	run out (Beaton)	17
M Klinger*	c Ronchi b Johnston	12
JD Smith	c Ronchi b Duffield	68
DJ Harris	c Ronchi b Hogan	14

FOW: 34, 58, 104, 108, 144, 144, 157, 227, 233, 235

WESTERN AUSTRALIA BOWLING

	0	M	R	W
MA Beer	12	0	54	1
MG Hogan	12	0	69	2
R Duffield	10.2	0	60	3
MJ Johnston	10	2	49	1

WESTERN AUSTRALIA BATTING

TOTAL:		8 for 236
Extras	(b 1, lb 1, w 10)	12
MA Beer	did not bat	
MG Hogan	did not bat	
R Duffield	not out	1
MJ Johnston	not out	0
P Adams	st Manou b Richardson	5
L Ronchi	c Manou b Christian	31
MR Marsh	c Smith b Haberfield	26
TM Beaton	c Manou b Edmondson	29
MJ North*	run out	104
AC Voges	run out (Harris)	4
MS Harris	c Manou b Haberfield	15
LM Davis	c O'Brien b Haberfield	9
IMP :	olo: Lul Cll	

FOW: 20, 29, 30, 89, 160, 224, 235, 235

SOUTH AUSTRALIA BOWLING

0	М	R	W
6	0	34	1
10	1	48	1
10	0	44	3
6	0	36	1
8	0	38	0
5	1	34	0
	10 6	6 0 10 1 10 0 6 0	6 0 34 10 1 48 10 0 44 6 0 36 8 0 38

WESTERN AUSTRALIA v TASMANIA

Played at the Hands Memorial Oval, Bunbury, 19 February 2011 Umpires: IH Lock and PR Reiffel Toss: Tasmania Result: Western Australia won by 66 runs Player of the Match: MJ North

WESTERN AUSTRALIA BATTING

TOTAL:		6 for 255
Extras	(lb 7, w 10, nb 2)	19
MA Beer	did not bat	
JP Behrendorff	did not bat	
NM Coulter-Nile	did not bat	
MW Dixon	did not bat	
MJ Johnston	not out	2
L Ronchi	not out	79
MR Marsh	b Faulkner	1
TM Beaton	lbw b Drew	23
MJ North*	run out (Cowan)	100
AC Voges	b Hilfenhaus	17
P Adams	c Lockyear b Hilfenhaus	5
MS Harris	b Butterworth	9

FOW: 15, 16, 72, 121, 125, 240

TASMANIA BOWLING

	0	M	R	W
BW Hilfenhaus	11	1	38	2
LR Butterworth	9	2	54	1
JP Faulkner	10	0	60	1
BG Drew	7	0	51	1
XJ Doherty	8	0	45	0

TASMANIA BATTING

24 13 1 5
13 1
13 1
24
76
1
11
27
0
19
0

FOW: 0, 2, 55, 55, 62, 84, 161, 180, 184, 189

	0	М	R	W
JP Behrendorff	5	1	18	1
NM Coulter-Nile	8	0	60	3
MW Dixon	8	1	40	1
MA Beer	10	1	36	1
MJ Johnston	8.4	0	28	4

As they had done the previous two seasons, the Retravision Warriors came into their final qualifying round fixture in the KFC Big Bash knowing a win would see them advance to the Preliminary Final, but once again they ultimately fell short of having a crack at the Champions League Twenty20 competition.

Minus star recruit Chris Gayle, who left to join his West Indies team mates on their brief one day tour of Sri Lanka, the Warriors were soundly beaten by Tasmania at Bellerive Oval to bring an end to their charge.

Gayle returned for his second stint with the Warriors in 2010-11, and he was joined by England and Lancashire paceman Sajid Mahmood, a proven Twenty20 performer in the UK. Both arrived in Perth in the days leading up to the first match of the tournament, against the Tigers at the WACA Ground, and took time to blow away the cobwebs. Former Victorian paceman Mick Lewis was drafted into the Warriors squad on the eve of the tournament, providing experience and a proven ability to bowl at the death.

After a heavy defeat in the opening fixture, the Warriors burst back to life in their next outing against New South Wales at Sydney Olympic Park. Shaun Marsh (85 from 45) and Gayle (61 from 30) put the result beyond doubt with a blistering 101-run opening partnership inside nine overs.

Two matches back at the WACA Ground followed, the first resulting in another defeat against South Australia, but the second delivering a big win over Victoria which kept the Warriors' hopes alive. Michael Hogan returned to action against the Bushrangers and dismissed Vic danger man Brad Hodge first ball with a superb in-swinging yorker. Marsh then put the result beyond doubt with a swashbuckling 93 not out from 59 deliveries.

That would be the last the Warriors would see of Marsh, who was seconded to the Australian one day side following the Bushrangers match. But Gayle signed off from the competition by destroying the Queensland attack at the Gabba, smashing 92 from 40 balls to lead the way in the Warriors' 32-run victory.

Two nights later the Retravision Warriors would play their last Twenty20 fixture, losing to Tasmania by 40 runs. Next summer a new competition commences, the KFC T20 Big Bash League, with the Perth Scorchers flying the flag for WA against seven other city based teams.

	Mat	Won	Lost	Tied	N/R	Pts	Net RR	For	Against
South Australia	6	5	1	0	0	10	+1.438	938/110.5	843/120.0
Tasmania	6	4	2	0	0	8	+0.181	847/111.3	744/100.2
New South Wales	6	3	3	0	0	6	-0.160	850/111.5	820/105.4
Western Australia	6	3	3	0	0	6	-0.662	883/109.0	980/111.5
Queensland	6	2	4	0	0	4	+0.077	840/107.4	927/120.0
Victoria	6	1	5	0	0	2	-0.887	851/115.0	895/108.0

WESTERN AUSTRALIA v TASMANIA

Played at the WACA Ground, 30 December 2010 Umpires: SD Fry and MD Martell Toss: Tasmania Result: Tasmania won by 63 runs Player of the Match: TD Paine

TASMANIA	BATTING

TD Paine	c Beaton b Lewis	71
MJ Cosgrove	b Lewis	13
RJG Lockyear	c Dorey b Lewis	7
TR Birt	c Swart b Coulter-Nile	43
GJ Bailey*	b Gayle	20
RN ten Doeschate	c Beaton b Dorey	12
JJ Krejza	not out	2
Naved-ul-Hasan	not out	5
JP Faulkner	did not bat	
BG Drew	did not bat	
XJ Doherty	did not bat	
Extras	(lb 6, w 8, nb 2)	16

TOTAL: 6 for 189

FOW: 33, 44, 130, 164, 181, 182

WESTERN AUSTRALIA BOWLING

	0	М	R	W
CH Gayle	4	0	28	1
SI Mahmood	3	0	41	0
NM Coulter-Nile	4	0	30	1
BR Dorey	4	0	27	1
ML Lewis	4	0	46	3
MR Swart	1	0	11	0

WESTERN AUSTRALIA BATTING

SE Marsh CH Gayle L Ronchi LA Pomersbach AC Voges* TM Beaton MR Swart SI Mahmood NM Coulter-Nile BR Dorey ML Lewis Extras	lbw b Krejza c Birt b ten Doeschate c Birt b Doherty c Doherty b ten Doeschate c Doherty b Krejza c Faulkner b Doherty b Naved-ul-Hasan b Naved-ul-Hasan not out b Naved-ul-Hasan run out (Drew) (lb 3, w 5)	0 22 12 7 38 16 18 0 0 1 4 0 8
TM Beaton MR Swart SI Mahmood NM Coulter-Nile BR Dorey ML Lewis	c Faulkner b Doherty b Naved-ul-Hasan b Naved-ul-Hasan not out b Naved-ul-Hasan run out (Drew)	16 18 0 1 4

FOW: 0, 14, 44, 45, 73, 115, 116, 122, 126, 126

TOTAL:

TASMANIA BOWLING

	0	М	R	W
JJ Krejza	4	0	24	2
JP Faulkner	3	0	27	0
XJ Doherty	4	0	22	2
Naved-ul-Hasan	4	0	19	3
BG Drew	3	0	28	0
RN ten Doeschate	1	0	3	2

NEW SOUTH WALES v WESTERN AUSTRALIA

Played at the Stadium Australia, Sydney, 9 January 2011 Umpires: IH Lock and RL Parry Toss: Western Australia Result: Western Australia won by 19 runs Player of the Match: SE Marsh

WESTERN AUSTRALIA BATTING

(b 2, w 2)	4
did not bat	
did not bat	
did not bat	
not out	3
run out (Henriques/Clark)	2
not out	12
c O'Keefe b Henriques	10
c Smith b Henriques	28
c Warner b Clark	61
c Hughes b Clark	85
	c Warner b Clark c Smith b Henriques c O'Keefe b Henriques not out run out (Henriques/Clark) not out did not bat

FOW: 101, 142, 182, 196, 201

NEW SOUTH WALES BOWLING

	0	M	R	W
SR Clark	4	0	27	2
DE Bollinger	3	0	39	0
SNJ O'Keefe	3	0	33	0
NM Hauritz	3	0	24	0
SJ Coyte	3	0	48	0
MC Henriques	4	0	32	2

NEW SOUTH WALES BATTING

DA Warner	run out (Dorey/Ronchi)	51
DLR Smith	c Beaton b Johnston	0
BJ Haddin	c North b Johnston	4
PJ Hughes	c Ronchi b Mahmood	25
MC Henriques	not out	13
NJ Maddinson	not out	1
SNJ O'Keefe	did not bat	
NM Hauritz	did not bat	
SJ Coyte	did not bat	
SR Clark*	did not bat	
DE Bollinger	did not bat	
Extras	(w 5, pen 5)	10

TOTAL: 4 for 104

FOW: 1, 8, 90, 95

126

	0	М	R	W
MJ Johnston	3	0	23	2
CH Gayle SI Mahmood	2	0	11	0
SI Mahmood	2	0	20	1
BR Dorey	2	0	14	0
MJ North	1	0	14	0
ML Lewis	1.5	0	17	0

WESTERN AUSTRALIA v SOUTH AUSTRALIA

Played at the WACA Ground, 13 January 2011 Umpires: GA Abood and AJ Barrow Toss: South Australia Result: South Australia won by 46 runs Player of the Match: DJ Harris

COLIT	-	DALIA	DATTIMO	
	HAUSI	RAIIA	BATTING	

DJ Harris	c Voges b Mahmood	70
M Klinger*	c Gayle b Dorey	35
KA Pollard	c Marsh b Lewis	55
CJ Ferguson	retired hurt	0
DT Christian	run out (Mahmood/Dorey)	21
TLW Cooper	c Marsh b Dorey	1
GA Manou	c Ronchi b Dorey	1
AW O'Brien	b Lewis	4
AU Rashid	run out (Mahmood/Ronchi)	0
NM Lyon	not out	1
BM Edmondson	did not bat	
Extras	(b 2, lb 6, w 4, nb 2)	14

TOTAL: 8 for 202

FOW: 98, 115, 117*, 190, 194, 196, 196, 201, 202

WESTERN AUSTRALIA BOWLING

	0	M	R	W
AK Heal	4	0	32	0
BR Dorey	4	0	33	3
SI Mahmood	2	0	39	1
MJ Johnston	1	0	17	0
ML Lewis	4	0	26	2
CH Gayle	4	0	34	0
MJ North	1	0	13	0

WESTERN AUSTRALIA BATTING

CH Gayle SE Marsh AC Voges MJ North* TM Beaton L Ronchi MJ Johnston SI Mahmood AK Heal BR Dorey ML Lewis Extras	st Manou b Lyon c Klinger b O'Brien run out (Harris) b Lyon c Manou b Harris c O'Brien b Pollard b Harris c Cooper b O'Brien c sub (JM Vaughan) b Pollard not out not out (lb 3, w 9)	6 24 14 48 17 13 9 0 1 1 3 9
--	---	---

TOTAL: 9 for 156

FOW: 7, 44, 55, 102, 122, 133, 138, 141, 144

SOUTH AUSTRALIA BOWLING

	0	М	R	W
NM Lyon	4	0	45	2
KA Póllard	4	0	26	2
BM Edmondson	4	0	27	0
AW O'Brien	4	0	20	2
AU Rashid	1	0	12	0
DT Christian	1.2	0	9	0
DJ Harris	1.4	0	14	2

WESTERN AUSTRALIA v VICTORIA

Played at the WACA Ground, 18 January 2011 Umpires: IH Lock and JD Ward Toss: Victoria Result: Western Australia won by 6 wickets

Player of the Match: SE Marsh VICTORIA BATTING

AJ Finch	c Pomersbach b Beer	61
BJ Hodge	b Hogan	0
MJ Prior	c North b Hogan	6
MS Wade	c Dorey b Hogan	1
AB McDonald*	c Ronchi b Dorey	8
DJ Bravo	c Ronchi b Hogan	16
GJ Maxwell	c Voges b Lewis	1
JW Hastings	not out	23
JL Pattinson	run out (Pomersbach)	10
BE McGain	not out	4
DP Nannes	did not bat	
Extras	(lb 3, w 12)	15

TOTAL: 8 for 145

FOW: 12, 39, 48, 74, 93, 103, 113, 140

WESTERN AUSTRALIA BOWLING

	0	М	R	W
ML Lewis	4	0	30	1
MG Hogan	4	0	26	4
BR Dorey	1.3	0	12	1
CH Gayle	4	0	31	0
MA Beer	4	0	21	1
MJ North	2.3	0	22	0

WESTERN AUSTRALIA BATTING

SE Marsh CH Gayle AC Voges LA Pomersbach L Ronchi MJ North* TM Beaton BR Dorey ML Lewis MA Beer	not out c Bravo b Nannes c Pattinson b Bravo c Bravo b McGain c Prior b Hodge not out did not bat did not bat did not bat did not bat	93 1 8 35 1
MG Hogan Extras	did not bat (b 1, lb 3, w 3)	7

TOTAL: 4 for 146

FOW: 18, 36, 135, 140

VICTORIA BOWLING

	0	M	R	W
DP Nannes	2	0	16	1
JL Pattinson	2.1	0	21	0
JW Hastings	4	0	27	0
DJ Bravo	2	0	11	1
BE McGain	3	0	30	1
BJ Hodge	2	0	15	1
AB McDonald	2	0	22	0

QUEENSLAND v WESTERN AUSTRALIA

Played at the Brisbane Cricket Ground, 25 January 2011 Umpires: GC Joshua and IH Lock Toss: Western Australia Result: Western Australia won by 32 runs Player of the Match: CH Gayle

WESTERN AUSTRALIA BATTING				
LM Davis CH Gayle AC Voges LA Pomersbach L Ronchi TM Beaton MJ North* SI Mahmood MA Beer ML Lewis	run out (Neser) c Hartley b Neser lbw b Hopes c Lumb b Rimmington not out not out did not bat	53 92 1 4 22 21		
MG Hogan	did not bat			

TOTAL: 4 for 202

(lb 6, w 3)

FOW: 144, 145, 150, 171

Extras

QUEENSLAND BOWLING

	0	М	R	W
LW Feldman	4	0	44	0
NJ Rimmington	4	0	29	1
BCJ Cutting	3	0	35	0
MG Neser	2	0	28	1
CP Simpson	3	0	28	0
JR Hopes	4	0	32	1

QUEENSLAND BATTING

MJ Lumb	lbw b Beer	42
JR Hopes*	c Beer b Lewis	5
CA Philipson	run out (Davis/Ronchi)	32
NJ Reardon	b Mahmood	56
CP Simpson	c Gayle b Lewis	0
JS Floros	not out	17
BCJ Cutting	not out	1
CD Hartley	did not bat	
MG Neser	did not bat	
NJ Rimmington	did not bat	
LW Feldman	did not bat	
Extras	(b 3, lb 4, w 4, nb 6)	17

TOTAL: 5 for 170

FOW: 34, 62, 137, 138, 163

WESTERN AUSTRALIA BOWLING

0	М	R	W
4	0	28	0
4	0	35	1
4	0	39	2
4	0	33	1
4	0	28	0
	4 4 4 4 4	4 0 4 0 4 0 4 0 4 0	4 0 28 4 0 35 4 0 39 4 0 33

TASMANIA v WESTERN AUSTRALIA

Played at the Bellerive Oval, 27 January 2011 Umpires: AJ Barrow and AP Ward Toss: Tasmania Result: Tasmania won by 40 runs Player of the Match: GJ Bailey

TASMANIA BATTING

MJ Cosgrove	c & b Swart	49
JW Wells	c Pomersbach b Mahmood	0
EJM Cowan	c Beaton b Mahmood	8
GJ Bailey*	b Swart	51
TR Birt	b Swart	25
RN ten Doeschate	b Beer	5
RJG Lockyear	run out (Lewis)	12
JJ Krejza	not out	14
Naved-ul-Hasan	not out	1
JP Faulkner	did not bat	
BW Hilfenhaus	did not bat	
Fxtras	(lb 2, w 2, nb 1)	5
	(,, 1)	

TOTAL: 7 for 170

FOW: 10. 39. 112. 121. 132. 146. 158

WESTERN AUSTRALIA BOWLING

	0	M	R	W
MG Hogan	4	0	27	0
SI Mahmood	3	0	16	2
ML Lewis	3	0	46	0
MA Beer	4	0	24	1
MJ North	1	0	12	0
AC Voges	1	0	12	0
MR Swart	4	0	31	3

WESTERN AUSTRALIA BATTING

SI Mahmood b Krejza 2 MA Beer not out 11 ML Lewis not out 9 MG Hogan did not bat Extras (lb 7, w 3, nb 2) 12	MA Beer ML Lewis MG Hogan	not out not out did not bat	11 9
--	---------------------------------	-----------------------------------	---------

TOTAL:

FOW: 2, 14, 33, 37, 79, 93, 107, 108

TASMANIA BOWLING

	0	М	R	W
BW Hilfenhaus	4	0	23	1
JP Faulkner	4	0	19	2
JJ Krejza	4	0	17	2
Naved-ul-Hasan	0.1	0	0	0
RN ten Doeschate	3.5	0	31	1
RJG Lockyear	3	0	20	2
JW Wells	1	0	13	0

8 for 130

Channel Nine Perth the home of

WA CRICKET

Nightly 6.00 with Mark Readings

The Australian interstate women's program was revitalised in 2010-11, with all teams playing more Twenty20 fixtures. Sides met in triple-headers, with a WNCL match sandwiched between two T20 encounters.

The Western Fury's first assignment was against the SA Scorpions at the WACA Ground. The home side lost the opening Women's Twenty20 match by 11 runs. Chasing 122 for the win, the Fury was held to 9/110.

The Fury defeated the Scorpions by 89 runs in their first WNCL fixture. After posting a competitive 8/262 from their 50 overs, with Jenny Wallace top-scoring (59) and receiving great support from Merrilees (49) and Stammers (47), Rene Farrell claimed 3/22 from eight overs and Mel Holmes took 3/19 from seven as the visitors were dismissed for 173 in 46 overs.

The hosts recorded a tense six-run victory in the second Twenty20 game the following day. Stammers' 57 helped the Fury to 7/119 from their 20, and although Karen Rolton's half-century kept the visitors in the hunt, they would have been disappointed to finish on 2/113 off their allotted overs.

It was off to Geelong for the Fury's first road trip of the season, and the wet Victorian weather was playing havoc with the triple-header against DEC Spirit. Defending a total of 6/125 in the first Twenty20 fixture, the Fury had their noses in front when the home side lost three quick wickets to slump to 6/99. But Spirit skipper Rachael Haynes (17 not out from 20) and Briana Binch

(10 not out from 12) carried their team over the line with five balls to spare after an unbroken 27-run stand.

The WNCL match was abandoned after inclement conditions forced the teams off the ground with the Spirit on 4/97 in the 21st over. The rain-affected second Twenty20 encounter was reduced to a Five5 shootout, which the home side won by ten runs. The Vics batted well to post a score of 4/43 from their five overs before restricting the Fury to 6/33 in reply.

The ACT Meteors posted a comfortable nine wicket win in the first Twenty20 clash against the Fury at Manuka Oval. The visitors' top five all made promising starts but an inability to convert early runs into an innings defining score was ultimately costly as they made 7/111 from 20 overs. ACT openers Leonie Coleman and Asha Smith powered their way towards the Fury's total and were no wicket for 94 at the half way mark of the innings. It took just 12.1 overs for the Meteors to pass the Fury score, as Commonwealth Bank Southern Star Kris Britt hit a towering six to win the match in style.

The hosts defeated the Fury by 64 runs in the WNCL game. Britt made an unbeaten 145 from 126 deliveries to help the Meteors reach 6/308 from their 50 overs. In reply, Wallace notched up her fourth one day domestic 50 and passed her previous best of 87, but she would unfortunately fall just short of a maiden century when she was bowled by Charlotte Anneveld on 90. Merrilees contributed 45 to the cause, but the innings came to a close on 5/244 after 50 overs, with Stammers not out on 33 off 31.

MALCI

	M	W	T	NR	L	BP	PTS
NSW Breakers	6	5	0	1	0	5	27
Vic Spirit	6	3	0	3	0	4	22
ACT Meteors	6	4	0	0	1	5	21
Western Fury	6	3	0	1	2	2	16
SA Scorpions	6	2	0	0	4	0	8
Qld Fire	6	1	0	1	4	1	7
Tas Roar	6	0	0	0	6	0	0

WOMEN'S TWENTY20

	M	W	Т	NR	L	PTS
NSW Breakers	12	10	0	0	2	20
Vic Spirit	12	7	0	3	2	17
SA Scorpions	12	8	0	0	4	16
ACT Meteors	12	5	0	2	5	12
Western Fury	12	5	0	0	7	10
Qld Fire	12	1	0	3	8	5
Tas Roar	12	2	0	0	10	4

The Fury ended the three-match series on a positive note with a 14-run victory in the second Women's Twenty20 encounter. Player of the Match Nicole Bolton struck a magnificent halfcentury to help steer the Fury to 4/146 from their 20 overs, before the home side was kept to 5/132 in reply.

New South Wales was next on the agenda for the Fury as they had their third straight series away from home – a triple-header against the powerful Lend Lease Breakers. The hosts made 5/158 from their allotted overs in the opening Twenty20 fixture after winning the toss and choosing to bat. The visitors were restricted to 8/103 in reply as the Breakers claimed victory by 55 runs.

The WNCL game had special significance for the Fury and Avril Fahey as the evergreen all-rounder became the first female cricketer to represent WA 150 times at the senior level. Unfortunately the Breakers rained on the celebrations by chalking up a four wicket win at the Sydney Cricket Ground. Stammers scored a fine 53 not out but struggled for support as the Fury was bowled out for 156 in the 41st over. Although the visitors were able to make regular breakthroughs, the home side still passed the victory target in the 35th over to earn one bonus point.

The Breakers made it three from three when they notched up a seven wicket win in the second Women's Twenty20 encounter at Blacktown. After winning the toss and electing to bat, the Fury again lost wickets in succession throughout its innings to be held to 7/99 from their 20 overs. Rene Farrell proved her worth yet again with a team-high 29 off 35 balls. Any hopes of the Fury being able to defend its total were dashed by Alyssa Healy, who carried her bat and was not out on 45 from 46 balls to see the Breakers over the line at 3/103 in the 17th over.

Back home at Floreat Oval, the Fury crushed Konica Minolta Queensland Fire by nine wickets in the first Twenty20 match. An in-form Renee Chappell took 3/17 from her four overs to ensure wickets fell at regular intervals. Chasing 108 for victory, Fury openers Wallace and Bolton put on a 92-run partnership at the top. Wallace made an even 50 from 41 deliveries, which included six fours and a six. Bolton (48 not out from 16) saw the Fury home at the completion of the 16th over.

It was another convincing performance in the WNCL clash as the Fury cruised to a six wicket victory, successfully chasing the target of 192 in 38 overs to earn a bonus point in the process. The win was set up thanks to half-centuries to Stammers (64 from 63) and Merrilees (61), who put on 100 runs for the third wicket.

A five wicket win in the second Women's Twenty20 clash completed the hat-trick for the Fury. Farrell took care of the Fire top order, picking up the first three wickets to fall as the visitors struggled to 7/30. An unbroken 61-run stand for the eighth wicket between Beth Mooney and Kathryn Jenkin pushed the Fire to 7/91 from their 20 overs. The home side coasted to victory with 16 balls and five wickets to spare, capping off a very strong weekend of cricket.

Playing before a KFC Twenty20 Big Bash encounter at the WACA Ground, the Fury defeated the Cripps Tasmanian Roar by ten runs. Batting first and making 113, the Fury was well contained by Tasmania's attack until Avril Fahey and Rachael Giggins shared a vital partnership of 49 for the fifth wicket. Giggins completed a fine all-round game, taking 2/21 from her four overs. Chappell also finished with figures of 2/16 from four as the Roar was kept to 8/103 from their 20 overs.

It was five straight wins across both competitions when the Fury completed a narrow three wicket win over the Roar in a WNCL match at Floreat Oval. Tasmania was bowled out for 188 in the 49th over. Ash Endersbee took 3/21 in her WNCL debut for the Fury, while Holmes picked up 2/16 and Chappell snared 2/22. The pair then dug in to share an unbeaten 39-run partnership for the eighth wicket to see the Fury home with 17 balls remaining. Holmes was not out on 39 and Chappell was on 17.

The Fury ended its 2010-11 national campaign with a seven run loss to the Roar in the second Women's Twenty20 contest. The visitors made 8/124 from their 20 overs after winning the toss and choosing to bat first, before restricting the Fury to 8/117 in reply to register their first win in the shortest form this summer.

The Fury placed fifth in the Twenty20 competition with five wins from 12 matches, while three victories and a draw in six WNCL fixtures saw them finish fourth.

It was an end of an era at the conclusion of the season with Head Coach Steve Philippe standing down after five years in the position, while Merrilees announced her retirement from interstate cricket.

WOMEN'S TWENTY20

Match 1: Western Fury v SA Scorpions Scorpions 7/121 (20); Fury 9/110 (20)

Match 2: Western Fury v SA Scorpions

Fury 7/119 (20); Scorpions 2/113 (20) Match 3: DEC Spirit v Western Fury

Fury 6/125 (20); Spirit 6/126 (19.1)

Match 4: DEC Spirit v Western Fury

Spirit 4/43 (5/5). Fury 6/33 (5/5) Match 5: ACT Meteors v Western Fury

Fury 7/111 (20); Meteors 1/116 (12.1)

Match 6: ACT Meteors v Western Fury Fury 4/146 (20); Meteors 5/132 (20)

Match 7: Lend Lease NSW Breakers v Western Fury

Breakers 5/158 (20); Fury 8/103 (20)

Match 8: Lend Lease NSW Breakers v Western Fury

Fury 7/99 (20); Breakers 3/103 (16.3)

Match 9: Western Fury v Konica Minolta Queensland Fire Fire 6/107 (20); Fury 1/111 (16)

Match 10: Western Fury v Konica Minolta Queensland Fire Fire 7/91 (20); Fury 5/94 (17.2)

Match 11: Western Fury v Cripps Tasmanian Roar

Fury 8/113 (20); Roar 8/103 (20)

Match 12: Western Fury v Cripps Tasmanian Roar Roar 8/124 (20); Fury 8/117 (20)

WOMEN'S NATIONAL CRICKET LEAGUE

Match 1: Western Fury v SA Scorpions

Fury 8/262 (50); Scorpions 173 (46)

Match 2: DEC Spirit v Western Fury Spirit 4/97 (20.3). Match abandoned

Match 3: ACT Meteors v Western Fury

Meteors 6/308 (50); Fury 5/244 (50)

Match 4: Lend Lease NSW Breakers v Western Fury

Fury 157 (40.1); Breakers 6/158 (34.2)

Match 5: Western Fury v Konica Minolta Queensland Fire Fire 7/191 (50); Fury 4/192 (38)

Match 6: Western Fury v Cripps Tasmanian Roar

Roar 188 (49); Fury 7/189 (47.1)

WHAT CAN **SKINS** DO FOR YOU?

YOUR PERFORMANCE

SKINS DYNAMIC GRADIENT COMPRESSION

- Increase power
- Improve endurance
- Improve recovery time
- Reduce lactic acid build-up
- More oxygen to muscles

YOUR **COMFORT**

SKINS MEMORY MX FABRIC

- No restrictions to flexibility or movement
- Superior muscle and joint support

SKINS 3D BODY SCANNING RESEARCH & 400 FIT

- Improved sizing for men (short | regular | long)
- Ultimate comfort for exercising

SKINS WARP KNIT & SUPERIOR WICKING

 Regulate body temperature and stay dryer

SKINS DYNAMIC GRADIENT COMPRESSION

- Get fit faster and improve your body's recovery
- Reduce post exercise muscle pain
- More oxygen to your muscles

SKINS SCIENTIFIC PANEL DESIGN & MEMORY MX

 Reduced chance of injury, improved muscle efficiency and support

YOUR PEACE OF MIND

- Endorsed by Australian Physiotherapy Association
- Over 8 independently published research studies proving benefits of SKINS
- 50+ UV protection
- Superior fabrics
- More durable garments
- 1 Year factory warranty
- Original and most trusted sports compression brand

skins.net

WACA PREMIER CRICKET AWARDS

Retravision Warriors paceman Michael Hogan was recognised for an outstanding summer by taking home the major honours at the WACA Premier Cricket Awards, held at Perth's Hyatt Regency Hotel on 24 March.

Hogan received the Laurie Sawle Medal for the Warriors Player of the Year, along with the Excalibur Award for the player who best upholds the Spirit of the Warriors as voted by the WACA State Match Committee.

Hogan trailed Shaun Marsh by six votes heading into the final Weet-Bix Sheffield Shield matches of the summer but overtook the Warriors top-order batsman to claim his first Laurie Sawle Medal after a highly consistent season with the ball across all three formats of the game.

He polled 33 votes to win from Marsh on 31 and rookie quick Ryan Duffield, who placed a highly creditable third with 30 votes. Skipper Marcus North and his deputy Adam Voges (both on 26) rounded out the top five.

Hogan shouldered the Warriors' attack in 2010-11 after pre-season injuries sidelined senior quicks Brett Dorey, Steve Magoffin, Ashley Noffke and Brad Knowles.

He picked up 28 wickets in the Weet-Bix Sheffield Shield, including a best of 6/70 against Tasmania at Bellerive Oval, while he led the Warriors' wicket takers in the Ryobi One-Day Cup competition with 15. His haul of 5/44 in the upset victory over Victoria at the MCG was just the eighth time a WA player had taken five wickets in an interstate one day competition match.

After a delayed start to his KFC Twenty20 Big Bash campaign, Hogan made his presence felt immediately by clean bowling Victorian star Brad Hodge with his first delivery in the competition - a searing in-swinging yorker. He played three matches, taking 4/26 in the win against the Bushrangers and finishing with a very respectable economy rate of 6.75.

Retravision Warriors and Australian batsman Mike Hussey was awarded the Gold Cup for the fifth time in the past six years as WA's most outstanding cricketer across all levels as voted by local sporting media.

During the voting period, which ran from the close of the Retravision Warriors' 2009-10 season until their concluded 2010-11 campaign, Hussey played 11 Tests against New Zealand (two), Pakistan (two), India (two) and England (five), notching up 831 runs at 43.73. The highlight came in the opening Vodafone Ashes Test at the Gabba last November when he struck a magnificent 195 - his highest Test score.

Hussey starred in the 2010 ICC World Twenty20 in the West Indies, leading Australia to the final on the back of an unbeaten 60 from just 24 deliveries in the semi-final against Pakistan at St Lucia. He averaged 57.75 in nine Twenty20 internationals, and just under 40 in 13 one day international matches played over the 2010-11 period.

Hussey also played for the Retravision Warriors in three Weet-Bix Sheffield Shield matches, scoring 118 in the second innings of the match against Victoria at the MCG, which the visitors went on to win by 241 runs.

Retravision Warriors Captain Marcus North again led from the front in the 2010-11 season and he took out the Players Choice Award, which is voted on after every Warriors fixture by the players that took part in that game.

North averaged just over 40 in seven Weet-Bix Sheffield Shield matches, with a highest score of 158 achieved in the final game of the summer against New South Wales in Sydney.

He also starred in the Ryobi One-Day Cup, averaging 83.75 in five matches and ending the competition with back-to-back centuries - 104 against South Australia at the WACA Ground and an even 100 against Tasmania at Hands Oval at Bunbury.

The Future Legend award, for the "Rising Star" of Western Australian cricket under the age of 23, went to Ryan Duffield. The left-arm fast bowler began the 2010-11 season with a rookie contract after showing promising form for Gosnells and Melville in the Retravision Shield, along with the WA Futures League team.

A strong pre-season combined with a spate of injuries to the Warriors' pacemen saw Duffield make his first class debut in the opening Weet-Bix Sheffield Shield match of the summer against Victoria at the WACA Ground, and a week later he played his first Ryobi One-Day Cup game against New South Wales in Sydney.

Duffield was the Warriors' leading wicket taker in the Shield competition, and the fifth highest overall, with 33 at an average of 22.90. He claimed 6/77 against New South Wales at the WACA Ground last November, finishing with his best match figures of 9/141, and also picked up ten wickets in the Ryobi One-Day Cup, including a haul of 4/58 against Queensland at the Gabba.

Western Fury wicket-keeper Jenny Wallace won the Zoe Goss Medal for the first time as the most outstanding female cricketer of season 2010-11. The former Commonwealth Bank Southern Stars squad member moved to Perth in 2007 to take up a Female Cricket Officer position with the WACA and has played with the Fury for the past four seasons.

Wallace was the Fury's stand-out performer with the willow in 2010-11, racking up 210 runs at 42 in the Women's National Cricket League, placing her seventh overall for the most runs scored, and 235 runs in the Women's Twenty20, which was the eighth highest in the competition.

She effected 14 dismissals in the Women's Twenty20 (nine catches and five stumpings), which equalled the most for the competition, while eight dismissals in the WNCL (five catches and three stumpings) placed her one behind South Australia's Alicia Dean.

A member of the Fury's leadership group, Wallace is one of the team's most experienced campaigners and she rounded off her season by playing for Melville in the WACA women's competition, who finished runner-up to premiers South Perth.

There was a special presentation made to Western Fury veteran Avril Fahey for playing her 150th representative match with WA's premier women's team during the 2010-11 season. The efforts of pace bowler Rene Farrell, who claimed a hat-trick in Australia's defeat of England in the Women's Ashes Test at Bankstown Oval, were also recognised.

Two legendary names were inducted into the Gallery of Greats, identifying and recognising great contributors to Western Australian cricket since the Association's inception in 1885. This year's inductees were Terry Alderman and Bert Rigg.

Several of Western Australian cricket's successful individuals and teams from the past summer were recognised. WA took out the 2011 Australian Country Cricket Championships in Bunbury, with Coach Brendon King and Captain Rodney Ford presented to the

audience, as were Lindsay Flinn (Coach) and Will Bosisto (Captain) of WA's successful National Under 17 Championship team, which completed back-to-back carnival wins in the 2010-11 tournament.

WA's 45th Test representative Marcus North made a presentation to Michael Beer, who became Australia's 418th and WA's 46th Test cricketer when he made his debut in the fifth Vodafone Ashes Test at the SCG in January.

Two Retravision Warriors squad members who announced their retirement during the 2010-11 season were honoured, with special presentations made to Brett Dorey and Ashley Noffke for their achievements in domestic cricket over the past decade.

The WACA Media Award winners were also announced. The WACA Test Match Media Award was claimed for the first time by Malcolm Conn of The Australian for an excellent article titled "WACA Ensured a True Test of Coverage" which wrapped up a tremendous Vodafone Ashes Test Match last December and responded to the essential criteria of best capturing the essence of the WACA Test Match.

Jacob Kagi's work for Sportal and AAP, in his first season reporting on international and interstate cricket, was recognised as he took out the Emerging Cricket Media Talent honour.

In the radio awards, ABC Radio's Glenn Mitchell was judged Most Outstanding Broadcaster, while the Talking Mariners show on 91.3 Sport FM won for the Best Program Promoting Cricket.

In the television awards, Claire Thomas from Channel 10 won Best Overall News Coverage for the third straight year, recognising excellent coverage given to WA cricket across all levels during the 2010-11 season. Rebecca Perrie from Fox Sports claimed the Best Feature honour for a revealing story on Retravision Warriors all-rounder Matt Johnston fighting his way back into the team following heart surgery on the eve of the summer.

Paul Kane from Getty Images took out the Best Action Photograph award for a snap of rising Retravision Warriors star Nathan Coulter-Nile taken during the KFC Twenty20 Big Bash, while The West Australian's John Townsend swept the print media awards, winning Best Match Report for his wrap of the Warriors' win over New South Wales in the KFC Big Bash, particularly the big hitting feats of star recruit Chris Gayle, and Best Feature for an excellent piece on Michael Clarke ahead of his first Test match as Australian Captain - the fifth Vodafone Ashes Test at the SCG in January.

Finally, Best Grass Roots Feature was claimed by Tania Armstrong of Fox Sports for her story on Tom Beaton gaining a state contract after displaying promising under-age representative form.

Award Winners 2010-2011

Jenny Wallace

Laurie Sawle Medal Michael Hogan
Excalibur Award Michael Hogan
Players Choice Award Marcus North
Future Legend Ryan Duffield
Gold Cup Michael Hussey

Zoe Goss Medal

AUSTRALIA TEST REVIEW

ith Pakistan still unable to host international cricket, England was chosen as the venue for a two-Test series against Australia in mid-2010. The Aussies were sent in to bat in the first encounter at Lord's, and after making a positive start through Simon Katich (80) and Michael Clarke (47), they lost their last eight wickets for 82 runs to be dismissed for 253. Mike Hussey was unbeaten on 56, while Mohammad Amir (4/72) and Mohammad Asif (3/63) did the damage with the ball. Shane Watson ripped through the Pakistanis, snaring 5/40. Only opener Salman Butt could hold his head high, top-scoring with 63 out of a total of 148. Katich completed a fine double with 83 in the second innings, but the match was delicately poised with Australia on 8/208, an overall lead of 313. Tim Paine's 47 and 56 not out from Ben Hilfenhaus helped the Aussies to 334, setting Pakistan a victory target of 440. Butt chimed in with 92 before Retravision Warriors Captain Marcus North turned destroyer with the ball, taking 6/55 as Pakistan was bundled out for 289 and Australia went one-nil up in the series with a 150-run victory.

The teams headed north to Leeds for the second Test at Headingley. Australia batted first after Ricky Ponting won the toss but they were skittled for just 88 as Amir and Asif ripped through the batting line-up with three wickets each. It was the Aussies' seventh lowest first innings total and their worst in almost half a century. Watson did his best to bring Australia into the contest, taking 6/33 as Pakistan made 258 to carry a 170-run lead into the second innings. A pair of 77s from Clarke and Steve Smith, and 66 to Ponting saw Australia fight their way back, enabling them to set a target of 180 for Pakistan to win. Imran Farhat (67) and Azhar Ali (51) put their side on course for victory, and despite a few anxious moments, Pakistan recorded a three wicket win - their first in a Test against Australia in 15 years - to split the series one-all.

Australia travelled to India for two Test matches in October, starting with a thriller in Mohali. A patient 126 from Watson and 92 to Tim Paine saw the visitors to a first innings total of

428. Zaheer Khan (5/94) was the pick of the Indian bowlers. The home side responded with 405, as the load was shared between Sachin Tendulkar (98), Suresh Raina (86) and Rahul Dravid (77). Mitchell Johnson toiled away to finish with 5/64 from 20 overs. Zaheer (3/43) and Ishant Sharma (3/34) helped restrict Australia to 192 in their second dig, which left India a target of 216 for victory. The Aussies' opening bowlers Hilfenhaus (4/57) and Doug Bollinger (3/32) did their best to put the visitors in a winning position with India 8/124. But VVS Laxman (73 not out) combined with Sharma (31) for a 61-run ninth wicket stand, before number 11 Pragyan Ojha saw the home side over the line alongside Laxman.

The second Test in Bangalore followed a similar script to Mohali, though the final margin was a little more comfortable for the Indians. Ponting won the toss and chose to bat first, and North made his highest Test score (128) as Australia was bowled out for 478. A magnificent double century to Tendulkar (214) and 139 from Murali Viiav set India on course for a lead of 17 after they were dismissed for 495. As was the case in the first Test. Australia failed to bat themselves into a winning position in the second innings, only managing a total of 223. Zaheer and Ojha each took three wickets for the home side, while Ponting's 72 was the best for the Aussies. The target of 207 did not pose as many issues for India as it had done in Mohali, and they coasted to victory with only three wickets lost to complete a two-nil series sweep.

The Vodafone Ashes Series began at the Gabba in Brisbane, with England Captain Andrew Strauss winning the toss on the opening morning and electing to bat. He was back in the pavilion three balls into the match as Hilfenhaus gave the home side a dream start. Peter Siddle's hat-trick on day one was the major highlight. He finished with 6/54 as the visitors were dismissed for 260. Ian Bell top-scored with 76 and Alastair Cook gave a pointer of things to come with 67. Hussey, who had been under intense media scrutiny heading into the series, produced his highest Test score in the Aussie first innings, making a brilliant 195. He combined with Brad Haddin (136) for a 307-run sixth wicket partnership which helped Australia to 481. But any hopes of a quick kill in England's second innings were snuffed out by Cook, who returned fire with an unbeaten 235. Jonathan Trott was unconquered on 135 as the tourists declared at 1/517 midway through the final day. Strauss had made 110 in a 188-run opening partnership. Cook and Trott's unbeaten second wicket stand yielded 329. Australia batted out the remainder of day five, finishing on 1/107 as the match was drawn.

England started the better in the second Test at Adelaide Oval as Jimmy Anderson (4/51) ripped through the Australian top order and Trott ran out Katich to leave the home side in tatters at 3/2. Hussey did his best to rescue the Aussies with 93, and he received support from Haddin (56) and Watson (51), but the first innings total of 245 was well under par on a typical batting friendly Adelaide wicket. The pitch was certainly to Kevin Pietersen's liking, as he returned to form with 227. Cook hammered 148 as England declared their first dig closed on 5/620. Once again the Aussie batsmen failed to convert starts into the big total required. Graeme Swann took 5/91 on a wearing wicket as the home side was dismissed early on day five for 304, handing victory to England by an innings and 71 runs.

Australia claimed victory in the third Test at the WACA Ground (see page 3) to level the series at one-all, meaning there was all to play for on Boxing Day at the MCG. Under grey skies and

overcast conditions, Strauss sent the home side in to bat and Anderson (4/44) combined with Chris Tremlett (4/26) to tear the heart out of Australia's batting line-up. The hosts were bowled out for just 98, and the blue skies would emerge just as Strauss and Cook strode to the wicket to commence the England first innings. A 159-run opening stand set the visitors on course for another massive total, and Trott stamped his mark on the contest with an unbeaten 168. He found a willing ally down the order with Matt Prior making 85. Siddle tried his best in front of his home fans, but England took a lead of 415 into the second innings after being dismissed for 513. Tim Bresnan stepped up to be the destroyer in the Aussies' second time at bat, taking 4/50 as England retained the Ashes Down Under for the first time in 24 years, shooting Australia out for 258 to complete an innings and 157-run victory.

Australia were hoping to square the series and salvage something from the Ashes summer in the fifth Test at the Sydney Cricket Ground, but the match would be a carbon copy of events in Adelaide and Melbourne. The home side was rolled for only 280 in their first innings, with Anderson (4/66) once again the chief destroyer. England responded with another mammoth total of 644. Cook's golden summer continued as he struck 189, while Prior (118) and Ian Bell (115) notched up three figures for the first time in the series. The Aussies were knocked over for 281 in their second time at bat, with England securing a 3-1 series result, by streeting to the win by an innings and 83 runs.

In the aftermath of the series, Cricket Australia announced an independent review would take place to examine the reasons for the poor Ashes performance and other aspects surrounding the Australian team, while Ricky Ponting stood down as skipper and handed the reins to Michael Clarke. Their next assignment in white clothing would come in September 2011 with a three-Test tour of Sri Lanka.

PAKISTAN v AUSTRALIA

1st Test at Lord's - 13-16 Jul 2010

Australia won by 150 runs
Australia 253 and 334: Pakistan 148 and 289

2nd Test at Leeds - 21-24 Jul 2010

Pakistan won by 3 wickets Australia 88 and 349: Pakistan 258 and 7/180

INDIA v AUSTRALIA

1st Test at Mohali - 1-5 Oct 2010

India won by 1 wicket

Australia 428 and 192; India 405 and 9/216

2nd Test at Bangalore - 9-13 Oct 2010

India won by 7 wickets

Australia 478 and 223; India 495 and 3/207

AUSTRALIA V ENGLAND

1st Test at Brisbane - 3 Nov 2010

Match Drawn

England 260 and 1/517 dec; Australia 481 and 1/107

2nd Test at Adelaide - 3-7 Dec 2010

England won by an innings and 71 runs Australia 245 and 304; England 5/620 dec

3rd Test at Perth - 16-19 Dec 2010

Australia won by 267 runs

Australia 268 and 309; England 187 and 123

4th Test at Melbourne - 26-29 Jan 2011

England won by an innings and 157 runs Australia 98 and 258; England 513

5th Test at Sydney - 3-7 Jan 2011

England won by an innings and 83 runs Australia 280 and 281; England 644

ANOTHER BOX THE WARRIORS CAN'T DO WITHOUT.

Australia began their 2010-11 commitments at the Clontarf Cricket Club ground in Dublin with a one day international against Ireland. The game was largely being viewed as a tune-up for a five-match ODI series in England shortly after, however the hosts gave the Aussies a scare before going down by 39 runs.

The NatWest Series between Australia and England began at the Rose Bowl in Southampton and it was the home side which took early honours with a four wicket win on the back of an unbeaten century to an in-form Eoin Morgan. The Irish-born rising Middlesex star was at it again in Cardiff for game two, piloting England to victory with a classy 52. England wrapped up the series at Old Trafford with a tense one wicket win. Australia did wonderfully well to defend a modest total of 212, and looked home when the visitors slumped to 9/203 in reply. But Tim Bresnan and Jimmy Anderson held their nerve in a frenetic finish.

Australia managed to save face when the series moved to London, winning game four at The Oval by 78 runs as skipper Ricky Ponting (92) and his deputy Michael Clarke (99 not out) got among the runs, before Ryan Harris (5/32) destroyed the England batting line-up. WA pair Mike Hussey (79) and Shaun Marsh (59) played a big part in the visitors' 42-run triumph in the fifth and final match at Lord's. The home side was dismissed for 235 in reply to the Aussies' 7/277. Paul Collingwood made 95 while Shaun Tait snared four wickets as the series ended 3-2 in England's favour.

Australia took on India in a short three-game series tacked on to the end of the Test matches played between the two countries. Game one in Kochi was abandoned without a ball bowled due to persistent rain, but the home side won a high scoring classic at Visakhapatnam in match two. A fine century from Virat Kohli enabled India to overhaul a target of 289 with five wickets and seven balls to spare. Rain washed out the third and final game in Margao to ensure India claimed a one-nil series win.

Sri Lanka created history when they won a series in Australia for the first time, defeating the host nation 2-1 in the Commonwealth Bank Series held in early November 2010. The tourists claimed a thrilling one-wicket win at the MCG in game one after looking out of the contest at 8/107 chasing 240 for victory. Angelo Mathews (77 not out) led the rescue mission, and he had great support from Lasith Malinga (56) in a record-breaking 132-run ninth wicket stand. Malinga fell with scores level, but a boundary to Muttiah Muralitharan sealed the remarkable win.

It was off to Sydney for game two where Australia was set a challenging target of 240 for victory in 38 overs following several rain-interruptions. The hosts struggled throughout the chase and were dismissed in the final over for 210 as Sri Lankans rejoiced in sealing the series with one match to play at the Gabba. The third encounter was all Australia as the visitors were bundled out for 115, with Clint McKay (5/33) and second-gamer Mitchell Starc (4/27) among the wickets. The home side cruised home by eight wickets with more than 28 overs to spare.

The second Commonwealth Bank Series of the summer gave Australia one last chance to claim a win over England after they had lost the five-Test Vodafone Ashes Series and split the KFC Twenty20 International matches. The home side was still minus the injured Ricky Ponting, who also missed the fifth Test in Sydney after damaging a finger during the Boxing Day Test.

Michael Clarke led Australia into the opening match of the series at the Melbourne Cricket Ground, but Shane Watson was the hero as he smashed an unbeaten 161 from 150 deliveries to guide the home side to victory in the final over chasing a target of 295.

Retravision Warrior Shaun Marsh returned to the Australian one day team for game two in Hobart, replacing fellow West Aussie Mike Hussey who suffered a serious hamstring injury at the MCG.

Marsh wasted little time making an impact, scoring 110 from 114 balls to help the home side to 230. Doug Bollinger then captured 4/28 as the tourists were bowled out for 184 in reply.

Jonathan Trott (84 not out) played the lone hand at the SCG as England set Australia a target of 215 to take a three-nil series lead. Brad Haddin (54) got the hosts off to a flyer before some middle-order jitters allowed the visitors to have a sniff of victory. But David Hussey struck an unbeaten 68 to take his team to a four wicket win with four overs to spare.

Australia Day at the Adelaide Oval saw England register their first triumph of the series. Trott's run of good form continued as he made 102 and the tourists set Australia an even 300 for victory. A late flurry from Steven Smith and Brett Lee almost stole the game for the home side but England was not to be denied a result that saw them pull the series score line back to 3-1.

On a day when the cricket fraternity did their part to raise funds for those affected by the Queensland flood disaster, Australia wrapped up a series win by recording a 51-run victory over England in game five at the Gabba. The home side struggled to 249 after young all-rounder Chris Woakes snared 6/45 in just his second one day international. The visitors were never in the hunt and only a 53-run tenth wicket stand from James Anderson and Steven Finn ensured some respectability on the scoreboard.

The home side made history in game six at the SCG with the highest ever run chase on Australian soil. Trott starred once again for England with 137 in his team's massive total of 6/333. But Clarke (82) led from the front, along with makeshift number four Mitchell Johnson (57) and Watson (51 from 34) as the Aussies got over the line with eight wickets down and four balls to spare.

Cameron White led Australia for the first time in the seventh and final ODI at the WACA Ground as Clarke and Watson took the opportunity to rest ahead of the upcoming World Cup. Retravision Warriors Vice Captain Adam Voges was called into the Aussie team and made an unbeaten 80 as the hosts set England 280 for the consolation win. Michael Yardy struck 60 not out but three wickets apiece to Johnson and Shaun Tait had

the visitors dismissed for 222. The 57-run victory saw Australia win the Commonwealth Bank Series title 6-1.

The ICC Cricket World Cup was held in India, Sri Lanka and Bangladesh across February and March in 2011, and Australia was shooting for an unprecedented fourth consecutive title. Ponting returned to skipper the side for a third World Cup, but Hussey had not recovered in time from his hamstring injury and was left home. Jason Krejza also received a call-up as fellow spinners Nathan Hauritz and Xavier Doherty were declared unfit.

Australia opened with a comfortable win over Zimbabwe by 91 runs and followed up with an impressive seven wicket defeat of New Zealand. Their first major test of the World Cup was to come against Sri Lanka in Colombo, but heavy rain saw the match abandoned with the home side on 3/146 in the 33rd over and their skipper Kumar Sangakkara looking in ominous touch on 73.

Tournament minnows Kenya and Canada offered some resistance before falling by 60 runs and seven wickets respectively, and Pakistan ended Australia's 34-match unbeaten run at the World Cup, which dated back to 1999, with a four wicket victory in Colombo.

Australia placed third in Group A and this resulted in a massive quarter final clash against India, who finished second in Group B. After winning the toss and choosing to bat, skipper Ricky Ponting made a superb 104 in his side's competitive total of 6/260. Following the early loss of Virender Sehwag, Sachin Tendulkar (53) and Gautam Gambhir (50) put India in control. The loss of Gambhir in the 34th over left the match delicately poised with the home side on 4/168, but Yuvraj Singh took India to victory with an unbeaten 57. He was ably supported by Suresh Raina, who made 34 not out from 28 deliveries. India moved into the semi-finals while Australia would fail to reach the final for the first time since 1992.

Australia rounded off the 2010-11 summer with a brief threegame series in Bangladesh. After completing a 60-run victory in game one, the visitors sealed the series in the second match on the back of an extraordinary individual performance from

Shane Watson. Chasing 230, the opener blasted the highest individual score by an Australian in one day international cricket - an unbeaten 185 from only 96 deliveries, with 15 fours and 15 sixes, to take his side to the win with 24 overs to spare. The Aussies completed a clean sweep in game three but were made to work hard for a 66-run victory - the home side replying to a massive target of 362 with 6/295 from their 50 overs.

IRELAND v AUSTRALIA

Only ODI at Dublin - 17 Jun 2010

Australia won by 39 runs Australia 9/231 (50); Ireland 192 (42)

ENGLAND v AUSTRALIA

1st ODI at Southampton - 22 Jun 2010

England won by 4 wickets

Australia 7/267 (50); England 6/268 (46)

2nd ODI at Cardiff - 24 Jun 2010

England won by 4 wickets

Australia 7/239 (50); England 6/243 (45.2)

3rd ODI at Manchester - 27 Jun 2010

England won by 1 wicket

Australia 212 (46); England 9/214 (49.1)

4th ODI at The Oval - 30 Jun 2010

Australia won by 78 runs

Australia 5/290 (50); England 212 (42.4)

5th ODI at Lord's - 3 Jul 2010

Australia won by 42 runs

Australia 7/277 (50); England 235 (46.3)

INDIA v AUSTRALIA

1st ODI at Kochi - 17 Oct 2010

Match abandoned without a ball bowled

2nd ODI at Visakhapatnam - 20 Oct 2010

India won by 5 wickets

Australia 3/289 (50); India 5/292 (48.5)

3rd ODI at Margao - 24 Oct 2010

Match abandoned without a ball bowled

AUSTRALIA v SRI LANKA

1st ODI at Melbourne - 3 Nov 2010

Sri Lanka won by 1 wicket

Australia 8/239 (50): Sri Lanka 9/243 (44.2)

2nd ODI at Sydney - 5 Nov 2010

Sri Lanka won by 29 runs (D/L method)

Sri Lanka 3/213 (41.1/41.1); Australia 210 (37.4/38)

3rd ODI at Brisbane - 7 Nov 2010

Australia won by 8 wickets

Sri Lanka 115 (32); Australia 2/119 (21.4)

AUSTRALIA v ENGLAND

1st ODI at Melbourne - 16 Jan 2011

Australia won by 6 wickets

England 294 (49.4); Australia 4/297 (49.1)

2nd ODI at Hobart - 21 Jan 2011

Australia won by 46 runs

Australia 230 (48.2); England 184 (45)

3rd ODI at Sydney - 23 Jan 2011

Australia won by 4 wickets

England 214 (48): Australia 6/215 (46)

4th ODI at Adelaide - 26 Jan 2011

England won by 21 runs

England 8/299 (50); Australia 7/278 (50)

5th ODI at Brisbane - 30 Jan 2011

Australia won by 51 runs

Australia 249 (49.3); England 198 (45.3)

6th ODI at Sydney - 2 Feb 2011

Australia won by 2 wickets

England 6/333 (50); Australia 8/334 (49.2)

7th ODI at Perth - 6 Feb 2011

Australia won by 57 runs

Australia 7/279 (50); England 222 (44)

2011 ICC CRICKET WORLD CUP

GROUP A:

Australia v Zimbabwe at Ahmedabad - 21 Feb 2011

Australia won by 91 runs

Australia 6/262 (50); Zimbabwe 171 (46.2)

GROUP A:

Australia v New Zealand at Nagpur - 25 Feb 2011

Australia won by 7 wickets

New Zealand 206 (45.1); Australia 3/207 (34)

GROUP A:

Sri Lanka v Australia at Colombo - 5 Mar 2011

No result

Sri Lanka 3/146 (32.5)

GROUP A:

Australia v Kenya at Bangalore - 13 Mar 2011

Australia won by 60 runs

Australia 6/324 (50); Kenya 6/264 (50)

GROUP A:

Australia v Canada at Bangalore - 16 Mar 2011

Australia won by 7 wickets

Canada 211 (45.4); Australia 3/212 (34.5)

GROUP A:

Australia v Pakistan at Colombo - 19 Mar 2011

Pakistan won by 4 wickets

Australia 176 (46.4): Pakistan 6/178 (41)

QUARTER FINAL:

India v Australia at Ahmedabad - 24 Mar 2011

India won by 5 wickets

Australia 6/260 (50); India 5/261 (47.4)

BANGLADESH v AUSTRALIA

1st ODI at Dhaka - 9 Apr 2011

Australia won by 60 runs

Australia 7/270 (50); Bangladesh 5/210 (50)

2nd ODI at Dhaka - 11 Apr 2011

Australia won by 9 wickets

Bangladesh 7/229 (50); Australia 1/232 (26)

3rd ODI at Dhaka - 13 Apr 2011

Australia won by 66 runs

Australia 8/361 (50); Bangladesh 6/295 (50)

Western Australian Cricket Association (Inc.

POWERADE

The **POWER** to reach your **GOAL**...

proven to help you perform at your peak for longer.* The special blend of carbohydrates and electrolytes is in balance with your body's fluid to provide fast and effective hydration.

www. POWERADE.com.au

*Research conducted by the NSW Institute of Sport, March 2006.

For research abstract refer to nswis.com.au c 2009 The Coca-Cola Company. 'POWERADE';

'MOUNTAIN BLAST' and 'THE POWER TO REACH YOUR GOAL' are trade marks of The Coca-Cola Company.

AUSTRALIA T20 REVIEW

Australia's Twenty20 form had improved dramatically across the 2009-10 summer which took them all the way to the final of the ICC World T20 in Barbados, where they suffered a seven wicket defeat at the hands of arch-rivals England.

Their first T20 assignment following that tournament came against Pakistan in a two match series held at Edgbaston in Birmingham. Pakistan was eager to exact revenge on the Aussies after they were beaten in a thrilling semi-final at the ICC World T20.

Pakistan claimed victory in the opening encounter by 23 runs. Umar Akmal blasted 64 from just 31 deliveries to enable his side to set a challenging victory target of 168. David Warner got the Aussie run chase off to a flyer with 41 from 31 balls, and with David Hussey also in control (34 from 28), they were on track for the win at 2/81 in the 11th over. But Saeed Ajmal (3/26) and Mohammad Amir (3/27) swung the pendulum back in Pakistan's direction, while Umar Gul (2/13 from three) choked the life out of the Aussie middle-order, as they were eventually dismissed for 144 in the 19th over.

It was back to Edgbaston the following night for the second match, and Pakistan reached 9/162 after winning the toss and batting once again. A highlight was the performance of Steve O'Keefe, who took 3/29 in his Australian debut. Michael Clarke (30 from 17) took the long handle to the Pakistan bowlers, while James Hopes (30 off 28) and David Hussey (33 off 27) did their

best to keep the middle order together, but no batsmen were able to convert their starts into the big score required and the Aussies were bowled out for 151 as Pakistan took the series 2-nil.

The 2010-11 Australian summer of cricket began at the WACA Ground with a KFC Twenty20 International against Sri Lanka at the WACA Ground. The Aussies had been undefeated in ten previous Twenty20 matches in this country and were keen to protect the impressive record.

The home side crashed to 5/43 just after the half way point of their innings, before wicket-keeper Brad Haddin (35 from 30) combined with Steven Smith (34 from 23) for a 66-run sixth wicket stand to rescue the Aussies from disaster. A quick fire 15 off eight deliveries from John Hastings saw Australia to 8/133 from their 20 overs.

The total posed few problems for the visitors, who raced along at almost ten an over for the early part of the run chase. Two quick wickets from Peter Siddle and Dirk Nannes brought Australia back into the match, but Tillakaratne Dilshan (41 from 34) and Captain Kumar Sangakkara (44 not out from 43) took Sri Lanka to the brink of victory with a 71-run partnership for the third wicket. The fall of Dilshan enabled Thisara Perera to put the finishing touches on the win, scoring an unbeaten 17 from just four deliveries to take the tourists home with seven wickets and 21 balls to spare - Sri Lanka's first major triumph on Australian soil.

The Aussies' next opponents were England, with two KFC Twenty20 International matches sandwiched between the Vodafone Ashes Series and seven ODI fixtures for the Commonwealth Bank Series. Australia would have a new leader with Cameron White taking the captaincy from Clarke, who announced his retirement from international T20 cricket after the Ashes defeat.

Adelaide Oval hosted the first encounter and Australia got off to a flying start through Shane Watson, who smashed 59 from only 31 deliveries in an opening partnership of 83 with Warner (30 from 28). But the loss of both openers to England spinner Michael Yardy (2/28 from four) slowed the scoring and the home side finished their 20 overs on 4/157.

lan Bell enjoyed his promotion to open the England innings, scoring a brisk 27 from 17 deliveries, while Kevin Pietersen struck 25 from 11 balls to ensure his team was on track for victory. But Watson backed up his efforts with the willow, bowling magnificently to take 4/15 from four overs to rein the tourists in, despite the best efforts of Eoin Morgan (43 from 33) keeping England in touch. Young all-rounder Chris Woakes held his nerve in the final over of the match, scoring two runs from the penultimate delivery and a single off the last ball to secure a thrilling one wicket win.

Australia levelled the two-match series with a four wicket defeat of the visitors in another enthralling contest at the MCG. Victorian Aaron Finch starred on debut, cracking 53 not out from 33 deliveries on his home ground to take the Aussies to 7/147 from their 20 overs. The spinners again featured for England, with Yardy and Graham Swann both snaring 2/19 from four overs to put the brakes on the Australian innings.

As had occurred in game one, Bell (39 from 30) started the England innings brightly before Watson (2/17 from four) helped bring Australia back into the contest. Mitchell Johnson took three wickets as the visitors were held to 6/143. The hosts snapped their run of five straight losses in the Twenty20 format, and conversely brought an end to England's impressive run of eight straight victories.

PAKISTAN v AUSTRALIA

1st T20 International at Birmingham - 5 Jul 2010

Pakistan won by 23 runs

Pakistan 8/167 (20): Australia 144 (18.4)

2nd T20 International at Birmingham - 6 Jul 2010

Pakistan won by 11 runs

Pakistan 9/162 (20); Australia 151 (19.4)

AUSTRALIA v SRI LANKA

Only T20 International at Perth - 31 Oct 2010

Sri Lanka won by 7 wickets

Australia 8/133 (20); Sri Lanka 3/135 (16.3)

AUSTRALIA v ENGLAND

1st T20 International at Adelaide - 12 Jan 2011

England won by 1 wicket

Australia 4/157 (20); England 9/158 (20)

2nd T20 International at Melbourne - 14 Jan 2011

Australia won by 4 runs

Australia 7/147 (20); England 6/143 (20)

Treat yourself to a Streets Ice Cream while you enjoy the game this season!

The Commonwealth Bank Southern Stars were able to do something their male counterparts couldn't in the summer of 2010-11. Regain the Ashes!

The best of Australia's female cricketers took on England in a one-off Test match, held at Bankstown Oval in late January. The tourists had held the Ashes since defeating their old rivals in 2005, snapping a 40-year drought. The home side was not to be denied on this occasion, claiming a seven wicket win on the back of a 125-run third wicket partnership between Sarah Elliot (81 not out) and Alex Blackwell (74).

But the real heroics came the previous day, when Western Fury star Rene Farrell snared a hat-trick on her way to figures of 5/15 from 12 overs, which swung the match back in Australia's favour after they had conceded a 48-run first innings lead.

England's tour of Australia started in Perth, where after playing two warm-up matches against the Fury they took on the Southern Stars in three one day encounters at the WACA Ground. The home side took the honours two games to one, with the highlight coming in the second match where 18-year old Meg Lanning struck an unbeaten 104 to take the hosts to a comprehensive nine wicket victory.

The visitors exacted revenge in the five-match T20 International series, winning 4-1. Matches were played as curtain-raisers to the KFC T20 International clashes between Australia and England at the Adelaide Oval and MCG, before the teams headed to Canberra for three games at Manuka Oval.

The Stars' summer actually opened in New Zealand just after Christmas, as they met the home side for two T20 International matches. The first in Hamilton was washed out without a ball bowled, but the Aussies won game two in Nelson by four wickets.

The Rose Bowl series continued with the final three T20 International encounters being held at Invercargill's Queen's Park in mid-February. The Silver Ferns struck back to take games three and four, but the Stars clinched the series with a thrilling three-run victory in the fifth and final fixture.

The two teams were to meet in three one day internationals at Lincoln University straight after the T20 matches and in Brisbane later in the year. The Lincoln leg was cancelled in the aftermath of

the devastating earthquakes that hit Christchurch in February, and after the first game in Brisbane was abandoned, the Stars wrapped up a series win by recording victories in the next two matches.

ROSE BOWL SERIES

1st T20I at Hamilton - 28 Dec 2010 Match abandoned without a ball bowled 2nd T20I at Nelson - 30 Dec 2010 New Zealand 9/122 (20); Australia 6/123 (19.4) 3rd T20I at Invercargill - 18 Feb 2011 New Zealand 6/138 (20); Australia 119 (19) 4th T20I at Invercargill - 19 Feb 2011 New Zealand 5/147 (20); Australia 6/133 (20) 5th T20I at Invercargill - 20 Feb 2011 Australia 9/166 (20); New Zealand 7/163 (20) 1st ODI at Brisbane - 12 Jun 2011 Match abandoned without a ball bowled 2nd ODI at Brisbane - 14 Jun 2011 New Zealand 181 (48.5); Australia 4/182 (31.3) 3rd ODI at Brisbane - 16 Jun 2011 Australia 222 (48.3); New Zealand 203 (46.1)

ENGLAND TOUR OF AUSTRALIA

1st ODI at Perth - 5 Jan 2011 Australia 7/194 (44/44); England 9/151 (39.3/39.3) 2nd ODI at Perth - 7 Jan 2011 England 8/214 (50); Australia 1/215 (41.3) 3rd ODI at Perth - 9 Jan 2011 Australia 212 (50); England 3/213 (48) 1st T20I at Adelaide - 12 Jan 2011 Australia 5/140 (20; England 6/144 (18.2) 2nd T20I at Melbourne - 14 Jan 2011 Australia 3/99 (16/16); England 5/100 (15.4/16) 3rd T20I at Canberra - 16 Jan 2011 Australia 6/145 (20); England 6/146 (19.5) 4th T20I at Canberra - 17 Jan 2011 England 144 (19.5); Australia 6/131 (20) 5th T20I at Canberra - 18 Jan 2011 Australia 8/153 (20); England 101 (16.2) Only Test at Sydney - 22-25 Jan 2011 England 207 and 149 lost to Australia 9/159 dec and 3/198

Throughout its history, the WACA has enjoyed valued relationships with Government and Government agencies at all levels, as well as with a wide range of community organisations. Those constructive relationships and assistance which has accrued from them has helped shape the destiny of the WACA and contributed to the continued development of cricket throughout the state.

Within the limitations of available space in this publication, we express appreciation to those institutions and individuals for their contributions, assistance and guidance during the past year. This listing of course may never be considered complete and any offence created by an unwitting omission is sincerely regretted.

See also appreciation to WACA sponsors elsewhere in *The Western Cricketer*.

GOVERNMENT

The WACA acknowledges the support of the WA State Government, led by the Premier, the Hon Colin Barnett MLA, and his Deputy, the Hon Brendon Grylls MLA. Strategic issues and necessary dialogue concerning both its Ground and cricket has enabled the WACA to forge strong relationships and understanding with the Minister for Planning, the Hon John Day MLA, and the Minister for Sport and Recreation, the Hon Terry Waldron MLA.

This Association also acknowledges the accessibility whenever required of Federal and State elected Representatives for our precinct, respectively the Hon Stephen Smith MHR and the Hon John Hyde MLA.

We also record our appreciation to the senior management and staff of various Government Agencies and Departments, in particular:

- Department of Sport and Recreation
- Eventscorp
- Healthway
- Transperth
- East Perth Redevelopment Authority

LOCAL GOVERNMENT

Our thanks continue to go to the City of Perth for advice and assistance with planning and the implementation of procedures for match days at the WACA.

The WACA is deeply appreciative of metropolitan councils and cities and their staff for the preparation of playing and training facilities for cricket at recreation grounds and parks during the summer. We are conscious that they operate in a challenging economic climate and that the services they provide to sport are so important to a healthy and engaged community. The same appreciation is extended to shires and cities of country WA.

EDUCATIONAL INSTITUTIONS

The sports science support provided by The University of Western Australia is much appreciated.

Shortly before the end of this financial year, the Association executed an agreement with Murdoch University that will see a vital second ground and additional practice facilities created for the WACA. We thank Murdoch University for the way in which negotiations were conducted and we look forward to a long and fruitful relationship with them.

A special thank you to our neighbours Trinity College for continuing to permit the WACA to access various parts of their property, resources which are so vital for the conduct of international matches played at the WACA Ground.

PHILANTHROPIC INSTITUTIONS

- Packer Foundation
- Lord's Taverners Australia (WA Branch)
- The Carbine Club of Australia

The Association is extremely grateful to each of the above for their generous contributions to a variety of WACA and Cricket Australia initiated programmes and events which are generally outside the financial support available from mainstream sponsorships.

WESTERN AUSTRALIAN TROTTING ASSOCIATION

Continued thanks are extended to the WATA for their various modes of assistance and access to enable the WACA to conduct its match day operations.

HONORARY LEGAL COUNSEL

Thanks again go to Rob O'Connor for undertaking this role last year in addition to our appreciation for serving as a match day Code of Behaviour Commissioner and as a member of the WACA Board-appointed Honours and Historical sub-committee.

MEDIA

RADIO

720 ABC Perth, Local Radio WA and ABC Grandstand Digital, along with 91.3 Sport FM, provided ball-by-ball coverage of Weet-Bix Sheffield Shield, Ryobi One-Day Cup and KFC Twenty20 Big Bash games throughout 2010-11. We also thank Fairfax Radio Network, through 882 6PR and 96fm, who are a valued WACA partner.

PRINT

The West Australian continued their long-standing partnership with the WACA and kept cricket at the forefront of their summer coverage. The Sunday Times provided outstanding support to cricket in Western Australia including a wonderful focus on the Retravision Shield. Our thanks also to the dedicated team at Community Newspaper Group, who provide great coverage of grass roots cricket in their numerous publications.

The WACA also appreciates the coverage and commitment to WA cricket provided by AAP.

ONLINE

The WACA entered the second year of its partnership with WAToday.com.au in 2010-11 which saw the Fairfax Digital website providing significant promotional support across the summer along with excellent news coverage and a dedicated cricket editorial index. Thanks also to The West Online and PerthNow, who provided outstanding content covering all levels of cricket, along with Sportal and Cadability.

TELEVISION

One of the WACA's greatly valued media partners, WIN Channel Nine once again was a regular presence at Warriors media opportunities and provided fantastic support in 2010-11, while WIN TV supported a number of WACA initiatives in regional areas.

Fox Sports was again the home of domestic cricket in Australia in 2010-11. Their live coverage of Ryobi One-Day Cup and KFC Twenty20 Big Bash matches was backed by outstanding content through the Fox Sports News service.

ABC TV ensured viewers across Western Australia received indepth coverage and high quality news stories of the Warriors and WA cricket throughout the season of 2010-11 and the WACA appreciates the support.

Channel 10 sports reporter Claire Thomas received the WA Cricket Media Guild's Best Overall News Coverage award for the third straight year, recognising the station's commitment to coverage of WA cricket.

Thanks are also extended to Channel 7 for their coverage of interstate and international cricket in 2010-11, as well as GWN for supporting regional media opportunities.

WA CRICKET MEDIA GUILD

Guild President Ken Casellas, Vice President John Townsend and Secretary Don Marsdon again worked tirelessly for the WA Cricket Media Guild, helping to grow the relationship between the WACA and WA's cricket media in 2010-11. The Association is most grateful for the effort they put in, which is all on a voluntary basis. The annual Test Match Function, held at the Crowne Plaza on the Saturday night of the third Vodafone Ashes Test, was well-attended by local and interstate journalists as well as many of the visiting UK media. As always, a wonderful evening was enjoyed by all.

Media Awards

WACA Test Match Award | Malcolm Conn - The Australian Best Grass Roots Feature | Tania Armstrong - Fox Sports Emerging Cricket Media Talent | Jacob Kagi - Sportal

Radio

Most Outstanding Broadcaster | Glenn Mitchell - ABC Radio Best Program Promoting Cricket | Talking Mariners - Sport FM 91.3

Television

Best Overall News Coverage | Claire Thomas - Channel Ten Best Feature | Rebecca Perrie - Fox Sports

Photography

Best Action Photograph | Paul Kane - Getty Images

Newspapers

Best Match Report | John Townsend - The West Australian Best Feature/News Story | John Townsend - The West Australian We believe that our product, Western Australian cricket, offers a unique investment opportunity for companies. We view all of our sponsors as partners of the game, with a 'team behind the team' mentality. So with plenty of on-field action in season 2010-11, sponsor activities off-field also increased.

Major sponsor, Retravision, had their eighth season as the Naming Rights partner of the Warriors and the WACA District cricket competition - the Retravision Shield. As always, Retravision achieved significant return on investment with their sponsorship, with off-season interest in cricket continuing to increase as the game grows both locally and overseas. Retravision have been a long and wonderful supporter of the WACA and the Warriors, and our heartfelt thanks are extended to them for their on-going commitment to Western Australian cricket.

Eventscorp was a major sponsor of Cricket City Perth, with the Vodafone Ashes Test match being the main focus of the festival in 2010-11. The Cricket City Perth festival not only included the WACA Test Match but other high profile games and events, starting off with the KFC Twenty20 International in October through to the Commonwealth Bank Series one day international in February. In between was the WACA Test Match Sundowner and the Travelling Live Site, which took the live Channel Nine cricket coverage to venues across the Perth metropolitan area. Without Eventscorp's support these events would not have been such a success and we look forward to their support next season with India playing a Test match at the WACA Ground.

Channel Nine is an exclusive television partner of the WACA as well as holding the broadcast rights to international cricket. Channel Nine increased their investment in the WACA during the 2010-11 season by supporting the Test Match Sundowner, which was held on the eve of the Vodafone Ashes Test match in the Trinity Oval marquee. They also supported the Travelling Live Site, which saw the Channel Nine live coverage of the WACA Test Match broadcast on a portable large screen and taken to iconic Perth sites including Scarborough Beach, the Mandurah foreshore, Churchill Park in Rockingham and Hillarys Boat Harbour. Thank you to Channel Nine for the continued support of cricket in Western Australia.

CSBP Fertilisers Ltd had been the sponsors of Junior and Senior Country Week for six years and decided to increase their investment and focus on growing the game from the grass roots level by becoming the naming rights partner of the CSBP Regional Junior Cricket Program. The WACA and Country Cricket in WA are very grateful for CSBP's continued support.

Another sponsor which increased their investment was Centre Ford. Centre Ford already supplied the WACA with vehicles through the national Ford deal but they also provided additional vehicles needed by the WACA's Cricket Officers. The vehicles are essential in getting cricket out to the local community and we thank Centre Ford for their support.

As Twenty20 cricket keeps growing so does the WACA's Statewide Twenty20 competition, and Kalgoorlie Metro Property Group committed to help run and expand this competition for

the next three seasons. KMPG's support in their first year has been fantastic and the WACA looks forward to working with them for the next two seasons and beyond.

Perdaman Chemicals and Fertilisers have been a wonderful supporter of the WACA for many years. After their sponsorship of the Retravision Warriors Head Coach concluded they continued their investment by sponsoring the South West Cricket Academy in Dalyellup. In addition to this the WACA, with the support of Perdaman, introduced Talent Identification officers who work throughout the Perth metropolitan area to seek new cricket talent. These officers are helping to take WA cricket back to the top and Perdaman have greatly assisted in making this happen.

After presenting partner sponsorship of the Test Match Sundowner in season 2009-10, Taylor Woodings continued their support of the WACA as naming rights partner of the new Corporate Cricket competition. The Taylor Woodings Corporate Cricket competition was a huge success in 2010-11 and the WACA is looking to grow the competition even more with the continued support of Taylor Woodings. 32 teams took to Langley Park after work on a Wednesday with the finals played at the WACA Ground.

WAToday.com.au, along with XXXX GOLD and 96fm, provided fantastic promotional support to the WACA in 2010-11 with the Twenty20 Big Bash competition and XXXX GOLD Ultimate Backyard Cricket Experience. This was a great promotion and these WACA partners worked together to promote the Warriors' Twenty20 matches, giving one lucky winner the chance to win the best seats in the house for a match. Thanks to all for their support of domestic Twenty20 cricket.

The Lord's Taverners have long been involved in WA cricket and have continued their support during 2010-11 with the Lord's Taverners Regional Winter Program. The program allowed talent development for all up and coming regional cricketers and was designed to improve the knowledge and skill level of the kids through both practical and theory sessions. This program is integral to the development of regional players and the Lord's Taverners' support is greatly appreciated.

A SPECIAL THANKS TO ALL OF OUR VALUED WACA PARTNERS

Retravision, Lion Nathan and XXXX GOLD, Channel Nine and WIN Television, Healthway, Eventscorp, Department of Sport and Recreation, CSBP, Perdaman Chemicals and Fertilisers, Coca-Cola Amatil (WA), Ford Australia, Diageo and Johnnie Walker, Kalgoorlie Metro Property Group, The Lord's Taverners, Centre Ford, National Foods and Masters, Streets, Pernod Ricard and Jacob's Creek, Taylor Woodings, The West Australian, 96fm and 6PR, 720 ABC Perth, SportFM 91.3, WAToday.com.au, Powerplay Sports, SKINS and Ascot Capital.

Department of Sport and Recreation

Thank you to all of the WACA's Corporate Partners for their ongoing involvement and support of Western Australian Cricket.

Proud supporters of the Warriors and cricket in Western Australia

DEVELOPING THE \$3.5 BILLION COLLIE UREA PROJECT

HIGH PERFORMANCE

High Performance Department

With the introduction of the newly created role of WACA Cricket Operations Manager and a new Warriors Head Coach, the High Performance programs and staff were reviewed to make certain we were delivering quality programs and our aspiring male and female athletes were provided the opportunity to be the best they can be. Whilst the existing programs continued to be maintained the focus was ensuring that they were delivering consistent messages for athletes as they progressed through the WA high performance program. It was also critical that athletes were being developed as well as coaches and the District cricket community.

The Emerging Warriors Program was again conducted professionally in all zones by the WACA Cricket Officers. The players participated in a variety of pre-season activities, which included technical, tactical, physical and mental skills development. The program also aided in the talent identification process when teams were selected for the Under 14, 15 and 16 State Zone Carnivals.

The State Zone Carnivals were held at excellent venues across the Perth metropolitan area - Iluka Sports Complex (Under 14s), Guildford Grammar School, Lilac Hill Park and Jones Paskin Reserve (Under 15s), and Tompkins Park and Burrendah Reserve (Under 16s).

The six CSBP Regional Cricket Officers conducted the Regional Emerging Warriors Program, which is similar to the metro version, in all six country regions — Central Districts, Goldfields, Great Southern, Mid-West, Wheatbelt and South West. WACA staff spent time visiting the regions and provided support to the CSBP Regional Cricket Officers. The program assists in the development and talent identification of our best country cricketers.

Ongoing consultation throughout the season saw the staffing structure evolve to provide a clear delineation between the Game Development and High Performance roles of the Cricket Officers. Next season will see four High Performance Cricket Officers (one per zone) undertake all the EWP coaching as well as being the focal point for all high performance needs in their zone. The introduction of the Kerry Packer Cricket Foundation-funded Talented Athlete Program will also provide our best juniors the opportunity to develop holistically as they aspire for the next level.

Coach Education

The WACA Cricket Operations Department, through the newly created role of Coach Education Coordinator, conducted a wide range of courses and workshops to service the critical area of coaching. High performance workshops were conducted centrally at the WACA by Cricket Australia Centre of Excellence staff Dave Fitzgerald (batting) and John Davison (spin).

Two junior coaches workshops were held in the metropolitan area, with Graham House covering pace and spin, and Sport and Recreation Coach in Residence Ashley Byron (NSW) looking after batting. 36 junior coaches attended the metro south workshop and 39 were present at metro north. Another workshop was held in Bunbury for 27 coaches in the South West region.

The Advanced Coaching Course (Level II) was conducted in August 2010 for 48 candidates. The course was supported by the Department of Sport and Recreation through the Coach in Residence program, which funded our experienced and Level III Accredited Coach, Ashley Byron from NSW. The candidates were exposed to high quality presentations from WACA High Performance Coach Lindsay Flinn, Strength & Conditioning Coordinator Mathew Inness, and WACA cricket coaches Peter Waite, Steve Philippe, Jenny Wallace, Rob Wass and Ashley Noffke.

WA sent a strong contingent of coaches to complete the Cricket Australia Level III High Performance Coaching Course at the CA Centre of Excellence in Brisbane from 3-8 April 2011. Coaches completing the course were Ryan Campbell, Steve Magoffin, John Moore and four of our senior District coaches — Graeme Allen (Mount Lawley), Simon Bowman (Scarborough), Aaron Hamilton (Wanneroo) and Ric Olsen (Joondalup).

Emerging Warriors Carnivals

The Emerging Warriors Carnivals had a new look in season 2010-11 to ensure all participants were able to access a quality season-long opportunity to highlight their talents and progress their cricketing aspirations.

HEALTHWAY TERRY ALDERMAN UNDER 14 EWP ZONE CARNIVAL

4 & 31 Oct, 12 Dec 2010 & 6 Mar 2011

Venue: Joondalup District Cricket Club & Fremantle District Cricket Club

Player of the Zone:

SW Tom Gajewski Claremont-Nedlands NW Clint Hinchcliffe Joondalup NE Jake Lewis Bayswater-Morley SE Dominic Daines Perth

Player of the Tournament

NE Jake Lewis Bayswater-Morley

Winners: Metro North East
HEALTHWAY TOM MOODY
UNDER 15 EWP ZONE CARNIVAL

11-13 January 2011

Venue: Guildford Grammar School

Player of the Zone:

SW Claremont-Nedlands Cameron Steel NW Brendan Murray Wanneroo Midland Guildford NE Jack Baker SE Matt Chave South Perth CGDrew Watson South West CBBoo Baraclough Mid-West

Player of the Tournament

NW Jaron Morgan Joondalup

Winners: Metro North West
HEALTHWAY WAYNE CLARK
UNDER 16 EWP ZONE CARNIVAL

January 24-25, 27-28 2011

Venue: Wanneroo District Cricket Club, Belridge SHS, Balcatta

Cricket Club & UWA

Player of the Zone:

SW Elliot Lyons Rockingham-Mandurah

NW Jacob Johnston Wanneroo
NE Josh Mars Mount Lawley
SE Andy Davis South Perth
CB Brendan Abbott Great Southern
CB Ben O'Brien Mid-West

Player of the Tournament

CB Brendan Abbott Great Southern

Winners: Metro South Fast

WA GOES BACK-TO-BACK AT NATIONAL UNDER 17s

Western Australia was victorious at the National Under 17 Championships in Hobart, successfully defending the title it won in 2009-10.

After winning five of its seven matches, with one draw due to bad weather, WA topped the points table ahead of the ACT and Victoria.

WA skipper Will Bosisto was the leading batsman for the state in the runs scored list and was third overall, with 205 at an average of 41. Bosisto was a member of Western Australia's win in 2009-10 that broke a 31-year drought in the 17s, and was the leading run scorer in that team as well.

Dan Kennedy was second for WA with 175 runs at 58.33, and he scored one of only three centuries for this summer's carnival. Bosisto and Kennedy were selected in the Team of the Championships.

Jarred McRae and Haydan Morton led the wickets taken list for WA with ten each, and Jonty Wilde picked up nine.

WACA High Performance Coach Lindsay Flinn, who led the WA Under 17s to both championship wins and came within a whisker of guiding the WA Under 19s to the 2010-11 national title, praised the teamwork of his charges.

"They're an outstanding group of young guys and they have been so tight throughout the program," Flinn said.

"We were probably an outstanding team rather than claiming to have one or two superstars, and someone always seemed to do something when we needed them to do so."

WACA Cricket Operations Manager Andrew Scotford paid tribute to the efforts of all involved.

"The Under 17s is the first stage of our focused high performance pathway program and going back-to-back is a great result," Scotford said.

"There has been significant effort that has gone into the success and it is also a product of the partnerships with District cricket and the environment created by Lindsay Flinn.

"Lindsay and (Assistant Coach) Aaron Harwood are the cornerstones of this success. They've moulded and helped to develop these players from talented individuals into a great team that has performed exceptionally well."

WA's bid for a third title in succession will again take place in Hobart in December 2011.

MALE UNDER 19

Brisbane's inclement weather wreaked havoc on the National Under 19 Championships, with no results possible on the first two days of the carnival. WA's campaign was to begin with a Twenty20 double-header against Tasmania and the Northern Territory, but play was abandoned without a ball bowled in either contest. They came up against the ACT in the first of the 50-over one day matches and only 16 overs were bowled before the rain intervened and forced the third consecutive no result.

WA was defeated by host state Queensland in a match restricted to 27 overs per side. WA made 8/140 after being sent in to bat, with Retravision Warriors rookie Marcus Harris leading the way (42) and Fremantle's Ashton Turner making 26. The home side passed the victory target with 13 balls to spare and five wickets down. Quicks Joel Paris (2/27) from Claremont-Nedlands and Willetton's Simon Mackin (2/13) were the pick of the WA bowlers.

The two day matches began with WA meeting Victoria. WA wrapped up a comprehensive first innings win as in-form quicks Paris and Matt Dixon routed the Big V and forced a declaration on 9/58 in reply to 147. WA batted for the remainder of the second day, and Bayswater-Morley opener Stephen Smith played a lone hand as he patiently compiled 108 in 243 minutes and from 228 deliveries.

WA enjoyed a crushing double bonus point win over NSW. The two-day encounter was reduced to a 50-over contest after play on the first day was washed out. WA posted 9/174 after winning the toss and choosing to bat first before routing the junior Blues for just 71. Dixon was again the star, taking 5/23 from eight overs and terrorising the NSW top-order as he had done a couple of days earlier to the Victorians. Sam Whiteman played the Captain's knock to a tee in the WA innings, scoring 80 from 95 deliveries to help WA to reach a defendable total.

WA missed the chance to go clear at the top of the table after losing to Tasmania in a Twenty20 match, but kept their hopes of claiming the title alive by beating the Northern Territory in a one day match.

WA went into the final round of fixtures knowing a win against South Australia and a loss by Victoria to New South Wales would result in them claiming victory just one year after celebrating success at Under 17 level. Both results were looking likely until the heavens opened and forced all matches to be abandoned. At the time, WA was 0/6 in the second over in reply to SA's total of 184 and NSW had dismissed Victoria for 214. WA settled for second place.

Whiteman, Dixon, Harris, Smith and Paris were named in the Team of the Championships, reflecting the strong performance of the West Aussies at the carnival, while Dixon received the great honour of Player of the Tournament after taking nine wickets in four matches at an average of 13.33. Whiteman won the fielding award, and WA also took out the Spirit of Cricket honour.

MALE UNDER 17

WA made a perfect start to its title defence by winning their opening Twenty20 matches. They played the Northern Territory in their first encounter and restricted them to 7/111 after 20 overs.

WA passed the required total for the loss of five wickets with one over to spare. In the second Twenty20 match, WA batted first against South Australia and posted a score of 7/129. SA was bowled out for 85 in the 19th over, handing WA the win by 44 runs and earning themselves a bonus point.

WA maintained its unbeaten run as they defeated tournament hosts Tasmania by six wickets in a one day fixture. Tasmania were dismissed in the final over of their innings for 163 and WA cruised to victory in the 46th over with most batsmen called on making starts. Alistair Bivens hit 71 and Stephen Coniglio 33 as the target was reached for the loss of only four wickets.

WA was too strong for Queensland in their next encounter, winning by 45 runs to take their overall record for the carnival to 4-0. Skipper Will Bosisto led the way with 62 at the top of the order after winning the toss and choosing to bat as WA made 8/217 from their 50 overs. In reply, Queensland was dismissed for 172 in the 47th over. Bosisto completed an outstanding allround game with 3/26 from seven overs, and Jonty Wilde snared 3/30 from ten.

WA stayed in top spot after knocking off the previously undefeated ACT. Batting first, the ACT looked to be setting an imposing total when they moved to 3/203, but when Wilde ran out the Territory's skipper Tom Rogers for 22, WA's bowlers started to make inroads. They took the last seven wickets for just 33 runs to have the ACT bundled out for 236. Hayden Krieg picked up 4/44 and tore through the tail. WA lost wickets early in reply as Luke Behrendorff, brother of Retravision Warriors rookie Jason, took a hat-trick. Bosisto showed immense leadership however to weather the storm, opening the batting and making 72 from 264 deliveries. He was joined by Dan Kennedy, who made the side's first ton of the carnival with an unbeaten 111, and WA won with four wickets in hand

Despite losing to Victoria in their final match of the carnival, WA had done enough to successfully defend the title they had won in 2009-10. Their overall record stood at five wins from seven matches, with one draw due to bad weather.

As the Retravision Warriors began life under Head Coach Mickey Arthur, the changing of the guard continued as several youngsters got their opportunity to impress at interstate level.

For many of those players, a berth with the Warriors began with outstanding performances for the WA Futures League team.

Led by new Warriors Assistant Coach Lachlan Stevens, WA placed fourth in the three-day competition and fifth in the week-long T20 tournament, but a number of players displayed the promise of things to come throughout the summer.

In the opening three-day match against South Australia at Floreat Oval, opener Marcus Harris struck a patient 90 in the first innings and fellow batsman Tom Beaton notched up a quick fire 110 in the second dig. The runs continued for the pair, with both making half-centuries in the following game against the ACT and belting the NSW bowlers to all corners of Blacktown Olympic Park in the third match. Harris (119) and Beaton (109) shared in a 187-run stand for the second wicket in the first innings. Three months later the pair would be wearing the baggy gold, both making their first class debut for the Warriors against the Redbacks at the WACA Ground.

Paceman Matt Dixon ripped through the SA line-up at Floreat, claiming 5/32 in the second innings to lead WA to a thrilling victory. Dixon would be striding out on the MCG a couple of weeks later to play his first match for the Warriors - a Ryobi One-Day Cup fixture against eventual champions Victoria, and he struck in his opening over with the prized scalp of the prolific Brad Hodge.

Fans got a glimpse of WA's future in the final two matches against Tasmania in Hobart and the Queensland Academy of Sport in Brisbane. Left-arm quick Joel Paris took nine wickets on the way to earning a rookie contract with the Retravision Warriors for the 2010-11 season, while Australian Under 19 wicket-keeper Sam Whiteman scored a brilliant 94 against the Tigers and Bayswater-Morley batsman Phil Adams enjoyed a fine double of 66 and 89 against the QAS.

The creation of the Futures League tournaments aimed to increase opportunities for state rookies and emerging players, and the success of talented WA players should serve the Retravision Warriors well in the years ahead.

FUTURES LEAGUE

	M	W	D	L	Τ	N	В	PTS	QT
ACT	6	4	1	1	0	0	4	38	1.313
QAS	6	4	2	0	0	0	1.9	31.9	1.244
Victoria	6	3	1	2	0	0	4.8	30.8	1.105
Western Australia	6	2	0	4	0	0	1.5	17.5	0.784
Western Australia New South Wales		2 1							0.784 0.979
			3		0	0	2.8	14.8	
New South Wales	6		3	2	0	0	2.8	14.8 12.2	0.979

FUTURES LEAGUE T20 FINAL STANDINGS

- 1. Victoria
- 2. New South Wales
- OAS
- 4. Australian Capital Territory
- 5. Western Australia
- 6. Tasmania
- 7. South Australia
- 8. CA Centre of Excellence

NATIONAL REPRESENTATION

Western Australia was represented on the National Panel by Ian Lock and Mick Martell. It was with regret that we lost Paul Wilson, who relocated to South Australia for family reasons. Ian and Mick both performed creditably in all forms of the game. Nathan Johnstone was also appointed to the Emerging Umpire Panel. We must now look seriously at the challenge of developing the next generation of umpires to take the step up and maintain our representation on the national stage.

Representative Appointments in 2010-11

Weet-Bix Sheffield Shield: I Lock (6), M Martell (6) Ryobi One-Day Cup: I Lock (5), M Martell (7),

N Johnstone (1 - debut)

KFC Twenty20 Big Bash: I Lock (5), M Martell (5)

Tour Match: I Lock (1)

Futures League: J Brookes (2), N Johnstone (2), T Rann (2)

Futures League T20: N Johnstone, M Martell WNCL: T Rann, N Johnstone, M Hall, D Trigg

Under 17s: M Hall Under 19s: T Rann

DISTRICT CRICKET

The level of performance in First Grade District cricket was generally of a high standard as measured by Captains' reports, with an increase in marks from 7.2 (2009-10) to 7.8 (2010-11). This was also reflected in improved Captains' marks in Second Grade.

The introduction of post-match meetings was seen as a valuable tool for umpires and Captains to discuss match issues and may in part have led to the improved recognition of umpire performances.

Our lack of numbers became a serious issue around Christmas when we were required to provide umpires for the Australian Country Cricket Championships (7), Cricket Australia (CA) Under 17 and 19 carnivals, KFC Twenty20 Big Bash and women's one day internationals. These all coincided with rounds of the Retravision Shield. This highlighted a lack of depth and is seen as an area of focus for next season.

The District finals were umpired by Ian Lock, Mick Martell, Nathan Johnstone, Todd Rann, Matthew Hall, Dean Trigg, Tom Polich and Chris McCann.

TRAINING

Pre-season courses were held for experienced umpires focusing on the latest (2010) edition of the MCC Laws of Cricket. These evening meetings were well attended.

The CA Level Two Accreditation course for new umpires produced eight new umpires to senior WACA cricket and several others into the junior competitions.

The seminar weekend at the WACA was attended by 85 people. It provided an environment for field craft development and social interaction. Further training sessions were held throughout the season.

A pre-season Umpires Focus Forum was held at which all umpires were provided with the opportunity to comment on and provide suggestions for improving many aspects of umpiring within the WACA. Many innovative ideas were generated from the audience present.

UMPIRES APPOINTMENT BOARD

The Umpires Appointment Board again consisted of Terry Prue (Chairman), Graeme Bibby, Dean Chamberlain, Keith Rinaldi and WACA Umpire Coordinator Barry Rennie.

The Board met prior to the commencement of the season to set rankings for the four grades in the Retravision Shield and the Sunday League and Colts competitions, then after every two rounds to review rankings and appointments of the umpires. Other appointments were made to Futures League matches, the Women's National Cricket League, and the National Under 19 and Under 17 Championships.

WESTERN AUSTRALIAN CRICKET UMPIRES' ASSOCIATION (WACUA)

The WACUA plays a vital role and it is disappointing that there has been a continued decline in the number of members attending meetings. This is another aspect that must be strong if we are to maintain a vibrant umpiring fraternity.

The WACUA organised and ran a very successful Olly Cooley Medal presentation evening, held in the Melville Cricket Club function centre at Tompkins Park.

WACUA awards for the best performed umpire in each of the grades of the Retravision Shield competition, and the Peter McConnell Medal for a relatively inexperienced umpire who shows the potential to progress to higher levels, were presented as follows:

Peter McConnell Medal Best First Grade Umpire Best Second Grade Umpire Best Third Grade Umpire Best Fourth Grade Umpire Wayne Barron Todd Rann Roy Boyd Rex Evans Tynan Simojoki

Purely Property

It's as simple as that

MAJOR SPONSORS WACA STATEWIDE TWENTY20 CRICKET

- Property management
- ✓ Reputable experienced team
 - ✓ Quality service
- Property investment opportunities

INVEST IN THE GOLDFIELDS

www.kalgoorliemetro.com.au

Email: info@kalgoorliemetro.com.au

At a time when cricket is facing more competition from other sports and leisure interests, the recent trend of increased participation in WA was reversed.

Participation across the state decreased by one percent, with significant reductions being experienced in junior community cricket, particularly in the 10-11 year old age group.

In2CRICKET Program participation also decreased slightly following a sharp rise in the 2009-10 season, which followed the 2009 Ashes series in the United Kingdom.

Research delivered by Cricket Australia at the Australian Cricket Conference in August 2010 indicated that cricket had dropped out of the top five sports young people felt passionate about, with swimming, AFL, soccer, tennis and dance surpassing cricket in those aged 5-9.

It is critical that we work together to make cricket more attractive than competing leisure interests. Whilst the WACA will continue to assist clubs recruiting to traditional formats of the game, increased time will be spent working with stakeholders to offer formats which suit those not playing cricket currently, such as a one-hour after-school format during the week.

Increased resources will also be invested in the in2CRICKET program to increase the likelihood that a young child's first experience of sport will be cricket.

There are areas of the sport that continue to increase, that being schools cricket and lifestyle formats. Numbers in the Warriors/ Fury Shields in primary schools across the state increased and the Taylor Woodings Corporate Cricket competition, held at Langley Park in the city, increased from eight to 32 teams.

Geographical areas where there was a high participation increase are as follows:

 Mid-West
 25%

 South Perth
 14%

 Goldfields
 13%

 Perth
 12%

 Rockingham-Mandurah
 8%

MILO in2CRICKET

MILO in2CRICKET is the national entry level strategy to drive participation in 5-15 year old boys and girls, inspiring them to become the next generation of participants and fans and making cricket Australia's favourite sport.

MILO in2CRICKET is delivered in a variety of formats, including the in2CRICKET Program at community junior cricket clubs, primary school promotional clinics and programs, school carnivals, Active After School Care programs, holiday programs and other entry level formats.

In the 2010-11 season, a total of 55,500 primary school aged children sampled in2CRICKET promotional clinics, 11,813 primary school aged children took part in the in2CRICKET Cup / Warrior and Fury Shields, and 4,570 children registered to the in2CRICKET Program.

SECONDARY SCHOOLS COMPETITIONS

WA SCHOOLS CRICKET COUNCIL

The Western Australian Cricket Association and the Western Australian Schools Cricket Council (WASCC) combine to provide opportunities for secondary school students across the state to participate in cricket. Whether it is action packed Super 8s, the latest craze of Twenty20, traditional limited overs competition or prestigious representative matches, the WASCC caters for students of all abilities and backgrounds.

The WASCC Members:

Mr Barry Kennedy (Chairman), Mr Peter Green (Deputy Chairman), Mr Kyle March (ACC), Mr Luke Watson (PSA), Mr Alby Nuich (SSWA Cricket Conveyor), Mr Scott Ogilvie (Schools Rep NW), Mr Sam Davis (Schools Rep NE), Mr Dave Tomlin / Mr Cory Hugo (Schools Rep SE), Mr Jason Reid (Regional SW), Mr Ryan Kenny (Schools Rep SW, Primary Schools Rep), Miss Jenny Wallace (WACA), Miss Lisa Crowther (WACA), Miss Caroline Brough (WACA).

The WASCC deserve thanks for the work they have done this year promoting and developing cricket throughout schools in WA, in particular Barry Kennedy in his role of Chairman.

KIM HUGHES SHIELD (ONE DAY)

The top tier competition in 2011 saw 15 schools (eight metro and seven SW regional) take part in a one day limited overs competition. As in 2010, Kent St SHS and John Forrest Secondary College were both undefeated going into the final. Kent St was victorious in a very tight contest at Floreat Oval and was crowned Kim Hughes Shield champions for 2011.

Kent St SHS 128 (J Carder 30; K Wiggers 2/17) d John Forrest SC 123 (R Haywood 35; J Dalton 3/21)

GRAEME WOOD SHIELD (T20)

A record 53 metro and regional schools took part in this year's second tier competition. After a round robin format the top schools progressed to the knockout stages. 16 teams were eventually whittled down to four, which took part in finals day at Britannia Reserve on 1 April.

CBC Fremantle dominated the day, beating Kent St SHS in the semi final and Belridge SHS in the final to take home the Graeme Wood Shield and be the top T20 school for 2011.

GEOFF MARSH / PETA VERCO SHIELDS (OPEN AGE BOYS / GIRLS SUPER 8s)

After two very competitive qualifying days at Yokine Reserve (North) and Harold Rossiter (South) the top boys and girls Super 8s teams battled it out in a round robin finals day for the Geoff Marsh and Peta Verco Shields. With one round to play in the boys' competition four teams were still in the hunt to take out the title. However in the end it was CBC Fremantle who edged out Warnbro SHS with a better percentage. In the girls' competition, Emmanuel Catholic College was a clear standout, beating all rivals to take home the Peta Verco Shield.

SUNSMART SUPER 8s (YEAR 8 & 9)

The SunSmart Super 8s carnival was again one of the highlights of the schools competitions. 63 teams took part, with two carnival days scheduled (north and south) in November. Retravision Warriors and Western Fury players were on hand to present the shields to the winning schools: CBC Fremantle (North Boys), Newman College (North Girls), Corpus Christi College (South Boys), Emmanuel CC (South Girls).

SCHOOLBOYS REPRESENTATIVE MATCH -ASSOCIATED CATHOLIC COLLEGES XI V COMBINED GOVERNMENT SCHOOLS XI

The annual Schoolboys Representative Match was again held at the WACA Ground, with some of the state's best young cricketers relishing the chance to play at the home of cricket in WA.

The match was dedicated to the memory of Perth player Stephen Rigg, who passed away this year playing the game he loved. His father Phil Rigg attended the match, giving a short speech and presenting the ACC XI with their caps. Retravision Warrior Phil Adams also attended and presented caps to the Government XI. An inspired ACC XI convincingly beat the Government XI.

Associated Catholic Colleges 183 (J Morgan 38, G Morgan 32; G Pradeeptha 4/53, C Wilson 2/22) d Government Schools XI 74 (J Inglis 26; G Spencer-Wright 3/7, H Morton 3/9).

NATIONAL CRICKET INSURANCE SCHEME

The WACA again facilitated the National Cricket Insurance Scheme in 2010-11. Clubs and Associations were able to register for insurance through the WACA and JLT Sport Insurance. Clubs are then able to download their Certificate of Currency through MyCricket by completing a simple Risk Management module.

TAYLOR WOODINGS CORPORATE CRICKET COMPETITION

This season the Taylor Woodings Corporate Cricket Competition grew dramatically from eight teams to 32. The competition was held at Langley Park, and the finals played under lights at the WACA Ground. Sentinel Stockbroking again took out the prize and gained the opportunity to play against the Barmy Army prior to the Vodafone Ashes Test. The WACA would like to thank Taylor Woodings for their support and we look forward to growing the competition even more in the future.

Indigenous Cricket

IMPARJA CUP:

With the help of Lord's Taverners, the WACA was able to send a team to Alice Springs to compete in the Imparja Cup. A 13-man squad departed for the tournament, which included six new players and three Under 17 state representatives. WA made it to the final, but unfortunately couldn't go back-to-back, losing to New South Wales.

Match Results:

WA 3/159 (L Ugle 67, M Bailey 42) b NT 6/154 (J Collard 2/20) Vic 8/92 (J Collard 4/13, M Bailey 2/22) lost to WA 4/93 (D Ugle 42)

WA 6/118 (Feehan 74*) def SA 6/113

(Davies 2/19, D Ugle 1/12, M Bailey 1/9)

ACT 5/108 (M Bailey 2/10) lost to WA 2/111 (D Ugle 57, L Ugle 41)

WA 59 (A Bivens 23) lost to NSW 2/60

WA 9/111 (D Ugle 59) def Tas 8/91 (Feehan 4/2, L Ugle 2/13, D Ugle 2/15)

Qld 8/115 (J Collard 2/10, M Bailey 1/14) lost to WA 1/116 (M Bailey 80*)

FINAL: NSW 5/143 (Feehan 2/18) def WA 7/127 (D Ugle 61, M Bailey 14)

The Players:

Keren Ugle (C), Dane Ugle (VC), Alistair Bivens, Michael Bailey, Callum Collard, Jay Collard, Julien Feehan, Mitch Crosby, James Pryor, Liam Ugle, Joshua Bailey, Richard Walley Jnr, Trent Davies

Team Officials:

Phil Petricevich - Head Coach Matt Abrahamson - Assistant Coach Ashley Taylor - Team Manager Roy Davies - Team Manager David Clear - WACA Representative

INDIGENOUS TWENTY20 CARNIVAL

Four teams competed for the title at Gywnne Park in Armadale. This is the second season the competition has run and the WACA is looking to grow it into a Metropolitan and Regional tournament in the future.

COUNTRY WEEK

Senior Country Week 2011 took on a special meaning following the untimely passing of long-time servant to Indigenous and country cricket, Gerard "Warky" Ugle. This was the second year the WA Indigenous XI appeared in the A Section and players looked to honour the life of Warky in the best way possible. The team made it to the final but lost to Albany, who were too good on the day.

NORTH WEST

The WACA sent representatives to several destinations in the Kimberley and Pilbara to promote cricket within local schools. WACA Cricket Officers visited Broome, Derby, Karratha, Port Hedland and Kununurra with the objective to get as many school students involved in cricket as possible and sign them up to in2CRICKET centres and junior cricket clubs. The Cricket Officers ran school clinics and carnivals over the duration of their trips and received positive feedback from those who were involved.

INCLUSION CRICKET PROGRAMS

The Ardross Junior Cricket Club introduced the 'Cricket Champs' program for children with special needs. The primary focus was to get them involved in cricket. The 'Come-n-Try' day was a great success with 15 children signing up for the weekly program. Next season the program will expand over more clubs across the metro area.

FAIRBRIDGE VILLAGE / LORD'S TAVERNERS PARTNERSHIP

The WACA formed a three-way partnership with Fairbridge Village in Pinjarra and the Lord's Taverners (Peel and WA Branches) to deliver a celebrity match to raise money for Cricket Development Camps at Fairbridge.

The match was played on 2 April at Fairbridge on the pitch installed two years ago and an outfield developed over the same period. Over 500 people attended and guest players included Wes Robinson from the Retravision Warriors and Jess Moyes from the Western Fury.

A Sports Development Camp was held in March 2011 by Fairbridge staff, with the cricket aspect of the camp delivered by Tim Lees. The 24 participants comprised of members of the AvonWest Cricket Program in Northam and members of the Department of Child Protection programs.

FACILITIES

The WACA Facility Fund was administered this year with grants totalling \$25,000 paid out to clubs and Associations undertaking projects to either install or repair synthetic pitches. The projects consisted of centre and practice net pitches.

The WACA also assisted to rank applications under the Department of Sport and Recreation's Community Sport and Recreation Facility Fund (CSRFF).

COMMUNITY JUNIOR CRICKET COUNCIL

The Community Junior Cricket Council (CJCC) manages junior community cricket in Perth. It is run by its member bodies, that being the six Junior Associations in Perth.

The CJCC continued to pursue an increase in Coach Accreditation Levels in the lower age groups, thereby increasing the prospect of retaining more players in its competitions. Accreditation Levels have increased significantly in the past two seasons.

At the annual Junior Focus Evening held in December 2010, Joondalup-Kinross JCC was named 'Club of the Year', and the issue of the dropout of 10 and 11-year olds at the start of the 2010-11 season was workshopped. The common reasons given by the audience were a lack of advertising of the game in Perth, the need to increase the number of flexible formats suited to people's lifestyles and competition from other sports.

Highlights

South-East Junior Metropolitan Cricket Association

- Outstanding Labour Day Carnival, hosted by Gosnells.
- Last season of Mark Korol and Martin Lynch being involved with SEMJCC.
- Lesmurdie & Mazenod merged for the first season and are now known as Lesmurdie Mazenod ICC.
- Belmont re-invigorated and now known as Carlisle Windsor.
- South-West Junior Cricket Association.
- The successful second season of the Under 9s competition.
- An excellent Twenty 20 Carnival in January.
- The merging of the Fremantle and Melville hubs.

Peel Junior Cricket Association

- Two Junior Country Week teams after having none in last year's competition.
- Peel-Bunbury carnival was a huge success with four sides from each region competing in the Rockingham-Mandurah area.
- First ever girls-only in2CRICKET centre established.

North-West Metropolitan Cricket Association

- A newly-formed after-school Under 9s competition played under the Have-a-Game banner of the in2CRICKET program.
- New hub structure well received and attended.
- District Cricket Holiday Clinic held for Community Cricket Players, with 95 in attendance at the week-long program.

Midland-Guildford Junior Cricket Association

- Twenty20 was played in the MGJCA for the first time, much to the delight of all players and coaches involved.
- Specialist coaching sessions held at Lilac Hill for all community cricket players and coaches.
- Community development squad chosen at the end of the season to take part in two specialist coaching sessions coordinated by the WACA and run at the District club, with 22 players in total from the MGJCA.

Bayswater-Morley/Mt Lawley Junior Cricket Association

- Increase in volunteer and parent involvement.
- The District club's involvement in the programs illustrates the recognition of the importance of the BMML JCA to them.

After an epic Retravision Shield First Grade final, which saw 15 wickets fall for 776 runs in 197 overs, Willetton fell an agonising 11 runs short of victory at the WACA Ground to give Subiaco-Floreat their first pennant since the 2002-03 season.

The minor premiers opted to bat first and made an imposing 6/393 from 112 overs, having utilised the 12 available overs on the second morning. Opener Alex Malcolm (128) and the ever-consistent Steven Glew (130) posted 222 for the third wicket.

Chris Hansberry contributed 41 to the cause and David Bandy made 35 to give him a season's tally of 1144 runs - 44 shy of Robin Smith's record-breaking season for South Perth in 1987-88.

It was hard work for the Dragons' bowling attack, with Brad Kent being the only multiple wicket taker (2/53). Kallen Bond, Stephen Ball, Simon Mackin and Brad Hogg finished with one wicket apiece.

Willetton decided to attack the run chase from the very first ball as Kallen Bond and Cameron Bancroft advanced the score to 0/72 from 18 overs at lunch. Bond's forceful display ended with the total on 128 when he was caught at gully on 95.

Bancroft (61) and Captain Kris Elliot (46) kept the scoring rate ticking along and the runs flowed even after their departure with middle order batsmen Hogg (44) and James Godfrey (41) reducing the target to a very achievable equation.

Needing 29 from the last two overs, the Dragons were restricted to 18 by Retravision Warriors duo Nathan Coulter-Nile and Jason Behrendorff, finishing on 9/383 at the close of play to force a draw. As the minor premiers, the Lions were declared champions for season 2010-11.

In Second Grade, South Perth finished a brilliant season at Iluka Reserve when the minor premiers dismissed Scarborough for 80, with Jacob Galen snaring 4/21. They replied with 4/203 when the match was brought to a close. Chris Padovan made 82 and skipper Ross Davenport scored 70.

In a tense Third Grade final at Stevens Reserve, Bayswater-Morley edged out Willetton by just nine runs. The Dragons were bowled out for 108 in reply to the Bears' first innings total of 117. Dayne Ferry had a match to remember for Baysie with the all-round figures of 29 and 5/60, while Nic Geisler took 5/60 for Willetton.

Bayswater-Morley were also premiers in Fourth Grade following a commanding win over Perth at Stevens. Adam Bennetts led the way with 86 and skipper Peter Marriott added 58 as the Bears declared their innings closed at 9/325 before dismissing the Demons for 203. Craig Knight top-scored with 53 and Captain Alan Tyler made 49, whilst Mark Henderson nabbed 5/75 for the Bears.

Subiaco-Floreat was also successful in the One Day League final, where they beat Bayswater-Morley by 124 runs in a day/night fixture at the WACA Ground. Batting first, the Lions made 9/257 with Man of the Match Alex Malcolm scoring 86 and David Bandy notching up 59. In reply, the Bears were dismissed for 133. Matthew Birrell top-scored with 49 but Nathan Coulter-Nile tore through the batting line-up to claim 4/34.

Melville was victorious in the KMPG Statewide Twenty20 final at the WACA Ground after a commanding eight wicket victory over Perth. The Demons posted 9/115, with Dean Nelson leading the way (25) and Melville well-served by Steven Russell (2/16) and Drew Porter (2/19). Melville had little difficulty in reaching the target due to the efforts of Luke Towers (61 not out) and Porter (42 not out), securing the win with four overs to spare.

Fremantle continued their dominance of the WACA Under 18 Twenty20 competition with a three wicket victory over Perth at Fletcher Park. Batting first, the Demons made 108 from 19.2 overs before the port club replied with 7/109 from 18.2 overs.

Midland-Guildford took out the WACA Colts title with victory over Bayswater-Morley in the final at Breckler Park. The Bears chalked up 141 batting first, with Luke Waterhouse top-scoring (39) and Daniel Susana taking 4/21 from 8.2 overs. The Swans replied with 8/142, claiming the win with nine deliveries in hand. Stanley Harrison's innings of 58 helped take his side over the line despite Man of the Match Robert French's excellent figures of 6/33 from 8.3 overs.

The northern clubs led the way in all four junior competitions as Joondalup defeated Mount Lawley in the Under 17 final at James Oval and Wanneroo beat Fremantle in the Under 15 decider at Abbett Park. In the McKenzie Shield final at Stevens, Claremont-Nedlands prevailed over Mount Lawley, while the Inverarity Shield went to Wanneroo after their win against Fremantle at Abbett Park.

Subiaco-Floreat all-rounder David Bandy and Willetton counterpart Matthew Johnston were tied at the top of the leader board at the end of the 2010-11 Olly Cooley Medal count and were duly declared joint winners with 17 votes each. Bandy struck 1056 runs at 105.60 in the home and away season as well as capturing 18 wickets, whilst Johnston scored 485 runs before the finals and captured 32 scalps for the Dragons. Rockingham-Mandurah's Craig Simmons finished in third place, one vote further back. Bandy and Johnston are now part of a group of five players to have won multiple Olly Cooley Medals, joining Wayne Andrews, Mark Atkinson and Kade Harvey.

Wanneroo's main wicket at Kingsway Reserve won the Roy Abbott Best Pitch Award with an average rating of 8.65 out of 10. Ten of the 32 club grounds received a rating in excess of eight points. Perth's second wicket at Fletcher Park was judged to be the Most Improved Pitch for the season.

South Perth won their first Club Championship since 2005-06 after taking out the Second Grade competition, while their First, Third and Fourth Grade sides all reached the semi-finals.

Willetton received the Lord's Taverners Spirit of Cricket Award for their player conduct over the four senior grades. The award was presented by John Moody from Lord's Taverners WA to the Dragons at the Pennant Dinner. The WA District Cricket Council (Inc.) extends their thanks to Lord's Taverners WA for their continued sponsorship of this award.

Western Australian cricket at all levels received excellent support once again from the media during season 2010-11. Colin Minson and his knowledgeable team at Sport FM gave the public a chance to follow the fortunes of the 16 clubs each Saturday on 91.3 as well as via the internet. Colin Minson, Corbin Middlemas, Jack Crawshaw, David Moon and the many guests the team had on their broadcast provided news, updates and interviews from around the grounds, which makes this an invaluable service for the cricket community.

The print media are also highly valued, with the Sunday Times, through District cricket reporters Corbin Middlemas and Sam Pepe, providing weekly reports and the publication of First Grade scoreboards. The West Australian regularly published scoreboards, fixtures and First Grade teams in their newspaper, as well as online content via thewest.com.au.

The grade clubs would also like to acknowledge the support of the Community Newspaper Group for the regular provision of space in their publications to promote local cricket and club activities. The WACA is also very grateful for the support from major sponsors of grade cricket - Retravision, Kookaburra, Lion Nathan, Kalgoorlie Metro Property Group, Lord's Taverners WA and the Sullivan Family.

The WACA pays gratitude to the efforts of those volunteers who have served on WADCCI committees, led by Chairman Ranjith Weddikkara and the Management Committee.

Finally, all clubs, Presidents, Secretaries and committees are to be thanked for their efforts this season, as well as the many volunteers whose countless hours of dedication ensures that both their club and the game run smoothly at this level.

FIRST GRADE	
Subiaco-Floreat	187.38
Willetton	177.77
South Perth	177.51
Bayswater-Morley	175.83
Rockingham-Mandurah	171.99
Joondalup	165.70
Melville	150.41
Wanneroo	143.80
Fremantle	138.47
Perth	138.37
University	122.10
Scarborough	114.45
Mount Lawley	107.34
Claremont-Nedlands	97.14
Gosnells	95.86
Midland-Guildford	65.66

SECOND GRA	DE
South Perth	197.79
Scarborough	177.65
Bayswater-Morley	171.58
Subiaco-Floreat	157.51
Rockingham-Mandurah	151.92
Fremantle	150.28
Gosnells	149.03
University	143.77
Mount Lawley	139.99
Willetton	133.36
Joondalup	131.59
Wanneroo	129.72
Perth	124.99
Midland-Guildford	122.68
Claremont-Nedlands	118.62
Melville	69.28

THIRD GRAD	E	FOURTH GRAI	DE
Willetton	198.29	Perth	194.41
Joondalup	176.46	Bayswater-Morley	165.73
Bayswater-Morley	175.23	Melville	159.54
Perth	172.89	South Perth	156.39
South Perth	158.65	Mount Lawley	139.70
Claremont-Nedlands	153.73	Wanneroo	139.59
Fremantle	144.28	Rockingham-Mandurah	137.18
Scarborough	130.33	Claremont-Nedlands	129.60
Wanneroo	114.56	Joondalup	126.05
Subiaco-Floreat	103.11	Scarborough	117.78
Mount Lawley	101.40	Willetton	116.54
Midland-Guildford	88.57	Fremantle	113.47
Melville	86.52	University	111.64
Rockingham-Mandurah	69.22	Midland-Guildford	102.11
University	65.37	Subiaco-Floreat	85.93
Gosnells	52.10	Gosnells	52.02

ELIMINATION FINALS

Elimination finals were scheduled under the following format: 1st v 6th, 2nd v 5th and 3rd v 4th

SEMI-FINALS

Semi-finals were scheduled under the following rankings based on the ladder at the end of the home-and-away season: 1st v 4th and 2nd v 3rd

FINALS

	Winner	Runner-up
First Grade	Subiaco-Floreat	Willetton
Second Grade	South Perth	Scarborough
Third Grade	Bayswater-Morley	Willetton
Fourth Grade	Bayswater-Morley	Perth

Club Championship

The winner of the Club Championship is decided on points earned in qualifying rounds with match points being multiplied as follows:

First Grade x 6 Second Grade x 4 Third Grade x 3 Fourth Grade x 2

South Perth won their first Club Championship since 2005-06, with all four senior sides reaching the semi-final stage and the Second Grade team going on to become premiers.

WACA Colts Final

Played on 20 February 2011 at Breckler Park

Midland-Guildford 8/142 (Harrison 58*, Faulkner 26; French 6/33) b Bayswater-Morley 141 (Waterhouse 39; Susana 4/21, Mucciarone 3/30)

Midland-Guildford won by two wickets

Player of the Match: Robert French (Bayswater-Morley)

Kevin Sullivan Silver Cup

The Kevin Sullivan Silver Cup is awarded to the First Grade Minor Premiers. Subiaco-Floreat were the winners of the Kevin Sullivan Silver Cup for 2010-11.

In accordance with the rules of the WA District Club Cricket Council, full details are given in the statistical section of *The Western Cricketer* of the performance of all players who batted not less than eight times and scored at least 200 runs at an average of not less than 25, and every bowler who took 25 or more wickets during the season. Performances in finals games are included in calculating these averages.

The Under 17 and Under 15 competitions are also included in the published averages, however the qualifications for these grades are a minimum of five innings, 200 runs and an average of 20 for batsmen, and a minimum of 15 wickets for bowlers.

BATTING							
Grade	Name	Club	Inn	NO	HS	Runs	Ave
1st	D Bandy	Subiaco-Floreat	18	5	260*	1144	88.00
2nd	G Thistle	Bayswater-Morley	12	5	187	502	70.43
3rd	J Piromalli	Fremantle	14	0	187	1047	74.79
4th	D Minear	Wanneroo	12	4	113*	541	67.63
U17	J Keys	Bayswater-Morley	14	2	128*	528	44.00
U15	J Carder	Fremantle	14	2	153*	776	64.67

	BOWLING						
Grade	Name	Club	Overs	М	Runs	Wkts	Ave
1st	S Russell	Melville	217.3	69	454	33	13.76
2nd	J McIver	Claremont-Nedlands	114.5	30	287	26	11.04
3rd	M Maguire	Willetton	140.5	45	341	40	8.53
4th	B Kraft	University	161.0	25	378	38	9.95
U17	J McRae	Joondalup	101.0	21	224	26	8.62
U15	L Guthrie	Perth	67.2	17	145	18	8.06

Runs

Highest Aggregates

Name

Grade

The batsmen who scored the most runs and the bowlers who took the most wickets in each grade were:

BATTING

Club

Grade	Ivairie	Club	ituiis
1st	D Bandy	Subiaco-Floreat	1144
2nd	B Hansberry	Subiaco-Floreat	660
3rd	J Piromalli	Fremantle	1047
4th	D Minear	Wanneroo	541
U17	L Gericke	Joondalup	567
U15	J Carder	Fremantle	776
	В	BOWLING	
Grade	Name	Club	Wkts
Grade 1st	Name J Boyland	Club Joondalup	Wkts 51
1st	J Boyland	Joondalup	51
1st 2nd	J Boyland J Van Galen	Joondalup South Perth	51 46
1st 2nd 3rd	J Boyland J Van Galen M Carmody	Joondalup South Perth Willetton	51 46 53
1st 2nd 3rd 4th	J Boyland J Van Galen M Carmody D Stewart	Joondalup South Perth Willetton Mount Lawley	51 46 53 66
1st 2nd 3rd 4th	J Boyland J Van Galen M Carmody D Stewart A Whitting	Joondalup South Perth Willetton Mount Lawley Perth	51 46 53 66 31

Grade Finals

SECOND GRADE

South Perth 4/203 (Padovan 82, Davenport 70; Slowey 2/39, Van der Ende 0/18) b Scarborough 80 (Daeche-Marshall 13, Van der Ende 13; Van Galen 4/21, Neech 2/8)

South Perth won on first innings

THIRD GRADE

Bayswater-Morley 117 (Stanger 29, Ferry 29; Geisler 5/60, Maguire 4/12) and 6/220 b Willetton 108 (Inglis 28, Hill 13; Ferry 5/39, Wilde 2/8)

Bayswater-Morley won on first innings

FOURTH GRADE

Bayswater-Morley 9/325 (Bennett 86, Marriott 58; Salmon 3/61, Manifis 2/59) b Perth 203 (Knight 53, Tyler 49; Henderson 5/75, Arnott 3/104)

Bayswater-Morley won on first innings

KMPG Statewide Twenty20 Cup Final

Played on 30 December 2010 at WACA Ground Melville 2/116 (Towers 61*, Porter 42*; Grzinic 2/13) b Perth 9/115 (Nelson 25, Prescott 19; Russell 2/16, Porter 2/19) Melville won by eight wickets

RETRAVISION SHIELD FIRST GRADE FINAL SUBJACO-FLOREAT v WILLETTON

Played at the WACA Ground, 26-27 March 2011 Umpires: Ian Lock and Mick Martell Toss won by: Willetton

Result: Match Drawn - Subiaco-Floreat declared premiers due to higher ladder position Kookaburra Player of the Match: Steven Glew (SF)

SUBIACO-FLOREAT BATTING

TOTAL:		6 for 393 (cc)
Sansalone SUNDRIES:		12
Coulter-Nile Behrendorff +Sandhu	not out	3
Murphy ´	not out	26
Hansberry	st Bancroft b Bond	41
Monteleone	c Ball b Mackin	16
Glew	lbw Kent	130
Bandy	c Bancroft b Ball	35
Malcolm	c Godfrey b Hogg	126
*Bolton	c O'Connell b Kent	0

FOW: 1 56 278 309 342 386

WILLETTON BOWLING

	0	М	R	W
Johnston	31	7	100	0
Kent	20	6	53	2
Mackin	14	4	55	1
Ball	18	5	54	1
Hogg	19	2	76	1
Elliot	5	1	14	0
O'Connell	3	0	21	0
Bond	2	0	9	1

WILLETTON BATTING

TOTAL: 9 for 383 (cc)

FOW: 128, 170, 231, 264, 333, 334, 362, 367, 375

SUBIACO-FLOREAT BOWLING

	0	M	R	W
Coulter-Nile	21	3	59	5
Behrendorff	17	6	107	2
Bandy	5	0	30	0
Bolton	13	2	43	0
Hansberry	18	1	69	1
Sansalone	2	Ó	22	Ċ
Monteleone	9	1	33	(

ONE-DAY LEAGUE FINAL SUBIACO-FLOREAT v BAYSWATER-MORLEY

Played at the WACA Ground (D/N), 27 February 2011 Umpires: Ian Lock and Mick Martell Toss won by: Subiaco-Floreat Result: Subiaco-Floreat won by 124 runs Player of the Match: Alex Malcolm (SF)

SUBIACO-FLOREAT BATTING

*Bolton Malcolm Bandy Glew Monteleone Coulter-Nile Hansberry Murphy Behrendorff +Sandhu Sansalone SUNDRIES:	c North b M Thistle b Crosswell run out c Robb b Waterhouse c G Thistle b Waterhouse b M Thistle c North b Waterhouse not out c Davis b G Thistle c Robb b Crosswell not out	20 86 59 26 5 9 11 23 6 2 1
--	--	---

TOTAL: 9 for 257 (cc)

EOW: 29 139 185 196 205 220 228 242 248

BAYSWATER-MORLEY BOWLING

	0	М	R	W
M Thistle	10	0	43	2
Crosswell	10	0	67	2
Waterhouse	10	0	51	3
G Thistle	4	0	23	1
North	10	0	33	0
Daniells	6	0	36	0

BAYSWATER-MORLEY BATTING

9 2 7
9
0
7
18
49
17
0
3
21
0

FOW: 0, 20, 20, 28, 84, 110, 114, 115, 128, 133

SUBIACO-FLOREAT BOWLING

	0	M	R	W
Hansberry	7	1	24	1
Coulter-Nile	10	1	34	4
Behrendorff	6	0	16	1
Bandy	5.1	1	12	2
Sansálone	4	0	18	C
Bolton	5	1	14	1
Monteleone	4	0	13	C

OLLY COOLEY MEDAL

Subiaco-Floreat all-rounder David Bandy and Willetton counterpart Matt Johnston shared the spoils by winning the 2010-11 Olly Cooley Medal for the fairest and best players in the WACA First Grade competition, as voted by the umpires.

Both received the maximum of three votes in the final round of the season to leapfrog Rockingham-Mandurah's Craig Simmons (16 votes) and win the coveted medal with 17 votes each.

Fremantle's Mitchell Marsh enjoyed his limited appearances with the port club, polling 14 votes to place fourth, while Shane Rakich (Mount Lawley) and Anthony Caddy (Gosnells) were tied for fifth with 12 votes.

It is the second time Bandy and Johnston have won the WACA District competition's highest individual honour, and remarkably their previous medals were also shared.

Bandy tied with Claremont-Nedlands' James Allenby in 2003-04, while Johnston shared with Mount Lawley's Paul Davis in 2009-10.

Only three other cricketers have won the medal on more than one occasion - Wayne Andrews (three times), Mark Atkinson (twice) and Kade Harvey (twice).

One prize that the talented pair couldn't share was the Retravision Shield premiership. Five days after the Olly Cooley Medal presentation, which was held at Melville's Tompkins Park on Monday 21 March, Bandy's Lions and Johnston's Dragons met at the WACA Ground in the First Grade final.

VOTING

David Bandy (Subiaco-Floreat)	17
Matt Johnston (Willetton)	17
Craig Simmons (Rockingham-Mandurah)	16
Mitchell Marsh (Fremantle)	14
Shane Rakich (Mount Lawley)	12
Anthony Caddy (Gosnells)	12

OTHER GRADE MEDALLISTS:

JP Robbins Medal (Second Grade)
Martin Branston (SC)

Albert Richings Medal (Third Grade)Joe Piromalli (FR)

Allan Mackley Medal (Fourth Grade)Doug Stewart (ML)

John Inverarity Shield (Under 13)

Final

Played at Abbett Park on Sunday 20 March 2011

Scores

Wanneroo 7/147 (Lynch 61*, Flematti 38; Chojnowski 2/28) b Fremantle 97 (Jones 21, Green 20; Ahmadi 2/13, McGhie 2/21)

Wanneroo

Conal Lynch (Captain), Lutfullah Ahmadi, Blayke Coad, leuan Estall, Jack Flematti, Justin Hendry, Brodie McGhie, Peter Macready, Damon Parker, Vaughn Quinlan, Corey Rocchiccioli, Dylan Sarolea, Scott Snow, Steve Johnston (Coach)

2010-11 PREMIERSHIP TABLES

North Division: Wanneroo 64.99, Midland-Guildford 49.82, Bayswater-Morley 49.03, Subiaco-Floreat 37.06, Mount Lawley 33.64, Scarborough 30.59, Joondalup 27.29, Centurions 21.67 **South Division:** Fremantle 64.45, South Perth 52.27, Willetton 51.71, Rockingham-Mandurah 38.24, Claremont-Nedlands 36.85, Perth 29.55, Gosnells 27.93, Melville 21.31

Graham McKenzie Shield (Under 14)

Final

Played at Stevens Reserve on Sunday 13 March 2011

Scores

Claremont-Nedlands 8/148 (Oakley 51; Bevilaqua 2/15, Purdy 2/22) b Mount Lawley 119 (Lynn 25; Fatouris 6/20)

Claremont-Nedlands

Sam Blakiston (Captain), Harrison Bantock, Daniel Bloch, Daniel Coughlan, Geremy Fatouris, Thomas Gajewski, Matthew Horton, Connor Oakley, Nicholas Pike, Nicholas Steinpreis, Marcus Tsaknis, Henry Williams, Barry Clements (Coach)

2010-11 PREMIERSHIP TABLES

North Division: Bayswater-Morley 59.85. Mount Lawley 52.09, Midland-Guildford 43.63, Subiaco-Floreat 42.30, Wanneroo 38.29, Centurions 36.47, Joondalup 28.41, Scarborough 19.62

South Division: South Perth 57.60, Claremont-Nedlands 52.76, Fremantle 50.50, Melville 43.75, Perth 38.26, Willetton 31.33, Rockingham-Mandurah 29.57, Gosnells 25.42

Jim Watkins Shield (Under 15)

Final

Played at Abbett Park on Saturday 26 March 2011

Scores

Wanneroo 7/189 (Murray 76, Wiggers 42; O'Donnell 2/19, Markham 2/39) b Fremantle 6/185 (Collova 46, Wake 31*; Summers 2/25, Murray 2/27)

Wanneroo

Brendan Murray (Captain), Jay Chislett, Jason Coetzer, Ryan Dzodzos, Nicholas Nylander, Brayden Loeper, Conor Moldrich, Josh Philippe, Tom Rankin, Aaron Summers, Callum Wiggers, Josh Wright

UNDER 15 PREMIERSHIP TABLE

Bayswater-Morley 163.18, Fremantle 159.89, Rockingham-Mandurah 129.01, Wanneroo 128.58, Midland-Guildford 126.28, Centurions 126.22, Willetton 123.21, South Perth 116.20, Mount Lawley 104.79, Melville 101.90, Perth 92.29, Gosnells 91.25, Scarborough 75.30, Joondalup 72.55, Claremont-Nedlands 70.34, Subiaco-Floreat 57.64

Cricket Council Shield (Under 17)

Final

Played at James Oval on Saturday 26 March 2011

Scores

Joondalup 4/170 (Taylor 56*, Gericke 45, Morgan 33) b Mount Lawley 7/167 (Kandiah 50*, Raj 33, Redwood 29; Olsen 4/12)

Joondalup

Garrick Morgan (Captain), Louis Gericke, Max Hallas, Dylan Kidgell, Harry Larmett, Robbie Montgomery, Jaron Morgan, Christian O'Hara, Chris Olsen, Duncan Taylor, Aman Thakur, Jamie Thomas

UNDER 17 PREMIERSHIP TABLE

Fremantle 156.35, Centurions 149.73, Joondalup 148.80, Mount Lawley 139.94, Wanneroo 138.77, Rockingham-Mandurah 137.73, South Perth 111.34, Bayswater-Morley 10.38, Melville 102.45, Claremont-Nedlands 101.87, Gosnells 101.52, Perth 93.23, Midland-Guildford 74.13, Subiaco-Floreat 70.12, Scarborough 62.54, Willetton 58.90

Junior District Awards

UNDER 15

Batting Average - Jake Carder (Fremantle) 701 runs @ 77.89 Batting Aggregate - Jake Carder (Fremantle) 701 runs Bowling Average - Peter Baker (Bayswater-Morley) 16 wickets @ 8.00

Bowling Aggregate - Conor Moldrich (Wanneroo) 30 wickets

UNDER 17

Batting Average - Joshua Keys (Bayswater-Morley) 528 runs @ 44.00

Batting Aggregate - Joshua Keys (Bayswater-Morley) 528 runs Bowling Average - Jarred McRae (Joondalup) 22 wickets @ 7.73 Bowling Aggregate - Andrew Whitting (Perth) 31 wickets

Danae Corser Player of the Year Awards

The WACA wishes to extend its sincere thanks to Mrs Danae Corser for her continued sponsorship of the Player of the Year Awards in the four WACA junior grades. Each winner receives a cash prize and a sporting goods voucher. This season's winners were:

Under 13: Josh Siegert (Mount Lawley)

Under 14: Jake Lewis (Bayswater-Morley)

Under 15: Clinton Hinchliffe (Centurions)

Under 17: Sam Chojnowski (Fremantle)

WACA WOMEN'S CRICKET COMPETITION

The women's competition was divided into separate T20 and one day formats. In the one day competition, the Grand Finalists were only decided at the very last stage of both grades. In A Grade, Melville (24) and South Perth (22) went through to the decider, with Subiaco Marist (20) only two points shy in third. In B Grade, the top two was decided by average. Melville (2.80) and Whitfords (2.22) edged out South Perth (2.00) to make it to finals day at Melville's Tompkins Park. South Perth won the A Grade flag as they chased down Melville's 139 with seven wickets in hand and a little more than six overs to spare. The B Grade final was a bit closer as Whitfords posted a modest 79 and Melville lost eight wickets before reaching 60, but a strong ninth wicket partnership saw them over the line to take home the premiership.

In the T20 comp, Melville and South Perth played in the A and B Grade finals at Lilac Hill. Melville won the A Grade title, defending their total of 87 by restricting South Perth to 9/57 after their allotted overs. In the B Grade final, South Perth was victorious as they posted a respectable 6/132 and then survived a scare as Melville almost chased down the total but fell four runs short after their 20 overs were bowled

WACA JUNIOR GIRLS COMPETITION

Four teams participated in both the Under 15 and Under 17 competitions. A good mix of school and club teams played their heart out in term four 2010 and term one 2011, which led to the finals in March. South West, a combination of Melville and Rockingham-Mandurah, beat South Perth in the Under 15 final, while Subiaco Marist took the honours in the Under 17 competition by also defeating South Perth. Perth College and Santa Maria played in both divisions as school teams.

COMMONWEALTH BANK SOUTHERN STARS v ENGLAND

The WACA welcomed the Commonwealth Bank Southern Stars for a three-match ODI series against England as part of the Women's Ashes Tour. The Western Fury also played two warm-up games against the tourists at Floreat Oval. The Southern Stars won the series 2-1. In between games, the Aussie women also had some very exciting sessions with MILO in2CRICKET girls.

80 NOT OUT

The 2010-11 season marked the 80th anniversary of women's cricket in WA. In a historic function at the WACA Ground, organised during the ODI series between Australia and England, a wide variety of current and past players got together for an evening of celebration. To top off this great occasion, an 'across the generations' photo was taken on the outfield of the playing arena.

FEMALE PREMIER LEAGUE & JUNIOR GIRLS STATE CRICKET CARNIVAL

There were two major events on the calendar for the junior girls this season. Stevens Reserve hosted the Female Premier League three-day carnival in October 2010, which saw the state's best compete against each other, while the Junior Girls State Cricket Carnival was held at Kent St SHS in March 2011. Teams consisted of country and city girls in both carnivals. It was very encouraging to see all country regions send a team to the State Cricket Carnival and compete against each other.

CHARITY SHIELD / PINK STUMP DAY

The annual Charity Shield event was held in February 2011. About 90 women and girls played in this social Super 8s competition held at Melville's Tompkins Park. Thanks to all A and B Grade participants for a very successful and fun day. Over \$1,000 was raised for the McGrath Foundation.

FEMALE HIGH PERFORMANCE TOURNAMENTS

CRICKET AUSTRALIA WOMEN'S CUP

Western Fury spinner Jess Moyes led a 13-strong CA Women's Cup squad to her home town of Canberra for the 2010-11 edition of the tournament. The annual interstate women's second XI competition featured a series of matches in round robin format played between all teams throughout the week, concluding with finals on the last day.

The WA selectors went with a young side with a view to the future of women's cricket in the state. Four players were selected out of the WA Under 18 squad while two were plucked directly from Club cricket. They were then joined by seven Fury squad members.

WA were beaten in all six matches and finished a disappointing seventh after failing to register a point. Promising Fury spinner Mel Holmes demonstrated her handiness with the willow by leading the WA batters, which included a top score of 30. Commonwealth Bank Shooting Stars pace bowler Gemma Triscari took five wickets to be the best of the WA bowlers. It was just over a year after Triscari had broken her finger at the 2009-10 CAW Cup tournament.

FEMALE UNDER 18

WA placed sixth at the National Under 18 Female Championships in Adelaide, finishing with a record of two wins and four losses from their six matches.

After losing to Victoria in their opening 50 over match, and then being narrowly beaten by Queensland in round two, WA found form in its first Twenty20 fixture to defeat Tasmania by eight wickets.

WA split their T20 double-header on day four, losing to South Australia in the morning fixture but rebounding to defeat the ACT, before dropping their next encounter against the powerful New South Wales combination and suffering another loss to Queensland.

There was good news when Albany product Beth Wimbush was named in the Team of the Championships. She was the equal fourth-highest wicket taker at the carnival with ten at an average of 11.20. Her best haul of 3/9 came against South Australia.

Subiaco Marist all-rounder Bhavi Devchand was WA's leading run scorer for the tournament and also snared six wickets. South Perth's Piepa Cleary claimed eight scalps while scoring 52 runs.

FEMALE UNDER 15

WA was represented at the National Under 15 Championships for the very first time and placed a highly creditable fifth on the points table after finishing with three wins and three losses.

The tournament was held at Blacktown Olympic Park in the Greater Western Sydney Region and was affected by wet and wild weather conditions. WA opened with losses to Victoria and eventual champions Queensland, before rebounding to defeat home side New South Wales.

Skipper Beth Wimbush took 3/11 as NSW struggled to 9/93 from their 20 overs. WA reached the victory target of 94 with just two balls and three wickets to spare. Opener Evie Gooch top scored with 27 while Heather Graham made 23.

The victory against the Blues started a three game winning streak as WA also beat Tasmania and then the ACT. Unfortunately the girls couldn't make it four on the trot as South Australia was too strong in the final match of the tournament.

Vice Captain Graham finished ninth in total runs scored for the championships to be WA's leading batter, while Melville's Gooch placed 13th.

Graham and Wimbush each took eight wickets for the tournament to be equal fourth on the overall tally, while the latter had the honour of being named in the Team of the Championships at both Under 15 and Under 18 level.

The result capped off a wonderful individual tournament for Graham and Wimbush, as well as a very successful debut on the national stage for Western Australia in the Under 15s.

The value of sport and recreation

Sport and recreation provides the catalyst for community gatherings, from small functions to major events, where people play, talk and share experiences. Importantly it has a positive effect that reaches many levels of our society in short, sport and recreation creates social capital. This is important because "places with high levels of social capital are safer, better governed and more prosperous, compared to those places with low levels of social capital". - Robert Putnam

Prevention is better than cure

The more people who are physically active and involved in sport and recreation the less patients there will be. Increased participation in physical activity will reduce pressure on our hospitals.

- In 2005 the total economic cost of obesity to the WA economy was \$2.1 billion.
- An estimated \$1.5 billion per year in direct health care costs is attributable to physical inactivity.
- Lack of physical activity is second only to tobacco as the leading contributor to the overall burden of disease among Australians.
- Social participation and social support has been shown to increase participation in physical activity.

The power to unite

"Sport has the power to unite people in a way little else can. Sport can create hope. Breaks down racial barriers ... laughs in the face of discrimination and speaks to people in a language they can understand."

Crime prevention

Sport and recreation can help to divert young people from crime and anti-social behaviours. It can also target those young people most at risk of committing crime and help their rehabilitation and development.

春

Economic benefits

- Every dollar invested by the state government in the Community Sporting and Recreation Facilities Fund (CSRFF) generates \$2.36 in direct economic activity and \$6.51 in total economic activity.
- Sport in Australia generated a net income of \$8.8 billion in 2004/2005.
- Big sporting events generate big money. The Australian Surf Life Saving Championships attracted 6000 competitors to Perth injecting \$23 million into the WA economy (Tourism WA, 2008).

Children engaged in sport and recreation do better academically, are more likely to enjoy school and even complete their homework.

Health benefits

Participation in sport and recreation provides clear benefits in the five Australian national health priorities:

- Promoting better mental health.
- Cardiovascular disease prevention.
- Diabetes prevention and control.
- Primary prevention of some cancers.
- Injury prevention.

Sport and recration builds stronger, healthier, happier and safer communities.

We're an active part of your regional team.

As part of our continued sponsorship of regional cricket, the CSBP Regional Junior Cricket Program is helping develop the skills of country youngsters. Along with our sponsorships of local sports clubs, school events, town infrastructure and farmer improvement groups, it's one of the active and inspirational ways that we work to support and grow our important regional communities.

Western Australia won the 2011 Australian Country Cricket Championships (ACCC) on home turf in remarkable circumstances.

Needing two runs off the last ball to win outright in their final match against South Australia and subsequently take out the ACCC, Ross Knoll hit the delivery for six to give WA its first title in eight years.

Undefeated throughout the two-week tournament held in Bunbury and surrounding towns, WA went into the game against the Croweaters in first place with 18 points, two clear of its nearest rival.

After defeating SA on the first innings, news filtered through to Dalyellup College that the ACT had won its final match outright. They gained ten vital points for comprehensively defeating East Asia Pacific to leapfrog the competition and finish on 25 points.

With six points for a regulation win, WA skipper Rod Ford immediately declared his side's innings after chasing down South Australia's score of 8/250 declared.

SA then made it to 6/169 in their second dig before opting to set WA a task of scoring 170 in 19 overs to be crowned Australian Country Cricket Champions for the first time since 2003, and just the third time in tournament history.

Knoll was unbeaten on 28 from 21 balls as WA won outright and finished on 28 points for the carnival, three ahead of the ACT.

Rockingham-Mandurah wicket-keeper Sam Whiteman topped WA's run scorer list with 225 at 37.50, with Jamie Lee second (217 runs) and Glen Dehring third.

Dehring's 209 runs for the carnival makes him the fourth highest run scorer in ACCC history, and he has now played the fourth most ACCC matches of anyone in the country.

Ryan Redfern took the most wickets for WA with 11 at an average of 24.36, while promising Albany all-rounder Julian Crudelli picked up ten scalps at 20.20.

WA has the opportunity to defend its crown and push for a fourth ACCC at the 2012 carnival in Geelong, Victoria.

COUNTRY CRICKET & CRICKETWEST

The highlight for season 2010-11 was undoubtedly the exciting win by the WA Country XI, led by Rodney Ford from Williams, in the Australian Country Cricket Championships held in January 2011 in the Bunbury region.

Glen Dehring came out of retire-

ment to play in the ACCC and performed extremely well to not only win the inaugural Waldron Medal (tied with Sam Whiteman) as WA's best player, but to also become the only player to have played in all three winning WA teams after skippering the first two victorious outfits.

Rookie coach Brendon King also claimed special status as the only other person to be involved in all three winning sides. He played in the 1998 and 2003 triumphs.

The Championships were a great boost to the Bunbury region with fixtures also being hosted in Harvey, Collie, Donnybrook, Capel and Dalyellup. The Organising Committee, led by Peter Grygorcewicz, received the highest praise for its work in staging the ACCC, with Cricket Australia stating that these were the best Championships in the history of the event.

Regional WA was again given the opportunity to host a Ryobi One-Day Cup match in February 2011. The Retravision Warriors gained their second win from three matches played at Bunbury's Hands Oval by comfortably defeating reigning champions Tasmania. The match was well supported at the local level and it is the wish of the CCB to see more fixtures played in regional centres.

The Country Cup Final, played at Richardson Park in March, was notable for the inclusion of a Pilbara team (Port Hedland) for the first time and also for an extraordinarily close finish. Upper Great Southern, Eastern Goldfields and Bunbury all won three of their four matches. The eventual winner, Upper Great Southern, was determined on net run rate.

Senior Country Week saw Albany emerge as the dominant team this season, winning both the A and B Section titles in convincing fashion. In 100 years of Country Week cricket this double has never been achieved and congratulations go to Albany.

The Indigenous XI has improved its performances in recent years and the team played off in the A Section final for the first time. No doubt they will be hoping to go one better next year.

The Junior Girls State Cricket Championships (previously the Girls Country Cricket Carnival) was played in March 2011 with four regional teams competing against the metropolitan teams. The South West and Goldfields performed particularly well, finishing second and third

With six country girls selected in the State Under 18 and Under 15 teams this season, the female development program being conducted by CSBP Regional Cricket Officers is having a positive impact in several regional centres. I also acknowledge the outstanding leadership that the WACA's Female Cricket Coordinator Jenny Wallace has displayed in regard to female cricket.

The MLC Scholarships were awarded to talented young players for the fifth successive year, with presentations being made on the WACA Ground prior to the commencement of play on day three of the Vodafone Ashes Test Match. The successful recipients were:

- Jamal Bin Sulaiman from Broome (Charlie Sandstone Memorial Scholarship)
- Jacob Evans from Busselton (Geoff Marsh Scholarship)
- Beth Wimbush from Albany (Wendy Chaloner Scholarship)

The excellent work that is continued to be carried out by CSBP Regional Cricket Officers, supported by their respective Regional Boards, ensures that country cricket will prosper in the years ahead. The quality of the CSBP Regional Cricket programs continue to improve with MILO in2CRICKET, school clinics, regional carnivals and High Performance camps enhancing the opportunities for young country cricketers.

We thank our sponsors - CSBP, Lord's Taverners, the WA Cricketers Club, Perdaman Industries, Lion Nathan, MLC and DSR - for their support of cricket in country WA.

Country cricket also continues to be well serviced by the WACA. Staff associated with country programs and competitions offer ongoing guidance and support. In particular I thank David Clear, Steve Philippe, Andrew Scotford, Lisa Crowther and Caroline Brough for their outstanding work in administering country cricket.

Peter Silinger

Chairman, Country Cricket Board

BILL REYNOLDS - WACA HONORARY LIFE MEMBER 2010

At the WACA's Annual General Meeting in September 2010, Bill Reynolds was made an Honorary Life Member of the WACA. For over 60 years, Bill has been involved in cricket in both regional WA and at the WACA. Bill has been a player, coach, administrator, umpire, volunteer tour quide at the WACA and a noted cricket historian.

The book "100 NOT OUT" was written by Bill as a major contribution to the Centenary celebrations of Senior Country Week in 2007. His extraordinary research over several decades has left a remarkable historical legacy of the names and playing records of nearly 20,000 players and 243 teams who have participated in SCW.

Bill was the inspiration behind the Centenary celebrations of SCW in 2007 when nearly 800 people attended a special dinner to mark the occasion. Through very conscientious research and a sustained passion, Bill has established records of WACA and Country cricket that are a 'gift' to future generations of cricket historians.

COUNTRY COLTS

The Country Colts started their season with a camp at Lilac Hill in late September, which 13 players attended. Their campaign began in the WACA Colts competition with a match against Melville. Newcomer Ryan Dixon provided the only resistance with the bat, scoring 25 as the Colts were rolled for 99. Unfortunately due to the competition being a knockout format, they did not progress further than the first game.

The first practice match against Mount Lawley saw Tim Hutchison score an impressive 104 not out in a win for the Colts. The last game was a fixture against the visiting NSW Emus at Donnybrook's Egan Park in April. The opportunity to play an interstate side gave the players some good match practice. Corey Fitt bowled well, taking 4/22 off ten. The CCB thanks John Moore and David Natt for all of their efforts over the past year in their roles as Coach and Manager respectively.

SENIOR COUNTRY WEEK

58 teams competed in this year's Senior Country Week, which Albany dominated by winning both the A and B Section finals. Results of the finals were:

A Section: Albany 7/329 (C Tonkin 147, N Dovey 99; L Ugle

4/83) b Indigenous XI 107 (A Taylor 24*; J Crudelli

4/39, M Clothier 3/19)

B Section: Albany (2) 9/228 (R Hare 69, G Wienert 58; N

Whitney 4/69, OS McColl 2/47) b Port Hedland 156 (B Hall 33, A Hamilton 30; G McGlade 5/45, D

Macomish 3/25)

C Section: Collie 8/279 (B Malatesta 84, J Swallow 49; N

Robertson 2/45, J Morris 2/41) b Donnybrook-

Blackwood 182 (TW Mead 70, J Morris 27; B Malatesta 2/28, M Williams 2/44)

D Section: Green Range-Ongerup 189 (S Smith 45, C Pieper

34; TJ William 4/23, M Moore 2/48) b Peel (4) 158 (B Burt 52, M Moore 30; J King 3/15, D Smith 3/56)

E Section: Bunbury & Districts (4) 5/170 (F Schoultz 57, C

Fagan 38; M Clothier 2/29, C Richardson 2/49) b Donnybrook-Blackwood (2) 9/168 (J Mead 29, C Dunlop 35: D White 3/28. J Boyle 3/41)

2011 Country Week All Stars Team

Shayne Bidwell (Geraldton), Angelo Femia (Warren-Blackwood), Rodney Ford (Williams), Bevan George (Upper Great Southern), Danny Hatton (Busselton-Margaret River), Sam Hooper (Eastern Districts), Trent Mais (Eastern Goldfields), Jamie Nicolaou (Bunbury & Districts), Corey Rutgers (West Pilbara), Dane Ugle (WA Indigenous XI), Michael Worthington (Eastern Goldfields), Garrick Yandle (Eastern Districts)

JUNIOR COUNTRY WEEK

32 teams travelled to Perth in early January for the 2011 Junior Country Week competition. Bunbury & Districts and Albany were the two top performing associations, winning two sections each. Next year will see a round of T20 games included.

Section winners were Bunbury & Districts (A), Bunbury & Districts (2) (B), Central Wheatbelt (C), Albany (2) (D), Albany (3) (E)

COUNTRY CUP

The Country Cup was again held over two weekends to determine which Association is the best at T20 cricket. The qualifying rounds took place in November with the top teams from each division making it to finals weekend.

Final Standings	W	L	BF	RF	BB	RA	NRR
Upper Great Southern	3	1	402	500	437	396	0.338
Eastern Goldfields	3	1	480	566	480	420	0.304
Bunbury	3	1	360	422	480	440	0.256
Port Hedland	1	3	480	382	386	480	-0.448
Central Wheatbelt	0	4	480	435	419	569	-0.452

CRICKETWEST

The CricketWest Cup underwent a change of format to the fast paced T20. The North Suburban Community

Cricket Association took out the seniors title for the third year in a row. The new T20 format also allowed all three finals games to be played on the same day at Burrendah Oval and prepared teams for participation in the KMPG Statewide T20 against District and country teams.

Seniors - North Suburban Community CA 7/92 b Western Australian Suburban Turf CA 9/90

Colts - South Metropolitan CA 2/93 b Perth CA 90 Veterans - Swan and Helena Districts CA 4/139 b South

Metropolitan CA 135

Results of the First Grade finals:

Perth CA - Karrinyup 9/149 b Leederville 148

South Metropolitan CA - Leeming Spartan 9/117 b CBC 116 **Swan & Helena Districts CA** - Darlington 210 b Glen Forrest 149 **North Suburban Community CA** - Sorrento-Duncraig 123 & 118 b Kingsley-Woodvale 105 & 131

WA Suburban Turf CA - High Wycombe 7/180 b Swan Valley 179

The Lord's Taverners WA

OFFICE BEARERS 2010-2011

President: John Moody AM Chairman: Mike Snell Secretary: Lorraine Day

OBJECTIVES OF ASSOCIATION

The basic objective of Lord's Taverners is to encourage and promote the playing and enjoyment of cricket by young people but in particular those disadvantaged physically or mentally, socially, financially or by distance or other circumstances.

Lord's Taverners continue its close association with the WACA, particularly in the development of junior cricket in this state, and especially with youngsters in the remote regions.

Chairman Reported to 2010 AGM on a Year of Significant Achievement

In his Report to the 2010 Annual General Meeting, Chairman Mike Snell highlighted some of the activities and achievements of the previous 12 months. In particular he was able to point to a healthy financial position at year-end with accumulated funds totaling \$71,005 after funding projects amounting to \$62,700.

The Chairman also reported on a wide range of sponsorship involvement during the year which included, among others, WACA Coaching Clinics for underprivileged lads, Indigenous Program with South West Cricket Association, and 'Spirit of Cricket' awards for both WACA District cricket and the Country Week competition.

Lord's Taverners WA also part-sponsored the WA team that competes annually for the Imparja Cup at the national carnival in Alice Springs. Other Lord's Taverners support this year included the sponsoring of a Metropolitan Indigenous Twenty20 tournament, provision of funds for a new bowling machine in Broome, and continuing support of the restored Fairbridge Farm Cricket Ground.

WA VINTAGE CRICKETER 2011

Lord's Taverners WA honoured Coralie Towers as its Vintage Cricketer for 2011. This Award is made each year to a person identified as having made an outstanding contribution to Western Australian cricket on the playing field and/or in cricket administration.

Coralie was the youngest ever player selected for her state at just 13 years of age. She represented WA from 1954 to 1966 and Queensland in 1960-61, along with the Australian team from 1956 to 1963. Coralie is a former state coach and Selection Chairperson, and served for many years on the WACA Female Cricket Council. She was also made a Life Member of the WACA in 2008.

JUNIOR TAVERNER AWARDS FOR 2011

Since the first of the prestigious Junior Taverner Awards were presented in 1987 most of the recipients have gone on to achieve measurable success at District, interstate and international level.

The 2011 Awardees were Joel Paris and Ashleigh Endersbee.

Joel Paris attended Scotch College where he represented the school in Darlot Cup as an all-rounder. Due to injury he missed selection in the State U17s, but he was selected for the State U19s in 2010-11. He performed very well, making the Team of the Championships. He was selected for the Under 18 talent camp at the Centre of Excellence and from there was chosen for the Australian Under 19 squad in a tournament against the West Indies in Dubai, where he was a solid performer.

Ash Endersbee had an extraordinary year. The 16-year old played her first season in the WACA women's competition for Subiaco Marist. Before that she was a regular at Warwick Greenwood Junior Cricket Club, where she played with boys of her own age. Her excellent attitude on and off the field and club performances were noticed by the state coaches too, as she represented Western Australia in both the Under 18 female and CAW Cup teams, before Western Fury selectors gave her an opportunity to showcase her talent against the current world champions England when they visited Perth in preparation for their Ashes tour.

TEST MATCH BREAKFAST - PERTH 2010

Breakfast was back again at the WACA Ground, in a giant marquee, where 629 Taverners and their guests spent an enjoyable 90 minutes of cricket-related entertainment and fellowship. Key presenters were Sir Tim Rice, Gladstone Small and our own 'Mr Cricket' Mike Hussey.

Sir Tim Rice, knighted by HRH Queen Elizabeth II in 1994, is best known for his talent as a lyricist, and his long-standing partnership with Andrew Lloyd Webber. Less well known is Sir Tim's passion for cricket. Tim has been a long-standing member of Lord's Taverners UK, a member of the MCC since 1969, MCC President in 2002-03, and has written a book on the contents of the museum at Lords.

Gladstone Small had his moment of glory in helping England retain the Ashes in 1986-87 when he stunned the Boxing Day crowd at the MCG, taking 5/48 and being named Man of the Match.

Mike Hussey assured us that Australia could be counted on to perform well in the third Vodafone Ashes Test on the WACA Ground's renowned fast track.

Other Special Members' Events:

- Garden Party at Government House (with RFD Service's Flying 1000)
- Golf Day at Lake Karrinyup Country Club (with Redkite)
- 'Brass 'n' Stumps' Charity Twenty20 Cricket Event at Fairbridge (with WACA and Lord's Taverners Peel Branch)
- Annual Cricket Match Lord's Taverners XI v Governor's XI at WACA Ground
- A series of Members' Luncheons at the WACA Ground

For further information on Lord's Taverners WA go to www.lordstavernerswa.com.au

Urn It! Another Ashes victory at the famous WACA Ground

"Brilliant cricket museum"

Andrew, Harry and Tom from Ilkley, West Yorkshire, England
"Great time. 5 good days to come"

lan from Gloucester, England

"Awesome! Guided tour of a lifetime!"

Tim from Eastcote, England

"A credit to the West - beautiful museum, great tour" Thomas from Coventry, England

As it turned out, Ian from Gloucester was a bit optimistic as the Vodafone Ashes Test match finished early on the fourth day, but his visit to the famous WACA Ground was one to remember. Once again the WACA Museum and guided Ground Tours proved popular during the season, especially among our friends from England. The 2010-2011 season celebrated the 40th Anniversary of Test cricket at the WACA and the Museum urged both sides to Urn It! during the Test match, with special merchandise created. Over a 14-day period in December, 1500 cricket fans visited the WACA Museum and strolled around the Ground on a guided tour to enjoy the unique atmosphere and experience that is the Ashes.

A SIGNIFICANT AND VALUABLE COLLECTION

The WACA Museum collection is recognised as one of the most significant and valuable collections on display throughout Australia. A Significance Assessment completed in 2006 identified that the collection had historic, aesthetic and social or spiritual value, and a large proportion of the collection is provenanced either to the Western Australian Cricket Association or individual cricket identities with strong links to Western Australia.

The collection focuses on the history, development and activities of the Western Australian Cricket Association, one of the most successful cricketing and sporting organisations in Australia. The collection is strongly related to the historic and social development of the Association and its Ground, and associated sporting activities.

In October 2010 this significant collection was assessed further by Mr Rick Milne, Licensed Valuer, and Official Valuer for the AFL, with extensive experience valuing similar collections such as the Bradman Museum in Bowral. Mr Milne worked through the collection and also the memorabilia on display through the ground, independently assessing the value of the collection. A Valuation Certificate was completed and lodged with the Department of Environment Water, Heritage and the Arts.

While this valuation will need to be reviewed as the collection grows, the result of this valuation confirmed the significance of the collection and its importance to the Western Australian Cricket Association, and our thanks go to Mr Rick Milne for his work.

VOLUNTEERS' FUNCTION

On 16 February 2011 the Museum volunteers held a function in the President's Room. WACA CEO Graeme Wood attended and in welcoming the volunteers congratulated them on their wonderful contribution to the WACA and the Museum. The

traditional volunteers' birthday cake was shared around and it was a great opportunity for everyone to come together as one. The Retravision Warriors also helped make the day a great success by defeating South Australia in an exciting Ryobi One-Day Cup match. I would like to take this opportunity to thank all the volunteers for their loyalty and support.

NEW TO THE COLLECTION

Autographs - personally signed autograph sheet from the Australian tour of South Africa in 1957-58 featuring Ron Gaunt and Bob Simpson, who debuted on that tour and were playing for Western Australia at the time [Barry Streek (deceased) and Jocelyn Angove]

- Books Mr Harold Hart collection dating from the 1930s [Carolyn Waters and Elizabeth Cheney]
- Australian Baseball Carnival souvenir programmes, including the 1938 programme from the first carnival held in Perth when games featuring Charlie Puckett were played at the WACA Ground [Carol and Lynton Smith]
- Cricket Ball from the Aluminium Bat Incident forwarded by the umpires to Frank Bryant, who was in charge of the committee looking into the incident [Barbara Macdonald]

The Museum would like to thank all donors for their contributions in the growth of this significant sporting collection.

WACA MUSEUM HONORARY PATRON -MR DK LILLEE AM MBE

The WACA Museum staff and volunteers gratefully acknowledge the significant contribution and continued support of our Honorary Patron - WACA President Mr Dennis Lillee AM MBE.

RETRAVISION

SOLAR ENERGY

WITH UP TO 5 YEARS INTEREST FREE!

OFFSET YOUR MONTHLY REPAYMENTS WITH YOUR ENERGY BILL SAVINGS

Retravision's fully trained staff can show you the right solar energy solution for your home, from a 1.5 kilowatt unit to the innovative Solarcombi system.

1.5kW Solar Electric Panels

Classic PV Electric Panel

- Solar electric panels
- 5yr factory warranty and 25yr performance warranty

Solarcombi

SolarCombi Premium

- Integrated design German solar electric panels
- Austrian solar hot water panels
- 315L ground mounted hot water tank

Why buy Solar from Retravision?

- **√** TRUSTED NAME, WITH 50 YEARS OF SERVICE IN AUSTRALIA.
- **√** KNOWLEDGEABLE, FULLY TRAINED STAFF.
- **√** TAILOR-MADE FINANCE OPTIONS.
- **V** FULLY CERTIFIED INSTALLERS.
- \checkmark EXCLUSIVE PRODUCTS WITH MANUFACTURER AND PERFORMANCE WARRANTIES.

FOR TOMORROW - from the smart energy people at Retravision.

see us & save

EC 007392

Cash, Credit Card, Lay-by & Finance Plans For your nearest Solar Stockist visit

retravisionsolar.com.au

AVAILABLE AT SELECTED STORES ONLY

Offer is subject to terms and conditions including additional charges for non-standard installations, available in-store, in order to receive feed-in tariff catchird system; or a part of the certain training additional charges for non-standard installations, available in-store, in order to receive feed-in tariff catchird; system; are a based on Clean Energy Council (and the property of the part of t

In Memoriam

The Western Australian Cricket Association (Inc.) extends sincere sympathy to the family and friends of the following Members for whom we have advice of their untimely passing during the period covered by this year book. Any omission in failing to acknowledge the passing of a valued Member is sincerely regretted.

Mr Sinclair Bremner Mr Ian RD Campbell Mr FHC Cavalier Mr Roy Copley Mr Ian Cornelius Mr Colin Cross Mr Neville Dowd Mr Patrick Fison Mr Thomas Henderson Mr Michael Howley Mr Peter Huggett Mr James Hughes Mr George Jenkins Mrs Joan Johnson Mr Gregory McDonald Mr George Penney Mrs Daphne Quayle Mr Joseph Reinhold Mr Geoffrey Roberts Mr Gary M Ryan Mr Walter J Scott

Mr Keith Snowball Mr Arthur Stiles Mr Edward J Toomey Ms Janice Viner Mr Derek Woodhead Mr Brian Yonge

PJ (PETER) LOADER

Former Surrey, England and WA player, Peter Loader passed away in March 2011. He was part of the most successful period in the history of the Surrey County Cricket Club. The team won seven consecutive county championships from 1952 to 1958. Their bowling attack centred on Bedser, Loader, Laker and Lock - all Test players at various times. The quarter's

total of Tests was 159, although Loader only played in 13 of them and the four never appeared together in a Test.

Loader was born in Wallington, Surrey, in 1929 and showed an interest in cricket at the local Grammar School where he felt the urge to bowl fast. He graduated to the Beddington Club when only 15 as a right arm fast bowler and later attracted the interest of the county. In 1951 he made his debut for Surrey when players were absent but so impressed he was offered a position on the staff. Suffering from asthma in his youth he was classed as unfit for National Service but by the time he was 21 the condition had disappeared.

Loader made a modest start in his first year but steady improvement saw him play 15 matches in 1953. In a three-match burst in July, he took 34 wickets at 7.97 which included a best of 9/17. He was selected to go to India with the Commonwealth team, a tour that helped to build up his slight physique. Next season, he captured 109 wickets which included a 7/37 against the Gentleman's XI at Lord's. That effort gained him Test selection and he was voted the best young player of the year by the Cricket Writers' Club.

Competition for bowling places in the England side was strong with Bedser, Trueman, Statham and Tyson around at the time but he managed to tour Australia and New Zealand twice, in 1954-55 and 1958-59; and South Africa in 1956-57. He missed a Pakistan tour in 1955 when he cracked a bone in his leg. Loader will best be remembered for being the first England bowler to take a Test hat trick after World War II. He did this while claiming 6/36 against the West Indies at Headingley in 1957.

It was during his two tours of Australia that he realised what opportunities were available for his family and in late 1963 he migrated to Perth. Loader played for the Perth club for a few matches and was called upon to line up for WA in Brisbane. After this solitary match he retired as a player and concentrated on setting up in business.

Loader was co-opted as a commentator on the ABC in Perth. That, unfortunately, terminated with the introduction of World Series Cricket. Being a traditionalist, he resisted the temptation to join the Packer-led team. His time with ABC television also included a brief ground breaking period when that network conducted live telecasts of selected grade cricket matches in Perth.

Beyond his involvement in the media, Loader turned to his other love - golf. He was President of the WA Golf Association for four years. However his great passion for cricket never waned. When he retired from playing he was asked to umpire junior cricket and Darlot Cup matches. He thoroughly enjoyed it and said: "I should have taken this up years ago". He progressed to WACA District cricket in 1996 and used his knowledge of the game to advantage. After 11 seasons he stood down, firstly due to indifferent health, and secondly due to his objection to the ICC ruling on bowlers with doubtful actions. He continued to assist the umpiring fraternity by joining the Umpires Appointment Board.

Peter was a fine speaker and amused many with his cricket stories. Aged 82 he is survived by his wife Jo, two sons and a daughter.

TJ (TERRY) JENNER

The death occurred in May 2011 of Terry Jenner, the former Western Australian, South Australian and Australian leg spin bowler and, more recently, highly-respected spin bowling coach. He was born in Mount Lawley and educated locally after his parents spent some time in the country.

Graduating from junior ranks into First Grade as a 17-year old, he joined fellow teenaged slow bowler, off-spinner Ashley Mallett. Their careers followed similar paths and they bowled in tandem for several years at Club and occasionally at state level.

Tony Lock came to WA initially for the 1962-63 season and during his extended time with the state team he tutored many promising spinners, among them Terry Jenner. Wickets taken by Jenner in his first season for WA were expensive, but his potential was obvious. However he had to compete with a number of other spinners such as MacGill, Mann and Lock himself. Stifled by lack of opportunities he sought fresh fields in South Australia, along with Mallett.

It was there under the sympathetic captaincy of Les Favell and lan Chappell that Jenner prospered. In 1970-71 he graduated to Test cricket but, when batting, suffered a horrific blow to the head courtesy of a short, lifting delivery from English speedster John Snow. Although he could not cement a permanent place in the Test team he continued to be a match winner for South Australia. In 1977-78 he retired from first class cricket at the time of World Series Cricket. When the time of unrest in cricket relations between Packer and the establishment subsided, Jenner's

skills were sought as a leg spin bowling coach at club and state level. The introduction of the Australian Cricket Academy, initially located in Adelaide, meant he was also able to tutor a number of promising spinners, the most prominent of them being Shane Warne, whom Jenner mentored for most of his playing days.

Tragedy struck him in his later days in the form of a gambling addiction followed by ill health, but he continued in a coaching role and was used as a special comments man on radio for Test cricket. His knowledge of the game was put to good use. Jenner played nine Tests for Australia, scored 208 runs at an average of 23.11, took 24 wickets at 31.20, and held five catches. For South Australia, he played 77 times in ten seasons and was part of three successful Sheffield Shield sides.

For Mount Lawley he played six seasons, appeared in 61 matches, scored 1873 runs with one century, and averaged 27.54. His 164 wickets were taken at 20.36, and he held 36 catches. In 1966-67 he captained the Club into the semi-finals. For Western Australia he played 25 matches, scored 760 runs at an average of 21.71 and captured 35 wickets at 60.71, as well as holding 11 catches.

Constitution of the Western Australian Cricket Association (Inc.)

Current as at September 2010.

With regard Rule 12.4, its former content has been superseded by Rule 12.3. Renumbering of Rules beyond Rule 12.3 will be attended to when next an amendment to the Constitution is required.

1. NAME 13. THE BOARD 13.1 Composition of the Board 2. **DEFINITIONS AND INTERPRETATION** 13 2 The President 2.1 **Definitions** Vice Presidents 13.3 2.2 Interpretation Members' representatives 13.4 3. **OBJECTS AND POWERS** 13.5 Cricket representatives Board Appointments 13.6 Objects of the Association 3.1 13.7 Cricket Australia 3.2 Powers of the Association 13.8 Casual Vacancy on the Board Application of Association's Property 3.3 13.9 **Board Meetings** Distribution or Dissolution 3.4 13.10 Grounds on which Office becomes Vacant CONSTITUTION 4. **ELECTION OF BOARD MEMBERS** 14. 5. **PATRON** 14.1 **Board Flections** 14.2 Board to Establish Election Protocol 6. **MEMBERSHIP** 14.3 **Nominations** 6.1 Classes of Membership 14.4 Ballot Not Required Membership By-Laws 6.2 14.5 **Ballot Required** Constitution Binding 6.3 **CHIEF EXECUTIVE OFFICER** 15. Register of Members 6.4 15.1 Appointment **MEMBERSHIP OUALIFICATIONS** 7. 15.2 Terms of Appointment 7.1 Honorary Life Members ASSOCIATION SECRETARY 16. 7.2 Country Members 7.3 Junior Members 17. **MEETINGS** 7.4 Perpetual Members 17.1 Annual General Meeting 7.5 Lifetime Members General Meeting 17.2 7.6 Club Members and Club Playing Members Notices of Motion and Meetings 17.3 **ENTRANCE FEES AND SUBSCRIPTIONS** 8. Conduct of Meetings 17.4 17.5 Voting at Meetings 8.1 **Entrance Fees** 8.2 Subscriptions **ACCOUNTS** 18. 8.3 Board Powers regarding Entrance 18.1 Requirement for Audit Fees and Subscriptions 18.2 Annual Report **VOTING RIGHTS OF MEMBERS** 9. Replacement of Auditor 18.3 **MEMBERS' RIGHTS COMMON SEAL** 10. 19. 10.1 Membership Entitlements 19.1 Use of Common Seal Right of Review 19.2 Effect of Rule 19.1 10.2 **AFFILIATED CLUBS AND ASSOCIATIONS** 20. **ALTERATION OF RULES** 11. Affiliation 11.1 21. **DISPUTES** 11.2 Disaffiliation 11.3 Delegation to WA District Cricket Council (Inc.) 22. **EFFECTIVE DATE** 22.1 Amendments to the Rules MANAGEMENT OF ASSOCIATION 12. 22.2 Office Bearers 12.1 Role of the Board Board Powers, Duties and Responsibilities 12.2

12.3

12.4

12.5

12.6

12.7

Committees

Qualifications

[Deleted]

By-Laws

Indemnity

1. NAME

The name of the Association is the "Western Australian Cricket Association Incorporated".

2. DEFINITIONS AND INTERPRETATION

2.1 Definitions

- In this Constitution, unless the context otherwise requires:
 - "Act" means the Associations Incorporation Act 1987 (WA);
 - "Affiliation Agreement" means an agreement between the Association and a body corporate, in such form as the Association may determine from time to time, which creates and affiliation between the body corporate and the Association;
 - "Affiliated Association" means those bodies corporate affiliated with the Association in accordance with Rule 11.1(a) including but not limited to Rule 11.1(b);
 - "Annual General Meeting" or "AGM" means the annual general meeting of the Association described in Rule 17:
 - "Applicant" means an applicant for Membership;
 - "Association" means the Western Australian Cricket Association Incorporated;
 - "Association Secretary" means the person described in Rule 16;
 - "Board" means the body of persons constituted pursuant to Rule 13:
 - "Board member" means a person described in Rule 13.1;
 - "Body corporate" includes any corporation, firm authority, incorporated or unincorporated association and instrumentality;
 - "By-Law" means rules, regulations and standing orders from time to mime made by the Board pursuant to Rule 12.6 and which the Board resolves are By-Laws for the purposes of this Constitution;
 - "Candidate" means a person nominated for election to the Board and who has consented to be so nominated;
 - "Chairman" means the person described in Rule 13.6;
 - "Chief Executive Officer" or "CEO" means the person appointed by the Board from time to time pursuant to Rule 15;
 - "Closing Time" is defined in Rule 14.2;
 - "Committee" means a Committee described in Rules 12.3:
 - "Community Cricket Club" means a cricket club (other than a District Cricket Club) that is a member of an Affiliated Association:
 - "Competition" means the competition between District Cricket Clubs that is recognised by the Association as being the premier cricket competition in Western Australia;
 - "Constitution" means this Constitution;
 - "Cricket Australia" means the body formed by member States to administer interstate and international cricket in Australia:
 - "District Cricket Club" means a cricket club that is a member of the WA District Cricket Council (Inc.);

- "Effective Date" has the meaning given it in Rule 22.1(b);
- "Entrance Fee" means the fee payable by an Applicant;
- "Financial Year" means each period of 12 months commencing on 1 July in each year;
- "**General Meeting**" means a meeting of the Association, other than an Annual General Meeting;
- "Ground" means the sporting complex known as the "WACA Ground" at Nelson Crescent, East Perth being more particularly described as portion of Suburban lot 403 and being the whole of the land comprised in certificate of title volume 614 folio 154a registered in the name of the Association and "Other Ground" means any other ground or facility that may from time to time become vested in, purchased by, or leased to or otherwise held, controlled or used by the Association;
- "Meeting" means a General Meeting or an Annual General Meeting;
- "Member" means a member of the Association and "Membership" means the status of a Member under this Constitution:
- "Member's Identity" means the means of identification issued under the authority of the Board to the Members described in Rule 10:
- "Members' Representative" means a member of the Board referred to in Rule 13.4:
- "Membership By-Laws" means the By-Laws described in Rule 6.2:
- "Membership Year" means each period of 12 months commencing on 1 October in each year;
- "Returning Officer" means the person described in Rule 14.2:
- "Rule" means a rule in this Constitution:
- "Special Resolution" means a resolution passed at a Meeting by at least three-quarters of the Members present and voting (either in person or by proxy) at that Meeting:
- "Statewide Cricket Committee" means the committee described in Rule 12.3(a)(iii);
- "**Subscription**" means the amount payable by a Member to renew his or her Membership for the next Membership Year, or part of a Membership Year;
- "WA District Cricket Council (Inc.)" means the association of District Cricket Clubs, being the descendents of the original district cricket clubs who formed the Association in 1885, and is the organisation of representatives of District Cricket Clubs who have the responsibility for the establishment, development, organisation and promotion of the Competition in accordance with the Competition rules; and
- "WA District Cricket Council Constitution" means the constitution of the WA District Cricket Council (Inc.) as amended from time to time.

2.2 Interpretation

In this Constitution, unless the context otherwise requires:

- (a) words importing the singular number shall include the plural number and vice versa;
- (b) headings are for convenience only and do not affect interpretation of the Constitution; and
- (c) references to the Act or to any provision of the Act shall include any modification or re-enactment of the Act or any provision substituted for and all regulations and statutory instruments issued under the Act or any such modification, re-enactment or provision.

3. OBJECTS AND POWERS

3.1 Objects of the Association

The objects of the Association are:

- (a) To promote, develop and provide leadership of cricket in Western Australia, including:
 - (i) the management and promotion of the Competition of cricket matches between District Cricket Clubs and the management and promotion of international, interstate and other representative cricket matches played in Western Australia, whether at the Ground or elsewhere:
 - (ii) the provision of leadership to, and encouragement of, relationships with Affiliated Associations, District Cricket Clubs and all other persons, groups and associations involved in the playing or administration of cricket in Western Australia:
 - (iii) the maintenance and promotion of the affiliation of the Association with, and its representation on the board of Cricket Australia and with such other body or bodies as the Board thinks fit; and
 - the maintenance and the promotion of relationships between the Association and other members of Cricket Australia;
- (b) to control, manage, improve and promote, to the greatest extent possible, the use of the Ground to provide facilities for cricket and sports of all other descriptions for the benefit of Members and the public at large; and
- (c) to control, manage, improve and promote, to the greatest extent possible, the use of the Ground for the purposes of public recreation, concerts, entertainment, amusements and any other activity for the benefit of the public at large.

3.2 Powers of the Association

The Association shall have:

- (a) the powers set out in Section 13 of the Act; and
- (b) the power to do all such acts and things as the Board considers incidental or conducive to the attainment of all or any of the objects set out in Rule 3.1.

3.3 Application of Association's Property

The property and income of the Association shall be applied solely towards the promotion of the objects of the Association and no part of that property or income

may be paid or otherwise distributed, directly or indirectly, to Members except in good faith in the promotion of those objects.

3.4 Distribution or Dissolution

If upon the winding up or dissolution of the Association there remains after satisfaction of all its debts and liabilities any property whatsoever, the same must not be paid to or distributed among the Members, or former Members. The surplus property must be given or transferred to another association incorporated under the Act which has similar objects and which is not carried out for the purposes of profit or gain to its individual members and which association shall be determined by resolution of the Members.

4. CONSTITUTION

The Association shall consist of the Members.

PATRON

The Board may from time to time invite and subsequently appoint a person to be a Patron of the Association on such terms and conditions as the Board sees fit. In the first instance, an invitation shall be extended to the Governor for the time being of the State of Western Australia to act as Patron of the Association.

6. MEMBERSHIP

6.1 Classes of Membership

Members shall be divided into the following classes, namely:

- (a) Honorary Life Member;
- (b) Ordinary member;
- (c) Country Member;
- (d) Junior Member;
- (e) Perpetual Member:
- (f) Lifetime Member;
- (g) Club Member;
- (h) Club Playing Member; and
- (i) any other class of Member as determined by the Board from time to time.

6.2 Membership By-Laws

Subject to these Rules:

- (a) the classes of Membership;
- (b) the procedures for expulsion from, or suspension of, Membership;
- (c) the numbers of Members in each class;
- (d) the benefits and privileges attaching to Membership of any class (including the recognition of any existing rights and privileges of a special, concessional or extraordinary nature that are enjoyed by, or available to certain Members only);
- (e) the terms and conditions (including Entrance Fees and Subscriptions) applying to Membership of any class;
- (f) requirements and procedures relating to application for Membership, entry and election;
- (g) procedures relating to waiting lists for any class of Membership; and
- (h) any other matter relating to Membership and a Member's relationship with Association,

shall be as determined from time to time by the By-Laws ("Membership By-Laws").

6.3 Constitution Binding

This Constitution and Membership By-Laws shall be binding on the Members.

6.4 Register of Members

- (a) The Association shall maintain a register of Members at the Association's registered office or at such other place as the Board determines, in which the name, address and other contact details of each Member shall be entered.
- (b) The Association Secretary shall cause the name of a Member who dies or who otherwise for any reason ceases to be a Member, to be removed from the register.
- (c) Upon request to the Association Secretary a Member may inspect the register of Members.

7. MEMBERSHIP QUALIFICATIONS

7.1 Honorary Life Members

- (a) A person may be nominated by the Board as an Honorary Life Member in consideration of special service by that person rendered to the Association or in the advancement of cricket.
- (b) A person so nominated shall become an Honorary Life Member if the nomination is approved at the Annual General Meeting held next after such nomination.
- (c) Honorary Life Members during their lifetime shall be entitled to all the rights and privileges of Membership and be exempt from the payment of the Entrance Fee and Subscriptions.

7.2 Country Members

Persons aged 18 years or more residing within Western Australia and more than 80 kilometres (or such other distance as the Board may determine) from the General Post Office, Perth (with such distance deemed to be determined by the shortest rail or road route) may be elected Country Members and on election shall be entitled to all the rights and privileges of Membership.

7.3 Junior Members

- (a) Persons aged under 18 years of age may be elected Junior Members.
- (b) Junior Members shall not participate in the management of the Association, or be entitled to a vote, but on election and subject to the provisions of the Liquor Licensing Act 1988 (WA) shall be entitled to all the other rights and privileges of Membership.
- (c) On attaining the age of 18 years and on payment of the appropriate Subscription, the Junior Member shall be entitled to all the rights and privileges of Membership.

7.4 Perpetual Members

- (a) The Board may elect such persons or corporations not exceeding 35 at any one time to be Perpetual Members.
- (b) Perpetual Members shall be entitled to exercise all the rights and privileges of Membership.

7.5 Lifetime Members

- (a) The Board may elect such persons or corporations not exceeding 100 at any one time to be Lifetime Members.
- (b) Lifetime Members shall be entitled to exercise all the rights and privileges of Membership.
- (c) Lifetime Membership determines upon the death of the Lifetime Member if a natural person or after the expiration of 10 years from the date of election in the case of a corporate Lifetime Member.

7.6 Club Members and Club Playing Members

- (a) Any person who is a financial member of either a District Cricket Club or a Community Cricket Club and who holds the office of Club President or Secretary in that cricket club, may be elected as a Club Member for so long as that person holds such office and on election shall be entitled to all the rights and privileges of Membership.
- (b) Any person who is a financial playing member of either a District Cricket Club or a Community Cricket Club may be elected a Club Playing Member and on election shall be entitled to all the rights and privileges of Membership.

8. ENTRANCE FEES AND SUBSCRIPTIONS

8.1 Entrance Fees

Every Applicant other than an Applicant:

- (a) for Honorary Life Membership, Perpetual Membership or Lifetime Membership; or
- (b) who has played cricket for Western Australia as a playing member of a selected team or umpired (other than in the capacity of a "third" or emergency umpire) in matches classified by Cricket Australia as first class matches.

shall pay to the Association an Entrance Fee as determined by the Board.

8.2 Subscriptions

- (a) Every Member other than an Honorary Life Member, Perpetual Member and Lifetime Member must pay the Subscription as determined by the Board for each Membership Year, by no later than 1 October to continue to enjoy the rights and privileges of Membership.
- (b) A Member who is required as a condition of Membership to pay the Subscription may not enjoy or benefit from any Membership rights or privileges or vote on an election by ballot of Candidates or vote at any Meeting, unless in the case of an election or a Meeting held in the Membership Year, the Member has paid the Subscription for that Membership Year.

8.3 Board Powers regarding Entrance Fees and Subscriptions

The Board may in its absolute discretion:

- (a) increase the Entrance Fee, and Subscription from time to time by any amount not exceeding 20% thereof in any one Membership Year;
- (b) exempt any Applicant from payment of the whole or any part of the Entrance Fee; and
- (c) exempt any Member from payment of the whole or any part of the Subscription and allow that Member to retain Membership for such period as is determined by the Board.

9. VOTING RIGHTS OF MEMBERS

Subject to Rule 8.2, all Members (other than Junior Members or any Members of a class which does not entitle its Members to vote) shall be entitled to vote and take part in any Meeting.

10. MEMBERS' RIGHTS

10.1 Membership Entitlements

Subject to Rule 8.2 and compliance with this Constitution and the By-Laws, all Members:

- (a) shall be issued with a Member Identity as described in the Membership By-Laws which confers on the Member rights and privileges for admission to the Ground:
 - during the conduct of cricket matches played under the auspices of the Association or Cricket Australia; and
 - (ii) at other times and upon payment of an entry fee as the Board may determine from time to time:
- (b) may exercise all other rights and privileges pertaining to the relevant class of Membership from time to time: and
- (c) may upon reasonable request to the Association Secretary inspect the records and documents of the Association provided that in the Board's reasonable opinion such records and documents are not confidential.

10.2 Right of Review

A Member who is expelled or suspended from the Association or otherwise penalised by the Board by reason of that Member's misconduct or misbehaviour may object to that decision and seek a review of that decision by the Members in General Meeting, or at the Annual General Meeting next following the Board's decision. The Board's decision shall have full force and effect pending the outcome of the Members' review.

11. AFFILIATED ASSOCIATIONS

11.1 Affiliation

- (a) The Association may from time to time enter into Affiliation Agreements with bodies corporate that represent a group of cricket clubs within Western Australia or with bodies corporate that are involved in or associated with cricket within Western Australia and may vary, extend or amend the Affiliation Agreement, and upon execution of such an Affiliation Agreement, such bodies shall thereupon become affiliated with the Association.
- (b) Notwithstanding the generality of Rule 11.1(a) and subject to Rule 11.2(a), the following bodies corporate are Affiliated Associations:
 - (i) WA District Cricket Council (Inc.);
 - (ii) CricketWest (Inc.);
 - (iii) Community Junior Cricket Council (Inc.);
 - (iv) WA Female Cricket Council (Inc.);
 - (v) Western Australia Aboriginal Cricket Council (Inc.);
 - (vi) Western Australian Schools Cricket Council (Inc.): and
 - (vii) WA Country Cricket Board (Inc.).

11.2 Disaffiliation

- (a) The procedure for the disaffiliation of an Affiliated Association from the Association (other than the WA District Cricket Council (Inc.)) shall be if either:
 - the Statewide Cricket Committee by threequarters majority vote recommends disaffiliation and the Board by three-quarters majority vote accepts that recommendation; or
 - (ii) the Board, by three-quarters majority vote, resolves that the conduct of the relevant Affiliated Association has been detrimental to cricket in Western Australia.

then, within 3 business days of the Board's resolution, a written statement specifying the grounds upon which the relevant Affiliated Association has been disaffiliated from the Association shall be sent to the President of the relevant Affiliated Association at its registered address for the service of notices as stated in its Affiliation Agreement with the Association.

- (b) The procedure for the Disaffiliation of a District Cricket Club from the WA District Cricket Council (Inc.) shall be as follows.
 - If the WA District Cricket Council (Inc.) has resolved by majority vote to recommend disaffiliation of a District Cricket Club (the "relevant Club") from the WA District Cricket Council (Inc.) and has referred its recommendation to the Board, and the Board by three-quarters majority vote accepts that recommendation, then, within 3 business days of the Board's resolution, a written statement specifying the grounds upon which the relevant Club should be disaffiliated from the WA District Cricket Council (Inc.) shall be sent to the President of the relevant Club at its registered address for the service of notices as stated in its Affiliation Agreement with the Association.
 - (ii) The Association Secretary shall convene a General Meeting to be held no later than 28 days after the Board's resolution in Rule 11.2(b)(i) and with the notice of that Meeting shall send, to each Member entitled to vote, a copy of the Board's written statement.
 - (iii) The business of the General Meeting shall be to consider, and if thought fit, to pass as a Special Resolution that the relevant Club be forthwith disaffiliated from the WA District Cricket Council (Inc.). If the Special Resolution is not passed the relevant Club remains affiliated with the WA District Cricket Council (Inc.).
- (c) An Affiliated Association may voluntarily disaffiliate from the Association by giving written notice to the chairman for the time being of the Statewide Cricket Committee, and disaffiliation shall take effect on acceptance of that notice by the Board.

11.3 Delegation to WA District Cricket Council (Inc.)

The Board may from time to time delegate to the WA District Cricket Council (Inc.) such functions, powers, authorities and responsibilities as the Board determines.

12. MANAGEMENT OF ASSOCIATION

12.1 Role of the Board

- (a) The business and affairs of the Association shall be governed and directed by the Board.
- (b) The Board shall have the ultimate responsibility for organisational matters and for the strategic planning of the Association and for cricket in Western Australia
- (c) The Board shall appoint such management as may be required to properly administer the business and affairs of the Association.
- (d) To the extent that it is practicable to do so, all funds of the Association shall be held in one or more bank accounts in the name of the Association controlled by the Board, which shall nominate from time to time the persons authorised to operate those accounts and the manner of their operation.
- (e) The Board shall provide for the custody of records, books, documents and securities of the Association which shall be held at the registered office of the Association or such other place as the Board determines.
- (f) In carrying out its functions and discharging its duties the Board shall adopt and adhere to principles of good corporate governance that promote ethical and responsible decision-making, safeguard the integrity of the Association's finances and financial reporting systems, respect the rights of Members, recognise and manage risk and encourage enhanced performance by the Board and management.

12.2 Board Powers, Duties and Responsibilities

Without limiting Rule 12.1, the Board is entrusted with the following functions, powers, duties and responsibilities:

- (a) to act at all times in a prudent and responsible manner and in the best interests of the Association, the Members, District Cricket Clubs, Community Cricket Clubs and cricket in Western Australia;
- (b) to elect Members in accordance with the By-Laws;
- (c) from time to time to invest the Association's money in the same way that trust funds may be invested under Part 3 of the Trustees Act 1962 (WA):
- (d) in such manner and on such terms as the Board thinks fit on behalf of the Association:
 - to borrow, raise and/or secure the payment of money and mortgage and charge the assets of the Association;
 - to sell, lease, let, hire and dispose of any real and personal property of the Association and grant rights and privileges thereover; and
 - (iii) to purchase, take on lease or otherwise acquire any real or personal property,

provided that the Board shall not:

- (iv) mortgage, charge, pledge or encumber by way of security by any means whatsoever or howsoever the assets owned by the Association (including the Ground) or the income of the Association:
- (v) dispose of any real property of the Association; or
- (vi) acquire any real property for the Association, without the approval of Members in General Meeting.
- (e) to do all things and make and perform all contracts which in the Board's judgement are necessary or desirable for the purpose of carrying into effect the objects of the Association referred to in Rule 3:
- (f) to exercise all functions and powers as may be exercised by the Association other than those that are required by this Constitution to be exercised by a Meeting;
- (g) to promote, develop and lead cricket in Western Australia;
- (h) to manage, develop and use the Ground in the manner and on such terms, as the Board determines including the setting of admission charges for Ground entry;
- to consider and make resolutions in respect of all matters referred to it by theWA District Cricket Council (Inc.); and
- to perform all acts and do all such things which in the Board's judgement are necessary or desirable for the proper management of the Association.

12.3 Committees

- (a) The Board shall establish Committees to be responsible for:
 - (i) finance and audit;
 - (ii) Western Australian representative teams; and
 - (iii) cricket development.
- (b) The Committee established under Rule 12.3(a)(iii) shall:
 - subject to Rule 12.3(d), comprise of at least one representative appointed by each Affiliated Association;
 - be entitled to appoint three voting members of the Committee as representatives to the Board: and
 - (iii) be known as the Statewide Cricket Committee or such other name as is given to it from time to time.
- (c) In addition to the Committees referred to in Rule 12.3(a), the Board may from time to time establish other Committees (which may be standing or ad hoc) and delegate to such Committees (and the Committees described in Rule 12.3(a)) such functions, powers, authorities and responsibilities as the Board from time to time determines.
- (d) Committees may comprise (in such numbers as the Board determines from time to time) Board members, one of whom shall be its chairman,

- and non-Board members. By virtue of their office, the Chairman and President of the Board are members of each Committee
- (e) In respect to Committees formed by the Board in 12.3(a)(ii) and 12.3(a)(iii) there shall be representation from the WA District Cricket Council (Inc.) in number(s) as determined by the Board from time to time.
- (f) The power and authority of the Board at all times prevails over any power and authority vested with any Committee.

12.4 [Deleted]

[Deleted]

12.5 Qualifications

No person may:

- (a) be a Board member or a Committee member; or
- (b) otherwise take part in any aspect of the administration or direction of the Association in any capacity (other than as an employee of the Association),

unless that person is a Member.

12.6 By-Laws

- (a) The Board may from time to time make By-Laws that are not inconsistent with these Rules or the Act and which are, in the Board's judgement, necessary or desirable for carrying out and giving effect to the Rules or are required for the proper management of the Association and the regulation of Membership and those By-Laws shall have the same force and effect as if they were Rules and were embodied in this Constitution. The Board may from time to time alter, vary or rescind any By-Laws made by it.
- (b) The Board shall within a reasonable period of time notify the Members of the Membership By-Laws and of any alteration, variation or rescission of those By-Laws.

12.7 Indemnity

- (a) The Association shall use its reasonable endeavours to effect and maintain an insurance policy in terms consistent with generally accepted insurance industry practices (with usual exclusions and conditions) so far as is reasonably available at a reasonable cost, to indemnify its officers against any liability incurred by them or any of them in, or arising out of, the conduct of the business of the Board, Committee or WA District Cricket Council (Inc.) (as the case may be) or in, or arising out of, the discharge of the duties of an officer.
- (b) Where such liability incurred by an officer exceeds the amount actually received from an insurer under any insurance policy or is not covered by an insurance policy, the Board in its absolute and unfettered discretion and in good faith may make a further payment in or towards satisfaction of that liability, provided always that no such payment may be made to indemnify any officer against liability incurred by that officer as a result of conduct adjudged by a Court to be criminal or fraudulent nor unless the Board is satisfied that the officer has acted in good faith.

- (c) In this Rule 12.7, "liability" means all costs, charges, losses, damages, expenses, penalties and liabilities of any kind including, in particular, legal costs incurred in defending any proceedings or appearing before any court, tribunal, government authority or otherwise, and all appeals therefrom; and "officer" means each member of the Board, Committee and WA District Cricket Council (Inc.).
- (d) The Board shall not be obliged to effect an insurance policy pursuant to paragraph (a), if it considers that no suitable policy is available on terms or at a cost which the Board in its absolute discretion considers reasonable; and no officer shall be entitled to bring an action against the Association or the Board by reason of the failure of the Association to effect a policy of insurance pursuant to paragraph (a).

13. THE BOARD

13.1 Composition of the Board

- (a) The Board shall consist of:
 - (i) the President of the Association:
 - (ii) 2 Vice-Presidents:
 - (iii) 6 Members' representatives;
 - (iv) 3 WA District Cricket Council (Inc.) representatives: and
 - (v) 3 Statewide Cricket Committee representatives.

13.2 The President

- (a) The President shall be elected for a term of 2 years by the Members at the Annual General Meeting and is eligible for re-election.
- (b) The President shall preside at all Meetings and shall represent the Association on ceremonial occasions. In the absence of the President, the most senior Vice-President then present shall act for the President.

13.3 Vice Presidents

The Vice-Presidents shall be elected for a term of 2 years by the Members at the Annual General Meeting as follows:

- (a) the Vice President elected in a numerically even year shall retire in a numerically even year and shall be eligible for re-election; and
- (b) the Vice President elected in a numerically odd year shall retire in a numerically odd year and shall be eligible for re-election.

13.4 Members' representatives

The Members' representatives shall each be elected for a term of 2 years by the Members at the Annual General Meeting as follows:

- (a) the 3 Members' representatives elected in a numerically even year shall retire in a numerically even year and shall be eligible for re-election; and
- (b) the 3 Members' representatives elected in a numerically odd year shall retire in a numerically odd year and shall be eligible for re-election.

13.5 Cricket representatives

(a) The WA District Cricket Council (Inc.) representatives shall each be appointed for a term of two years by the WA District Cricket Council (Inc.) in accordance with the WA District Cricket Council Constitution. (b) The 3 Statewide Cricket Committee representatives shall each be appointed for a term of two years by the Statewide Cricket Committee at its last meeting prior to the Annual General Meeting and the appointed representatives shall subsequently be affirmed by the Board at the Board's first meeting following the Annual General Meeting.

13.6 Board Appointments

At the first Board meeting held after every Annual General Meeting, the Board shall appoint a Chairman and Deputy Chairman from its membership for a term expiring at the next Annual General Meeting. The Chairman shall preside at Board meetings. The Deputy Chairman shall act as Chairman in the absence of the appointed Chairman.

13.7 Cricket Australia

- (a) At the first Board Meeting held after the Annual General Meeting, the Board shall appoint 2 Board members to serve as the Association's representatives on the board of Cricket Australia.
- (b) The Association's appointed representatives shall undertake all tasks necessary to facilitate the flow of information between Cricket Australia and the Board in order to assist the Board and Cricket Australia in the performance of their respective functions.
- (c) The Board may terminate at any time any such appointment and appoint another Board member.

13.8 Casual Vacancy on the Board

- (a) A casual vacancy occurring on the Board as a result of the death, retirement, removal or resignation of a Board member may be filled by an appointment made by:
 - the Board, if the vacancy is for a Board position elected by the Members or appointed by the Board: or
 - (ii) the relevant Committee or the WA District Cricket Council (Inc.), if the vacancy is for a Board position appointed by a Committee or the WA District Cricket Council (Inc.).
- (b) Where the person appointed by the Board under Rule 13.8(a)(i) has filled the position of a Board member elected by the Members, that person must retire at the next Annual General Meeting immediately following the appointment made by the Board, but is eligible for re-election.

13.9 Board Meetings

- (a) The Board shall meet regularly and as required to transact the business of the Association.
- (b) A meeting of the Board must be called by the Chairman upon receipt of a requisition signed by at least 7 Board members, which describes the business to be considered at the requested meeting.
- (c) To constitute a quorum at any Board meeting, there shall be both at least 7 Board members present in person and no less than 51% of the Board members present and entitled to vote at any meeting shall have been elected by the Members. No business may be conducted by the Board unless a quorum is present within 30 minutes of the time appointed for the start of the meeting.

- (d) Questions arising at any Board meeting will be determined by a majority of votes and will be decided by show of hands unless a ballot is demanded, in which case the matter will be decided by ballot in the manner prescribed by the Chairman presiding at the meeting. The Chairman shall have both a deliberative and a casting vote.
- (e) The Association Secretary shall minute proceedings and resolutions of all Board meetings in an appropriate manner.
- (f) Should all, or so many, of the Board at any time have died, resigned or been removed so that it is impossible to obtain a quorum for a Board meeting, the Chief Executive Officer shall immediately convene a General Meeting to which Rule 14 shall apply.

13.10 Grounds on which Office becomes Vacant

- (a) The Board may remove a Board member from office if that member:
 - becomes of unsound mind or physically or mentally incapable of performing the functions of a Board member;
 - (ii) fails to attend Board meetings for a continuous period of 3 months or fails to attend 3 consecutive meetings of the Board, without leave of absence from the Board; or
 - (iii) in the opinion of the Board has engaged in conduct detrimental to the interests of the Association, including a breach of this Constitution or any By-Law.
- (b) The Board shall remove a Board member from office if that member:
 - (i) becomes an insolvent under administration;
 - (ii) is not permitted under the Corporations Act to be a director of a company;
 - resigns by notice in writing to the Chairman or Association Secretary; or
 - (iv) ceases to hold any qualification which was a condition of that Member's membership.

14. ELECTION OF BOARD MEMBERS

14.1 Board Elections

The election of the President, the Vice-Presidents and the Members' representatives to the Board shall be conducted in accordance with this Rule 14.

14.2 Board to Establish Election Protocol

A reasonable time before the AGM the Board shall:

- (a) appoint two suitably credentialed persons independent of the Association, one of whom shall act as Returning Officer, the other of whom shall act in that role should the first-named be unavailable at any time for any reason, to carry out any of the functions or responsibilities of that office, assisted by the Association Secretary;
- (b) set a date and hour up to which nominations for office may be received ("Closing Time"), such date being at least 28 days prior to the date of the AGM; and

(c) require the Returning Officer and the Association Secretary to notify all Members in writing of the request for nominations at least 7 days prior to the Closing Time. Notification shall be given in the manner described in Rule 17.3(c).

14.3 Nominations

- (a) To be eligible for nomination as a Candidate and to remain an eligible Candidate, an individual must be a Member, and if as a condition of Membership the Member is required to pay the Subscription, the Member must have paid the Subscription for the Membership Year in which they are being nominated.
- (b) All nominations for office:
 - must be in writing signed by 2 Members entitled to vote at the AGM and accompanied by the written consent of the Candidate; and
 - (ii) must be received by the Returning Officer, care of the Association Secretary prior to the Closing Time.
- (c) A Candidate may withdraw his or her nomination at any time prior to the commencement of the AGM.

14.4 Ballot Not Required

If at the Annual General Meeting the Returning Officer signs a declaration that:

- (a) any of the positions described in Rule 14.1 cannot be filled because of a lack of nominations for that position, the withdrawal of a nomination or by the death of a Candidate, then Rule 13.8 shall apply in respect of that position;
- (b) the number of Candidates nominated for a position is equal to, or less than, the number of vacancies to be filled, the Chairman of the AGM shall declare that Candidate or those Candidates for that position, duly elected.

14.5 Ballot Required

If the number of Candidates nominated are greater than the number of vacancies to be filled for a position, a ballot shall be conducted in accordance with the following procedures:

- (a) After the Closing Time the Returning Officer shall:
 - (i) determine the order of each Candidate on the ballot paper; and
 - (ii) invite each Candidate to provide a written profile, not exceeding 250 words by the date which is no later than 7 days after the Closing Time.
- (b) The Association Secretary shall, within 14 days after the Closing Time forward to each Member entitled to vote:
 - a ballot paper listing the Candidates and the positions each has been nominated for;
 - the profile of each Candidate (as described in Rule 14.5(a)(ii)) provided that in the Board's and the Returning Officer's reasonable opinion the profile is not defamatory or otherwise scandalous or offensive;

- (iii) information on how to complete the ballot paper, including the date the Returning Officer, assisted by the Association Secretary, determines that the ballot will close; and
- (iv) information on the voting procedure that will apply to the election, as determined from time to time by the Returning Officer, assisted by the Association Secretary.
- (c) The ballot shall close not later than 5.00pm 7 days preceding the AGM.
- (d) The Association Secretary shall make available to the Returning Officer a certified list of Members who are entitled to vote.
- (e) The Returning Officer shall appoint such assistants as he or she deems necessary for the conduct of the hallot
- (f) Each Candidate may appoint a scrutineer or scrutineers to attend the counting of votes provided that not more than 1 scrutineer for each Candidate is present in the counting room at any one time.
- (g) The Returning Officer shall certify the result and, if appropriate, the number of votes attained by each Candidate in the form of a signed Returning Officer's declaration addressed to the Chairman of the AGM. The Returning Officer's declaration shall be read at the AGM and the successful Candidates declared elected.
- (h) If 2 or more Candidates for election achieve an equal number of votes, the Chairman of the AGM (if not a Candidate) shall have a casting vote. If the Chairman is a Candidate he or she shall vacate the chair at a convenient time during the AGM and the AGM shall be chaired by the most senior Vice-President who shall exercise the casting vote. In the event that there is no Vice-President in attendance at the AGM, the Members then present shall elect another eligible person on a show of hands as Chairman who shall exercise the casting vote.
- (i) The declaration of the Returning Officer as to:
 - (i) the validity of any vote;
 - (ii) the right of any Member to vote;
 - (iii) which votes shall be counted; and
 - (iv) generally as to the conduct of the ballot and the rights of scrutineers, shall be final.

15. CHIEF EXECUTIVE OFFICER

15.1 Appointment

The Board shall appoint a Chief Executive Officer who shall be responsible for the day to day management of the business and affairs of the Association and shall have the powers and undertake the responsibilities as determined and in the manner determined, from time to time by the Board.

15.2 Terms of Appointment

The Chief Executive Officer shall be remunerated in such manner and in such amount as the Board shall from time to time determine.

16. ASSOCIATION SECRETARY

The Board shall appoint an Association Secretary who shall be responsible for supporting the Board and Committees at their respective meetings, and the President at Meetings.

17. MEETINGS

17.1 Annual General Meeting

The Annual General Meeting shall be held in September of each year. In addition to any other business which may be transacted at an AGM in conformity with the Rules, the business of an AGM shall include:

- (a) confirmation of the minutes of the preceding AGM and of any General Meeting held since that AGM (if the relevant Meeting did not authorise the Board to confirm those minutes):
- (b) appointment of a body corporate or individual person to be the Auditor, who shall hold office until the next AGM:
- receipt from the Board of reports on the activities of the Association during the preceding Financial Year;
- (d) receipt of a report on the audited financial statements of the Association for the preceding Financial Year;
- (e) the declaration of the appointment of the elected Members' representatives and office-bearers;
- (f) receipt, debate and resolution on notices of motion lodged in accordance with Rule 17.3(a); and
- (g) the dealing with any other general business that either the Board considers may properly be dealt with, or the Chairman determines at the AGM should be dealt with, at the Annual General Meeting.

17.2 General Meeting

- (a) A General Meeting shall be called:
 - by the Chairman of the Board or the Chief Executive Officer, following resolution by the Board:
 - (ii) on the written request of not less than 50 Members; or
 - (iii) under Rules 11.2(b)(ii) and 13.9(f).
- (b) The objects of such General Meeting and the subject matter of any resolution or Special Resolution sought to be passed shall be expressed in such resolution or Special Resolution.

17.3 Notices of Motion and Meetings

- (a) A Member wishing to have a motion considered at an AGM must give written notice to the Chief Executive Officer of the proposed motion by 15 August preceding the Annual General Meeting or such later date as the Chairman of the Board shall allow in his or her absolute discretion.
- (b) At least 14 days' written notice of the time, place and objects of any Meeting (including any notices of motion) shall be given to Members entitled to vote at that Meeting.
- (c) Notice of each Meeting may be given at the discretion of the Board by sending the Notice of Meeting either by post to each Member at that Member's address as it appears in the register of Members, or if a Member has so elected, by electronic message to the electronic address of that Member as it appears in the register of Members.

- (d) The accidental omission to give notice of a Meeting to, or the non receipt of notice of a Meeting by, a Member entitled to receive that notice does not invalidate any resolution passed at that Meeting.
- (e) The Board may, by notice in accordance with Rule 17.3(c) postpone or cancel any Meeting called under Rules 17.2(a)(i) and 17.2(a)(iii).

17.4 Conduct of Meetings

- (a) The President will preside as Chairman at every Meeting and shall have both a deliberative and a casting vote.
- (b) Where a Meeting is held and the President is not present within 15 minutes after the time appointed for the holding of the Meeting or vacates the chair for any reason, the most senior Vice-President then present shall be Chairman. If there is no Vice-President in attendance at the Meeting those Members present in person or by proxy and entitled to vote at the Meeting will elect one of their number to be Chairman of the Meeting.
- (c) At all Meetings, 25 Members entitled to vote at that Meeting and present in person or by proxy shall constitute a quorum and no item of business shall be transacted at a Meeting unless a quorum is present during the time the Meeting is considering that item.
- (d) If a quorum of Members is not present within 30 minutes after the time appointed for commencement, the Meeting shall stand adjourned to such day (being within 14 days), time and place as the Chairman shall nominate and announce at the Meeting. If at the adjourned Meeting a quorum is not present within 30 minutes after the appointed time for the commencement of the Meeting, those Members then present in person or by proxy and entitled to vote at the Meeting shall constitute a quorum.
- (e) The Chairman of a Meeting at which a quorum is present:
 - (i) may with the consent of a majority of the Members present and entitled to vote; and
 - (ii) must, if so directed by a majority of the Members present and entitled to vote, adjourn the Meeting from time to time and from place to place.
- (f) The only business which an adjourned Meeting may deal with is business which was left unfinished from the Meeting which was adjourned.

17.5 Voting at Meetings

- (a) Every resolution put to a vote at a Meeting shall in the first instance be determined by a show of hands.
- (b) Where a resolution is determined by a show of hands a declaration by the Chairman of the Meeting that the resolution has been carried, carried unanimously, carried without dissent, carried by a particular majority or lost is conclusive evidence of the fact so declared without proof of the number or proportion of votes cast for or against that resolution and an entry in the book containing the minutes of that Meeting recording that declaration is conclusive evidence of the fact that the declaration was made as so recorded.

- (c) A demand for a poll may be In the event that the Chairman of the Meeting or made by a any Member present at the Meeting is not satisfied with the accuracy of the outcome of the resolution on a show of hand and a request for a poll is received from either the Chairman or a Member present, then such a request for a poll must be granted. or by the Chairman of the Meeting. The demand for a poll does not prevent the continuance of a Meeting for the transaction of any business except in respect of the resolution for which the poll is demanded.
- (d) When a poll is requested for the voting on a resolution:
 - if the resolution is for the adjournment of the Meeting, the poll must be taken immediately at the place and in the manner that the Chairman of the Meeting determines and declares to the Meeting;
 - in all other cases, the poll must be taken at the time and place and in the manner that the Chairman of the Meeting determines and declares to the Meeting;
 - (iii) the result of the poll, as disclosed by the Chairman of the Meeting at which the result is declared, is a resolution of the Meeting at which the poll is demanded;
 - (iv) an entry in the book containing the minutes of the Meeting at which the result is declared recording that declaration is conclusive evidence of the fact that the declaration was made as so recorded; and
 - (v) Subject to Rule 17.5(d)(i), a request for a poll does not prevent the continuance of a Meeting for the transaction of any business except in respect of the resolution for which the poll is requested.
- (e) Both on a show of hands and on a poll, a resolution (other than a Special Resolution) is passed if more than one half of the total number of votes cast on the resolution are cast in favour of that resolution.
- (f) A Member entitled to vote at a Meeting may appoint another Member who is entitled to vote as the firstnamed Member's proxy to attend and vote at that Meeting on his or her behalf.
- (g) A Member, including the Chairman, may not be the proxy for more than 1 Member.
- (h) The instrument of proxy shall be in writing under the hand of the appointing Member and must be received by the Association Secretary not less than 48 hours prior to the time fixed for the commencement of the Meeting to which the proxy relates.
- (i) The Chairman shall declare to the Meeting the number of valid proxy votes that have been received prior to the determination of any resolution and at his discretion may further declare the aggregate number of those proxy votes for, against and un-stated, in respect to a resolution for decision.

18. ACCOUNTS

18.1 Requirement for Audit

The accounts of the Association in respect of each Financial Year shall be audited before the Annual General Meeting by the Association's appointed auditor.

18.2 Annual Report

The Auditor's report together with a Statement of Income and Expenditure and such other documents as may be prescribed by the Act, shall be set out in the Annual Report and a copy provided by post or electronic message to each Member entitled to vote at least 14 days before the Annual General Meeting. A Member may elect not to be provided with a copy of the Annual Report.

18.3 Replacement of Auditor

If the Association's appointed auditor ceases to hold office before the next AGM, the Board may appoint a replacement auditor who shall hold office until the next AGM.

19. COMMON SEAL

19.1 Use of Common Seal

The Association shall have a Common Seal which may on the authority of the Board, be affixed to any deed, agreement, instrument or other document and shall be signed by any 2 duly authorised members of the Board witnessed by the Chief Executive Officer or Association Secretary or other person duly authorised by the Board. Any deed, agreement or instrument so executed shall be deemed to be duly executed by the Association.

19.2 Effect of Rule 19.1

Nothing in Rule 19.1 limits the provisions of section 14 of the Act.

20. ALTERATION OF RULES

The Rules may be suspended, varied, altered, added to, or repealed by Special Resolution at a Meeting and in accordance with, and subject to, sections 17, 18, and 19 of the Act.

21. DISPUTES

Any dispute or objection as to the meaning or interpretation of the Constitution shall be settled or determined by the Board, such decision shall be final and binding on all Members.

22. EFFECTIVE DATE

22.1 Amendments to the Rules

- (a) Subject to Rule 22.1(b), any amendment to this Constitution takes effect in accordance with the Act.
- (b) The amendments made to the Constitution at the January 2007 General Meeting took effect from the date specified in the Department of Consumer and Employment Protection's written notice provided under section 19 of the Act ("Effective Date").

22.2 Office Bearers

All office-bearers of the Association in office immediately prior to the Effective Date continued in office as if these Rules had not been amended.

EXPERIENCE EXTRAORDINARY

MID STRENGTH LAGER

Carbs: Low. Strength: Mid. Taste: High.