

Wellington Collegians Cricket Club Inc

Annual Report &
Financial Statements

The Home of Cricket, Anderson Park Thorndon 1909

2013–14 Season

WELLINGTON COLLEGIANS CRICKET CLUB INC

NOTICE IS HEREBY GIVEN THAT:

The 44th Annual General Meeting of the Wellington Collegians Cricket Club Inc will be held in the Clubrooms, Anderson Park Pavilion, on Thursday, 14 August, 2014 commencing at 7:00 PM

BUSINESS

- 1. Members present**
- 2. Apologies**
- 3. Minutes of the 43rd Annual General Meeting**
- 4. Adoption of the Annual Report**
 - President's Report
 - Chairman's Report
- 5. Financial Statements**
- 6. Election of Officers**
 - Patron
 - Life Members
 - President
 - Vice President
 - Secretary
 - Treasurer
 - Club Captain
 - Management Committee
 - Delegates to Cricket Wellington AGM
 - Financial Reviewer
- 7. Club Subscriptions**
- 8. General Business**

OFFICERS 2013-14 SEASON

Patron: (Rt Hon Sir Anand Satyanand GNZM QSO)

Life Members:

G E Coppersmith, D R Davis, D Deva, Miss B Fuller, Mrs A Garrett, B S P Marra,
A D McBeth, K R MacDonald, T G McMahon, B Patel, J S Perkins, R Swan, I N Taylor

President:

S McHardy

Immediate Past President:

M Coppersmith

Past Presidents:

A D McBeth, G E Coppersmith, G.R Carruthers, D R Davis, Mrs A Garrett, J G Revell, C J
Taylor, I N Taylor, B Waddle, B E Windley,

Senior Vice President:

Vacant

Vice Presidents:

D B Alabaster, W A Arcus, R T Barber, M E Garrett, D T Grainger, G Hopping, D L Hunt, R
D Kinsella, D Macer, C C Monigatti, R Moses, D S McHardy, B O'Brien, , G R Phillips, G
M Russell, B D Steele, P W Steele, B R Taylor, J B Tucker,
R H Vance, P R Wilson, A D Wilkinson, A C Yule

Financial Reviewer

David Low

Honorary Treasurer

D Grant

Honorary Secretary

S Ryland

Club Captain

D Deva

Management Board:

A Orpin (Chairman) D Boldt, S McHardy (President) M Coppersmith (Immediate Past
President), R Chapman, D Deva (Club Captain), A. Evans, L Jensen (Sen Coach), J
Osborne, G Richardson (outgoing Junior Club Convenor), A Handley, V Chhagan, K
McMaster, C Bolton, S Selvaratnam

Delegates to Cricket Wellington Inc:

D Boldt, A D McBeth, M Coppersmith, D Deva, A Orpin

Junior Club Liaison:

D. Deva

Selectors:

J Widerstrom, K McMaster, C Bolton, L Jensen, D Joon

Bar Manager:

D Deva

Gear Custodian:

D Deva

MINUTES OF THE 43RD WELLINGTON COLLEGIANS CRICKET CLUB INC ANNUAL GENERAL MEETING

Monday 29 August 2013, Anderson Park, 7.00 pm

1. Welcome

Club President, Scott McHardy welcomed all attendees to the Club's 43rd AGM.

2. Apologies

Apologies were received from: **Ian Taylor, Jamie Tong, Julian Brown, Clinton Butler, Matty Lister, Chris Bolton, Paddy Marra, Bob Swan, Bryan Dickinson, Vijay Chhagan, Alasdiar McBeth, Jonathon Osborne, Liam Jensen, Matthew Roche, Tobias Wevers, Alexander Sugden, Murray Coppersmith and Graeme Carruthers.**

3. Minutes from 2012 AGM

The minutes from the 2012 AGM were reviewed by the meeting and there were no changes requested.

The minutes were moved by Scott McHardy, seconded by Damien Grant. The motion to approve the minutes was adopted and carried.

4. Wellington Collegians Cricket Club Annual Report 2012

Scott McHardy began by acknowledging previous presidents, vice presidents and life members in attendance.

Scott said it had been a pleasure to spend the last year as president, and that it gave him a chance to reconnect with the club.

On the field, after off a very good season last year, especially winning the Norwood Cup, it was still a successful year for the club – the senior women were 1st equal in T20 and the Chargers won the 1st grade. There were also some very good individual performances across the club, including: Mark's maiden 100 for the seniors. The good competitive teams are a credit to the club.

Scott then thanked board for their time and effort - especially Alan Orpin working from the heavy swells in the southern ocean.

Scott noted that finances continue to be a challenge for all amateur clubs in all sports and we continue to walk a fine line. The clubs finances are something the board focuses on strongly.

Scott finished that, on a personal note, he took a huge amount of pride in having Victoria University-Collegians cup named after him.

Scott then asked Club Chairman, Alan Orpin, to speak to his report:

Alan began by noting that it was great to have Scott as president, he was a link to the Club's previous great players.

Alan noted the two big points from year were gaining premier club status in the new 13 team competition. Second was the club joined the "1 club programme" - one of 6 clubs. Collegians were the only club that split the Club Development Officer role that was part of the programme. The role was split between Don and Eimear. This was a chance to pay Don for his many hours of effort over the years. An important part Eimear's CDO role was coaching and engagement with schools and we are seeing rewards of that work already. She has already crowned the best coach the junior club have had.

Alan also thanked Don and his helpers for bringing the ANZ day back to Anderson. It involved a lot of work, but is a good advert for Anderson Park.

Alan then thanked President Scott McHardy, noting it was great to have him back in the club. Treasurer Damien Grant for his efficiency and character - managing to have twins and do the books. The club is very lucky to have him. Don and Eimear for their work throughout the year. Francis and Gaz for scoring for the senior side and that volunteering is to be commended. Dilip – who is a club institution - and we are humbled by his service to the club. Clinton Butler who won the Martin Luckie cup for best club member, his loss will be felt throughout the club. Julian Brown, Alan outlined his feats and displayed the photo produced for his departure. The club has been very well served by Julian.

Alan then outlined the on field performances: Scott Kuggeleijn's 100 and the good form he carried on to firebirds. Ili Tugaga who bowled well and made his way back into firebirds. Eimear Richardson who has played well for Ireland - who have qualified for the World Cup in March next year. Vijay Chhagan who scored 3 100s and 740 runs but, shockingly, was beaten as the Clubs top run scorer by Sam Grayling with 910 runs.

Finally, Alan thanked everyone for efforts and making Collegians a great place to play cricket.

Scott McHardy moved that the Annual Report be adopted. Richard Chapman seconded. Motion carried.

5. Financial Report

Damien summarised the financial performance this year as a challenging year. The club had a net loss of \$13k.

Damien noted that revenue levels had increased slightly from last year, however, last year had been a very good year for grants. This year saw less grant funding, but more funding from CW and a greater proportion of subscriptions collection. The clubrooms were also able to be hired out more regularly during the year which helped.

Damien explained that the major expense for the club was funding the one club programme, and the challenge for the club is to make the programme self-sustaining. Other big expense was cricket balls. The good weather last season meant more cricket was played and thus used more balls. Further the Senior team used white balls which were more expensive.

Brian Steele asked if the introduction of the One Club programme was putting costs onto clubs and were the accounts reflective of a wider issue across cricket? Did Cricket Wellington plan to help out with bringing additional revenue to clubs?

Damien answered that he was not sure what other clubs account looks like, but Brian's point was something to take to the Cricket Wellington meeting.

Alan Orpin added that the level of One Club funding will drop away over the next through years. However the programme had benefits. Alan noted that it was a constant struggle for funding and there was no easy answer.

Brian Steele asked about the Junior Club having less income this season.

Damien pointed out that Brooklyn formed their own junior club and took a large number of junior players which was reflected in less income.

Damien concluded that the Club's cash flow was ok for the last season and we didn't need to dip into our reserves. The Club has however had to draw down some money for this year. Despite challenging times, the club is probably better position than a lot in Wellington as we a number of assets and cash. Overall the Club's finances are in a reasonable position.

Damien Grant moved that the Financial Report be adopted. Alan Orpin seconded. The motion was carried – the Financial Report was adopted.

6. Election of Officers

There were no nominations for life membership.

Scott McHardy asked for nominations for the position of Secretary

Alan Orpin nominated Scott Ryland, Dilip Deva seconded. Scott was elected Collegians Club Secretary.

Scott asked for nominations for the position of Treasurer

Damien Grant noted that while he was busy and not able to attend many board meetings, he was happy to continue. Scott McHardy noted Damien's skill at the role and would like him to continue with someone to assist him.

Scott McHardy nominated Damien Grant, seconded by David Boldt. Damien Grant was elected Collegians Treasurer/Financial officer.

Scott McHardy asked for nominations for Club Captain.

Scott McHardy nominated Dilip Deva. Richard Chapman seconded. Motion carried. Dilip Deva was elected Collegians Cricket Club Captain.

Murray asked for nominations for Board members.

Murray nominated the following members of the current Board who have indicated that they are available to be re-elected:

- Alan Orpin
- Murray Coppersmith
- David Boldt
- Mathan Thevakulasingam
- Jonny Osborne
- Richard Chapman
- Allex Evans
- Kieran McMaster
- Vijay Chhagan
- Alex Handley
- Junior convenor

New Board Nominations

- Chris Bolton
- Senthil Selvaratnam

There was discussion of the Club's social committee – whose members do not need to be on the board. Scott McHardy noted that the social side was important and we need to reconnect with long standing members and past players. The Board are looking to do more of that over the season.

All existing and new Board Members nominated by Scott McHardy, Seconded Alan Orpin. Scott McHardy declared all nominees elected.

7. Delegates to Cricket Wellington AGM

Scott nominated the following Board members to represent Collegians at the Cricket Wellington AGM:

- Dilip
- David
- Alasdair
- Scott McHardy
- Alan

Damien Grant moved the nominations, Scott Ryland seconded. Motion passed

8. Club Auditors

This year Moore Stephens do it. Damien noted their advice and service were good.

A question was asked that though the fee of \$2,000 was reasonable, but not sure that legislation required it.

It was agreed to provisionally go with Moore Stephens again for the Board to consider the legislative requirements.

9. Club subscriptions

Alan noted that in absence of any increase in affiliation fees Cricket Wellington, the subs were probably at saturation point. This was generally agreed.

Damien noted that subs were generally only to cover Cricket Wellington affiliation fees and cricket balls.

Scott McHardy noted the significant effort from captains to collect subs. This needs to be a continued focus.

David Boldt suggested that the meeting delegate authority to board to increase subs at no greater level than any percentage increase in affiliation fees from Cricket Wellington.

David Boldt moved the Board be delegated authority to increase subscriptions at no greater level than any percentage increase in affiliation fees from Cricket Wellington, Scott McHardy seconded. The motion was carried.

10. General Business

Alan Orpin announced that the senior men's team captain was Chris Fowler and the vice-captain James Widderstom.

Francis Wevers asked if there was provision for non-playing members to make a subscription to the club?

Don McIlvride noted the Club was trying to get together a list of old members and send something out.

Dilip Deva noted that it was \$25 in the 80s. Which gave you membership of the club and use of the bar facilities.

It was agreed that the Board would consider a pavilion membership of around \$50 as part of the previous subs consideration.

A question was asked about the council's attitude on signage etc on the building

Alan Orpin answered that they have a number of regs and restrictions. It is something the Club is looking at in relation with sponsorship.

Brian Steele asked if the Clubs were to have name sponsor when would we have to tell Cricket Wellington?

Don McIlvride noted that we are registering teams with Cricket Wellington at the moment, so likely very shortly.

Brian Steele asked is we could bring the Prime Minister's game back to Anderson park?
Scott McHardy answered he was not sure, but could enquire. A lot of the difficulty is to get use of the pitch

Senthil Selvaratnam asked who was to be the senior coach this season?

Alan Orpin answered it was to be Liam Jensen. Discussions are ongoing with the senior squad on how season will go at the movement.

There were no further items of general business and Scott McHardy declared the AGM closed.

Meeting closed at 8.05pm

CHAIRMAN'S REPORT

ALAN ORPIN

The 2013-14 season brought with it a unique set of rewards and challenges. This year has seen the departure of some Club stalwarts and the return of another, and as we plan for the season ahead significant changes will continue. Both on and off the field Collegians delivered a strong performance, but with room for improvement.

The Club entered into its second year of the "One Club" programme looking to build on the initiatives in the previous season and enhance the benefit of the position. Testament to the success achieved by our Club Development Officer, Eimear Richardson, she was offered a staff position at Cricket Wellington. So come September we were without a CDO. Coincidentally, we had resumed communications with Deepak Joon - a professional from Delhi with a long history playing and coaching at Collegians - with a view to strengthen our coaching and player profile. Ironically, the gap left by Eimear gave us the capacity to fund a playing coach, and after a series of hectic weeks of negotiation and sorting logistics, Deepak Joon was once again at the Home of Cricket, Anderson Park. Deepak settled into his new role as the Club's CDO and Junior Coach, and over the course of the season he has further strengthened our relationship with the schools. It has been very pleasing to see growing engagement with Wellington College and St Pats College. Unquestionably Deepak's return has invigorated the Club and the wider Wellington cricket community.

Financially we have some significant challenges ahead. The One Club programme, our coaching staff and our playing professional were well intentioned expenses that have yielded significant benefits. But unquestionably these initiatives have been a significant drain on our resources. An ongoing shortfall has impacted our financial reserves and scrutiny is needed to ensure that these expenses are delivering maximum benefit to the Club. Understandably, a critical question is to continue with such initiatives or stop spending. Added to that is the expectation that a "Premier Club" (by Cricket Wellingtons definition) is required to fulfil a number of criteria. Moreover, there are the ever increasing operational costs and rising expectations of members and the association for professional coaches, a range of new apparel, training facilities etc. Hence, it is my firm believe that better aligning initiatives with income is key to our ongoing success rather than doing less. More succinctly, the challenge is to secure new revenue. Significantly, this season the Club succeeded in securing three new sponsors: Tommys, New Zealand Home Loans, and The Residence. Attracting sponsorship is no easy task and relationships need to be managed. Business development through hire of our facilities and coaching is another avenue. The Board needs the support of its members as collectively we share the challenge to ensure that Collegians remains our club of choice.

On the Collegians' Board, Scott Ryland continues to do sterling work as the Club's secretary, and has taken the mantel as editor of our newsletter amongst other tasks when not leading Sparkle Motion. Dilip Deva continues to defy time and grow younger with each passing year, and as always, remains a loyal servant of the Club, in his roles as Club Captain, coach or working behind the bar.

Notable departures from our player ranks for the forthcoming season are mirrored by some significant changes on the Board. Now juggling the demands of a young family Damien Grant steps down from his position as Treasurer, a role he has carried with aplomb over the past 3 years. As has been noted in the past, Treasurer is the key administrative position and we have benefitted hugely from Damien's dedication and professionalism. Thank you Damien; as ever the consummate Collegian. Murray Coppersmith will be stepping down as the Immediate Past-President, ending a long association with the Club's governance. Murray's experience and wisdom will be missed, but he has earned a well-deserved break. Thank you Murray. Don McIlvride has also decided to enjoy a well-deserved break from his duties as Club Manager and paid administrator, a formal position he had over the past few seasons. Don has worked extremely hard in the background for the Club, pushing on with important but sometimes thankless tasks, like chasing subs and maintaining the Club's database. If ever there was a "roll your sleeves up, and get on with it" member of the Board, it was Don. Dedication runs in the household, as Cita McIlvride and the family have looked after the website for many years. A very special thanks to Don, Cita and the McIlvride family for their significant contribution. Don's departure will broaden Deepak's role as the CDO. David Boldt, former Chairman and loyal board member in recent years will be stepping down. David's insights will be missed. And lastly, Senthil Selvaratnam and Alex Handley have also left the Board to pursue interests abroad. Some big changes, but as ever, I am confident that Collegians has the wherewithal and talent in its membership to ensure the long term sustainability and sound governance of the Club.

On the field, Collegians had a solid year, and featured strongly in the 2014 Cricket Wellington Wilkinson Awards, with a mix of outstanding individual and team performances. The Captain of our Premier Team, James Widerstrom, won the prestigious award of Premier Men's Player of Year, along with the Most Enterprising Premier Captain (awarded by the Umpires Assoc.) and the Bruce Murray Medal. This silverware added to winning the Club awards for Senior Player of the Year and Hardest Working Player. These are a fitting acknowledgement for the hugely successful season James has enjoyed, and the contribution he made to our Premier Team and the competition as a whole. We wish him well for his future cricket endeavours in England.

We were honoured to have current White Fern Rachel Priest as a leading player in the women's squad. Rachel would later go on to play for the Rest of the World XI vs the MCC at Lords, where she took 5 dismissals as keeper. The Senior Women had a particularly strong season, their co-captain Wheturangi Charteris collecting the trophy on the teams' behalf for winning the T-20 competition. Winning the T-20 competition and coming a close second in the one-day final is an enormous achievement. Integral to that success were the outstanding and match-winning bowling efforts of Eimear Richardson and Sharon Corbett, joint winners of the Majorie Sweetman Cup for Most wickets in the Senior Women's competition. These strong results have come from the hard work of a number of senior players, and the appointment of a women's coach, Chris Bolton. Chris has made a significant difference, but this new role has only broadened the footprint of his already huge contribution. Fittingly, this year Chris received the Martin Luckie Trophy for Best Club Member.

In the Senior Men's squad, the playing coach, Deepak, was joined by our new senior professional, Niranjan Naguleswaran. Both had very strong seasons. Deepak was the co-winner of the Athur Dick Cup for most runs in the Premier competition (734) which included two centuries (112 and 159), testament to his industry with the bat, across all forms of the game, and his professionalism. The bowlers did a great job, with both James Widerstrom and Daniel Rae returning 47 wickets for the season, aided by the emerging talents of Tobias Wevers with 33 wickets at the astonishing average of 10.6. The Premier Men had a very memorable outright victory over Karori at Anderson Park, their first ever win in the Pearce Cup competition and possibly their first win against this old foe since the late 90's. The Premier team was given significant support from Francis Wevers who did far more than just keep the score. Thank you Francis.

The Senior Reserves and 1st Grade Chargers had some great performances but did not repeat the same successes that they enjoyed last season. AJ Rofee returned the season's outstanding individual performance scoring 213* at Anderson Park, a new Club record. Vijay Chhagan won the Don Churchill Cup with a season aggregate of 602 runs, which included two centuries (102 and 123). Thanks to Graeme Sugden for your dedication, keeping score for the Ressies all season. But consistent team performances demands a solid player base. Low player numbers was a significant hurdle that ultimately left the Chargers often struggling to field a full side. We hope that an improvement of our links with Wellington College might rejuvenate this important core to our broader senior squad.

The 1st Grade Living Legends finished a very close second in their grade, with a succession of strong two-day performances in the second half of the season. Our lower grade and social teams continued to enjoy the fruits of their labour, and soaked up the best of the hot summer. The mighty FalconHawk(e), The Axemen, the effervescent Sparkle Motion, The Chinamen, The Lunchcutters, and the hefty One Tonne Dream all had their share of successes and stellar performances. Any reader of cricket needs only to dwell on Tommy ("The Flash Gun") Gordon's T-20 season aggregate of 702 runs @ 63.82, a strike rate of 164.79 (572 runs in boundaries), and a highest score of 164 off 69 balls (including 17 x 6's) to realise that the 2013-14 season will barge its way into the history books. The Club is well served by our social teams and the legacy that they have created over many years.

And finally, the consistency of the Club's performance was celebrated by finishing runners-up in both the Royal Visit Cup (for points aggregate across all the grades) and the Norwood Cup (for average points per team across all the grades). For what might otherwise be considered "just a solid year", this is a very commendable result.

Go Collegians!

CLUB CAPTAIN'S REPORT

DILIP DEVA

This season the Club entered a total of 13 teams. That's one more than last season. In the Men's Two Day Grade Club entered a Men's Premier Grade (Pearce Cup Competition) which is the Top tier senior grade in the competition. It also entered a Premier Reserve, 2 in the First Grade (Chargers and Living Legends), Third Grade (FalconHawk(e)), Fifth Grade (Sparkle Motion).

In the Men's One Day Grade club entered 1A(Axemen) and the Chinamen. And in the Twenty/20 Competition the Club entered three teams, One Tonne Dream, The Lunchutters, and Blaschke and His 10 Disciples.

In the Women's Grades the Club entered one Senior Women's and a Youth Girl's teams. Congratulations to the Senior women team winning the T20 competition. Unfortunately there no men's teams managed to win a competition.

I warmly congratulate Rachel Priest, who represented NZ at the Women's World Cup and played for The Rest of World vs MCC. Eimear Richardson represented Ireland at the World Cup, well done.

It was welcome back to the club for former club pro Deepak Joon as our new Club Development officer, as our former CDO, Eimear Richardson, was offered a full time job with Cricket Wellington.

Once again several Senior Men's members from the Pearce Cup team have headed off on their OE to UK. Include captain James Widerstrom, James Crichton, Senthil Selvaratram, also with previous season losses such as Scott Kuggelejin to Northern Districts, Illi Tugaga to Easts, Clinton Butler and Julian Brown to UK. It will be a challenge for the Senior men's team for the upcoming season. I am sure they will give a good account of themselves, whether they can perform week in and out will be a major task.

Acknowledgements:

A special thanks to Scott McHardy (President) and Alan Orpin (Chairman), also to Damien Grant (Club Treasurer), Scott Ryland (Club Secretary), Club manager Don McIlvrade is stepping down, many thanks Don. Also leaving Junior Club Convenor Grant Richardson, many thanks Grant. Thanks to the Collegians board members, all the teams captains. I look forward to the upcoming season.

JUNIOR CLUB REPORT

GRANT RICHARDSON JUNIOR CLUB CONVENER

Summary

Collegians junior club once again had a very strong season fielding 28 teams utilising 240 players. The 2013 Premiers were playing great cricket and winning matches however the rain finished off any chance of winning the grade after a slow start. After Christmas the 2014 Premiers won all their games apart from 1 against Jville and are currently in second place.

Nursery grade was once again very successful at Anderson Park with over 40 kids involved. This is the feeder for the rest of the club as we have a very high retention rate. Casper was added to the coaching mix and a new dimension to the nursery grade.

As a Junior Club we aim to provide a positive and nurturing cricketing environment for all our Primary School players from Nursery grade right through to Premier level. To that end we actively seek to provide an unrivalled level of service and support for players and parents to ensure that their experience of cricket and Collegians is a rewarding one.

Junior Committee

The Junior Club is lucky to have a very active and dedicated Committee, and I would like to thank all of them for the contributions they made during the season. With the end of the cricket season the junior convenor mantel was handed on from Gant Richardson to John Chandler who has kids playing from year 3 – 8 so will be steering the ship for a while.

As children and their parents move on it remains important we have fresh ideas in the committee so there is an open invitation to join.

The 2013/14 Committee was made up of the following individuals:

Convenor	Grant Richardson
Secretary	Bryan Ross
Treasurer	John Chandler
Events Coordinator	Jodie Barnes
Database Manager	Andrew Sims
Year 8	John Chandler
Year 7	Michelle Sargentina
Year 6	Peter Leman
Year 5	Kit Jackson
Year 4	Mark Hargreaves /Tim Power
Year 3	Warwick Hayes
Year 2	Martin Read
Nursery (Milo Have a Go) Coordinator	Gus Marks/ Jason Lindsay

Tournaments

The Club sent five teams to the Hawkes Bay tournament, one at Year 5, one at Year 6, two at Year 7, one at Year 8, with the objective of providing as many players as possible with the opportunity to experience tournament play.

Thank you to all the parents involved in the coaching and management of the teams.

Coaching

As always, we rely on parent coaches and managers to provide coaching and administration at the team level. We are indebted to them for their sustained commitment and enthusiasm.

Our club was lucky enough to pick up Deepak Joon as CDO.

Thanks again to Dilip and Casper (C/- NZ Home Loans), who took the Nursery programme on Saturday mornings.

We again ran the pre-season Spring Training programme at the Cricket Academy, which was open to all hard ball players in the Club. This proved to be a great success with around 90 players involved. The program ran on Saturdays & Sundays over an 6 week period during September and October 2013. Plans are already being to run the sessions again in September/October this year.

Girls Cricket

This season we trialled a new grade of cricket targeted mainly at Year 5-8 girls. We ran 12 over, 6 a side games on 6 Saturdays throughout the season. Feedback was very positive from those that participated and we will look to increase player numbers in this format over the next season.

Player Recognition

Prior to Christmas we farewelled our Year 8 players at the Year 8 Leavers function held at Anderson Park. The Graeme Hopping Cup, awarded to a Year 8 player who has displayed special qualities such as leadership and sportsmanship during the season, went to Zac Scott-Howman.

The season prize-giving function was held at the clubrooms in March – for the first time on a Sunday afternoon. The formal prize giving consisted of each player being presented with a certificate as a member of his or her team. Players of the season for each team were presented with trophies.

The James Lawler award for good sportsmanship was given to Louie Stevens.

This year we had a speed bowling competition, biggest hitting and a longest throwing competition which proved very competitive and lots of fun for the kids. It was a huge success and we will look to repeat it next year.

Acknowledgements

Finally, thank you to the Senior Club Chairman, Alan Orpin, and other Committee members who happily provide support and encouragement for the activities of the Junior Club.

Thanks to our Junior Sponsors: NZ Home Loans (through Casper) and Tommy's Real Estate (through Barry).

I would like to take this opportunity to once again thank the junior committee who have done a huge amount of work to make the club run very smoothly and allow the kids to play as much cricket as possible.

Thank you!

WELLINGTON COLLEGIANS CRICKET CLUB SPONSORS

The Wellington Collegians Cricket Club would like to acknowledge several sponsors, contributors and suppliers over the 2013-14 season. Each has made a meaningful impression on the Club with their help, service, support and advice.

THANK YOU!

Barry O'Brien and Tommy's Real Estate
Brian Steele and Shoreline Partners
Cita McIlvride and McIlvride Family
Cricket Wellington
Francis Wevers
Graeme Sugden
Infinity Foundation
Capital City Ford
James Franklin
Jamie Tong
Kilbirnie Sports
Kiwi Trophies
Matthew Roche and Zooter
New Zealand Community Trust
New Zealand Cricket
Pub Charity
Strike Entertainment
The Establishment

CHAMPIONSHIP PLACINGS

Senior Men	4th
Senior Women	1st (T20), 2nd (One-Day competition)
Senior Reserve Men	5th
Chargers (first grade)	6th
Legends (first grade)	2nd
FalconHawk(e) (third grade)	4th
Sparkle Motion (fifth grade)	6th
1A Axemen	7th
1A Chinamen	2nd

Twenty-20

One Tonne Dream	3rd
Lunchcutters	6th
Blaschke and His 10 Disciples	10th

Youth Women	4th
-------------	-----

TEAM REPORTS

PREMIER MEN (PEARCE CUP)

FRANICS WEVERS (Manager) and JAMES WIDERSTROM (Captain)

Trying to sum up the Prems season is a bit like saying it was a game of two halves; we had some great highlights and also some games and performances we'd rather forget. The season started with a significant deficit in the playing roster having lost core senior players from the previous seasons (Clinton Butler, Julian Brown, Ili Tugaga, and Scott Kuggelein)

At the top of the list of memorable events is the honour accorded to our Captain, James Widerstrom, by Wellington Cricket who named him the Premier Men's Player of Year, along with the Most Enterprising Premier Captain (awarded by the Umpires Assoc.) and the Bruce Murray Medal.

Not far behind was the recognition of Deepak Joon who was the co-winner of the Arthur Dick Cup for most runs in the Premier competition, testament to his industry with the bat, across all forms of the game, and his professionalism.

The Premier team finished a creditable 4th in the Pearce Cup after seeming to sneak into the competition at the last gasp on the last day of preliminary play - but in reality being 3rd qualifier ahead of Taita, Hutt Districts and Upper Hutt.

In the Pearce Cup 4 of the top 20 MVP rankings went to Collegians Prems players (Rae, Widerstrom, Joon and Wevers).

Three of the top 20 batsmen in the competition (Joon -1st, Crichton and Naguleswaran) were complemented by 3 of the top 10 bowlers (Rae – 1st, Widerstrom and Wevers).

Keeper George Spittle was 3rd on the most catches stakes.

The season began with a ho-hum tournament in Hawkes Bay for 2 out of 4 matches won. The team could have done better but won't until participation is seen as an opportunity to practice winning skills rather than a pre-season knock-about.

The Pearce Cup results of 2 wins from 5 played with 3 losses could have been better. We were in two of the games until the end but a failure to consistently build a batting total on the platform developed by the bowlers meant close games which could have been won slipped out of our grasp.

The Pearce Cup highlight was a great win over Karori for the first time in living memory (maybe some people have short lives or memories). Doing the job at Ando Park, our home ground, made the win all that sweeter. The match also featured a magnificent 159 by Deepak Joon who had two centuries and 4 fifties to his credit by the end of the season at an average of 34.

Daniel Rae led the bowling attack with his quick left-armers taking 28 wickets at an average of 16.43.

The one-day competition for the Wilkinson Ewen Chatfield Trophy was played over 10 matches with only the two leaders having an extra game as the final.

Collegians were 3rd with 33 points behind Hutt Districts and Karori.

Senthil Selvaratnam dominated the bowling stats with 15 wickets at an average of 13.67 run s/wicket. Daniel Rae was close behind with 14 wickets at 18.71.

Matthew Stephen led the batting stats when he averaged 54 for a total of 269 runs from his 5 innings; Deepak Joon averaged 38 over his nine innings for a total of 344 runs.

The short form of the game T20 wasn't a strength of the team in the 2013/2014 season despite the presence of a couple of batsmen who have the bludgeoning skills necessary for these types of fixtures.

Only two batsmen scored more than 100 runs in total in the T20 comp – Niranjan Naguleswaran and AJ Royfee. The rest were pretty disappointing.

Over 6 games only 2 were won. The best wicket taker was Captain James Widerstrom who took 13 wickets compared with the next best of 6.

All in all it was a season which begged the question "How well could we have done if we had performed with more consistency at critical junctures?"

The answer could well be found in the 2014-15 season but once again we face an exit of core Premier squad members – James Widerstrom, James Crichton to England, Chris Fowler and Senthil Selvaratnam.

Daniel Rae bowling the Collegians Premier Men towards an outright victory against Upper Hutt in the Pearce Cup competition

Batters Order of Merit (Minimum 350 runs)								
	JOON Deepak	ROYFEE AJ	CHHAGAN VJ	NAGULESWARAN Niranjan	CRICHTON James	MCMASTER Kieran	STEPHEN Matthew	WIDERSTROM James
Batting								
Matches	18	20	10	21	19	12	11	21
Innings	22	24	14	25	21	16	15	24
Runs	748	611	602	549	521	474	440	429
Not Out	0	2	0	3	5	0	0	1
Balls	1014	764	855	953	664	646	669	368
Boundaries	105	85	87	69	71	72	58	73
Average	34.00	27.77	43.00	24.95	32.56	29.63	29.33	18.65
Strike rate	0.74	0.80	0.70	0.58	0.78	0.73	0.66	1.17
100's	2	1	2	0	0	0	1	1
50's	4	2	3	4	3	5	3	1
Bowlers Order of Merit (Minimum 10 wickets)								
	WIDERSTROM James	RAE Daniel	WEVERS Tobias	SELVARATNAM Senthil	GREENE Mel	SUGDEN Alexander	NAGULESWARAN Niranjan	CRICHTON James
Bowling								
Matches	21	15	13	20	12	11	21	19
Overs	192.9	197.7	86.6	189	141.5	149.9	105.6	62.4
Maidens	36	33	15	28	16	22	9	2
Runs	714	774	351	735	486	657	488	333
Wickets	47	47	33	31	31	29	22	12
Extras	25	17	22	4	0	28	1	45
Average	15.19	16.47	10.64	23.71	15.68	22.66	22.18	27.75
RPO	3.70	3.92	4.05	3.89	3.43	4.38	4.62	5.34
Strike rate balls/wkt	25	25	16	37	27	31	29	31

COLLEGIANS SENIOR WOMEN

WHETU CHARTERIS & ALEX EVANS CO-CAPTAINS

The 2013/14 season saw some exciting changes for the Senior Women's league with the introduction of separate competitions for the T20 and 40 Over League. Collegians had a core base of players with the odd appearance from a few new/past players but overall had a productive and enjoyable season. The season also saw the successful transfer of captaincy from club stalwart Alex Evans to the 'up and coming' talented Whetu Charteris.

With seven league matches in the T20 league, Collegians won five which qualified them top of the table for the final against Onslow. With a terrific team display in all disciplines, the team were victorious in the inaugural year for the Maureen Peters T20 Plate. A fantastic result for the squad who had trained hard all season round.

In previous years, Collegians has struggled in the longer format of the game but with Rachel Chin and Meena Patel at the top of the order it gave the team a solid platform to build an innings. With six wins, two loses and two rain outs, Collegians qualified for a place in the Joy Lamason final. This year it was a rematch of the T20 final with Onslow the opposition at Barton Oval. Although Collegians put up a competitive score of 183 with Rachel Chin 69, Onslow managed to achieve the target with 5 balls to spare despite Alex Evans claiming 3-37 from her 8 overs.

Overall Collegians Senior Women enjoyed a fantastic season both on and off the pitch. With Chris Bolton as head coach, trainings were well attended and with proper structure being implemented the players skill levels developed. Further to this a number of team socials were held with the girls refuelling after training at the clubs local sponsor The Residence on Courtney Place or having some fun ten pin bowling.

On the pitch, some notable performances over the season was with Alex Evans (54), Meena Patel (55), Whetu Charteris (66*) and Rachel Chin (69) all scoring half centuries while Liz Perry scored the only century with 124 against Hutt Districts. However it was Meena Patel who finished top of the Collegians run scorers with 278 runs, closely followed by Rachel Chin with 251. Further to this, Collegians bowlers enjoyed some great success against Johnsonville on two occasions with Sharon Corbett claiming personal best figures of 7-21 from 6 overs while Eimear Richardson claimed 5-23 from 8 later in the season. Both sharing the Cricket Wellington award for most wickets in the season with 19 each.

Outside of the Collegians yellow, the club was well represented at both state and international level with Alex Evans, Rachel Priest and Liz Perry all representing Wellington Blaze while Eimear Richardson played with Central Districts. Further to this, Rachel Priest has been a regular first choice keeper-bat for the New Zealand White Ferns in the last twelve months and went on to achieve Player of the Match for her 42* (32 balls) against Sri Lanka at the T20 World Cup 2014. Collegians other

representative at this tournament was Eimear Richardson who played for Ireland in their first ever T20 World Cup.

With twelve wins and five loses, two finals and one trophy, the establishment of structured trainings, a core group of talented (and fun!) team players along with cementing a new captain in Whetu Charteris, Wellington Collegians can not only end this season on a high, but also look to that of next year with great excitement as we look to go one better and fight hard for both leagues.

Go the Mighty Yellow!

Player	Innings	Not Out	Total Runs	Ave	50's	100's	Highest Score
Steph Bremner	5	1	6	1.2			4
Wheturangi Charteris	10	3	163	16.3	1		66*
Rachel Chin	12	4	256	21.3	1		69
Sharon Corbett	2	1	3	1.5			2
Allex Evans	7	1	147	23.6	1		54
Jetal Patel	4	1	10	2.5			4
Meena Patel	12	2	278	23.1	1		55*
Elizabeth Perry	6	1	181	30.1		1	124
Rachel Priest	5	4	116	23.2			45*
Eimear Richardson	9	3	140	15.5			43*
Serena Somylai	14	2	65	4.6			16

Player	Innings	Overs	Maidens	Runs	Wkts	Ave	Economy Rate	5wkt	Best Figures	Catches / Stumpings
Steph	13	58	1	292	9	22.46	5.03		3/21	
Wheturangi	8	26	2	135	3	16.87	5.2		1/20	4
Rachel Chin	2	8		41	1	20.5	5.12		1/31	6 Catches, 2
Sharon	14	70	3	296	19	21.1	4.22	1	7/21	3
Allex Evans	12	65	1	243	15	20.25	3.74		3/6	2
Jetal Patel	11	51.1	2	229	5	20.8	4.5		1/15	4
Meena	1	1		3		3	3		0/3	1
Elizabeth	1	2		7		7	3.5		0/7	7
Rachel	2	11	1	58	1	29	5.3		1/29	4
Eimear	9	50	5	152	19	16.88	3.04	1	5/23	3
Serena	N/A									1

Senior Women T20 winners 2013-14, Wellington Collegians

GIRLS YOUTH

This year saw the introduction of two separate competitions with both a T20 and 30 Over League being run to emulate the structure of the senior competition. Collegians were captain by Izzy Laurenson with Nicole Chin as vice and together with the team had a mixed season on the pitch with a number of many incremental successes along the way. In a challenging season, Collegians finished 3rd in the T20 competition and 4th in the 30 over competition. However, although the match results didn't fall Collegians way, the team showed great improvement in both individual skill set and as a team unit overall.

Individually, Izzy Laurenson finished top of the T20 competition MVP with school team mate Nicole Chin finishing in a tight 2nd on the ladder. A huge achievement for the club to have two individuals in the top 5 rankings and just reward for the girls who have worked tirelessly throughout the summer. It was no surprise that Nicole finished 3rd in the top run scorers with 74 runs, with both Izzy Laurenson and Lucy Edwards also joining her in the top 10 rankings.

In the 30 over competition, it was a round robin format and then finals/play offs. With one win from three fixtures, Collegians were in the 3rd/4th play off and were unlucky to be overturned by a well-tuned Johnsonville team in the final game of the season. Again the team performed well as unit and showed continued improvement. Integral to this was the success of Lucy Edwards who finished 3rd in the overall competition MVP list. Nicole Chin again topped the Collegians run list with 108 from the four matches, closely followed by Lucy Edwards (96) and Izzy Laurenson (91). In the bowling rankings, Lucy Edwards and Jaime Edwards both made the top competition top 5 rankings. However the real value of the new structured team trainings with head coach Chris Bolton was most evident with Collegians having 4 of the top ranked fielders in the top 7 rankings.

Overall a year of huge season of personal successes for many of the players while others got their first introduction to the standard of the leagues. It's hoped that with a core group of players now established, the team can look to winter nets to further develop their skill sets in preparation for a fun and all inclusive season next year.

A huge thank you to all the parents who made the matches possible and to team manager Susan Laurenson for all the hard work done throughout the season.

COLLEGIANS SENIOR RESERVES (PREM RES)

KIERAN McMASTER CAPTAIN

The Senior Reserves began the season looking to improve on our 4th place in the Alan Isaac Trophy last season, the trophy for the top half of the Premier Reserve Grade in its 2nd year of existence, following Cricket Wellington's restructures.

Unfortunately we finished 5th, following a disappointing 2 day campaign where we failed to record any outright victories. While only 3 points from 3rd we were way behind Easts and Hutt Districts, who had the best attacks in the grade.

The winter saw a number of pace bowlers leave the club, meaning the reserves bowling stocks were put to the test. CJ Berry retired mid-season following 10 years' service for the club, Tobias Wevers took his chance for the Premiers and Trevor Garrett unfortunately hurt his knee meaning we relied on a completely new attack this season. Mel Greene continued his outstanding performances for the Reserves and appears ready to take on Senti's Premier spot next year; while Alex Sugden was a big improver in the pace attack and Leon Viggars proved a handy addition.

With the bat we saw some fantastic performances right throughout the season with the highlight being AJ Royfee's remarkable double century against Taita. VJ Chhagan's improvement with the bat saw him crowned Reserve player of the year with 597 runs @ 59, including 2 hundreds. Matt Stephen also performed superbly before being promoted, a highlight being his hundred against Wainui at Anderson Park.

We won 5 of 7 one day games, falling short in two very winnable chases against Karori and Hutt Districts. Highlights of the one day campaign included VJ's hundred vs. University kicking off our good run of scores with the bat as we racked up 260 at Kelburn Park and a superb batting display against Wainui of 346/5 based around Matt Stephens 110 off 106 balls. A solid bowling display and a good chase of 220 against Taita was probably our best performance and confirmed we would comfortably qualify for the top half of the two day competition.

Unfortunately we were quickly out of the running following outright losses to Hutt Districts and Easts. Following on in the Hutt Districts game Mel Greene and VJ batted 24 overs without a wicket however we fell just short of holding on, while a run out saw the end of a fantastic partnership between Nathan Pilalis and VJ Chhagan which would have got us out of trouble against Easts. The Easts game was memorable for a fantastic spell from Mel Greene of 8 for 61 in Easts' first innings – the first of many honours board performances I'm sure.

A hundred and a fifty from VJ led the way as our batting improved to what it was in the one day games in a close game vs. Karori which ended up as a draw. VJ scored a superb 123 in the first innings his best knock of a prolific season. Taita was next and AJ Royfee's heroic double century enabled us to post 400, however a lack of firepower

meant we had to settle for first innings. AJ's 213 contained 30 fours and 4 sixes and came off 208 deliveries. It was a fantastic innings, the highest for the club on record and certainly the best I've seen in my 7 seasons at the club. We rounded off the season with a close draw against Onslow, falling 2 wickets short of a dramatic victory.

Overall the batting was outstanding with 4 hundreds and 20 something fifties, although we went missing against Easts and Hutt Districts in the two day matches. The bowling was mixed and often we didn't get reward for our endeavours. Ben Smit is one example of someone who bowled well without reward and Leon took only 5 wickets despite bowling outstandingly well on occasion. I know we'll turn things around next season.

Special mention to CJ Berry following his retirement. CJ has played 10 years for Collegians and has been a truly superb club member serving on the board for many years. He played the last 5 or so seasons as Reserves Vice-Captain and has been the heart and soul of the team. He took many wickets at an average similar to the likes of Mel, Senti and Dougal and had a weird impact on the team, so much so that we always seemed to lose when he wasn't there. True Collegians legend.

Cheers to the team for the fun and contributions through the season and a big thank you to Graeme Sugden for scoring for our team (and fielding a lot too!)

Cheers!

Team Members (who played more than a few games):

VJ Chhagan – Following a year in the Chargers where he swept all before him, VJ stepped up and completely dominated the grade. VJ scored 597 runs for reserves at 59.7. This included two hundreds and 3 fifties. His keeping is lazy however and it is probably time he hid somewhere in the field where the ball doesn't go as much.

Mel Greene – 31 wickets @ 15.4 showed once again Mel was too good for the grade and we missed him desperately when he was called upon by the Premier side. His 8 for 61 vs. Easts was a great performance against a quality side. With Senti heading overseas I expect Mel to form a key part of the Pearce Cup side next season.

Matt Stephen – 335 runs @ 55.83 saw Matt called up for the Pearce Cup side mid-season. It was too hard to ignore a run of 3 fifties and a hundred in succession! Matt played with aggression this season and I think is developing a more natural tempo as he matures. Has all the shots so why not play them! Will go well in Pearce Cup this year if he keeps working at it.

CJ Berry – As above, retires as one of the club's greats with a fantastic record for the Reserves. Was a key part of the 2nd placed 2009-10 side which should of won Senior 2 and was superb when we won it finally in 2011-12. A great team man; CJ will be missed.

Kerry Thomas – voted as Best and Fairest by a number of the senior players for his commitment and attitude, Kerry probably had a season to forget with the bat. He has the talent but seemed to find new ways of getting out and I'm sure he got sick of holing out to point! Obvious leadership qualities, I'm sure he'll come right this season.

Ben Smit – Ben is a useful all-rounder who could be the Reserves' star next year if he wants to be. His season will be remembered for the sickening blow he faced against Karori which resulted in 2 black eyes.

Alex Sugden – The big improver -27 wickets @ 24 was a good effort for such a young kid. Alex was a solid performer in the warm-ups in the back half of the year which I think surprised everyone – although he was wearing a suspicious wrist guard....

Mathan Thevakulasingam - 285 runs for Mango but I think he'll know he can do better. Some good performances including a nice fifty vs. Taita in the two day games. Proved he's a genuine all-rounder with 5 handy wickets although it is a worry he bowled first change one game! Is hopefully practising his catching this winter....

Leon Viggars – A new addition proved handy with the ball. Leon is quite quick for the reserve grade and bowled with real fire against his old team Easts without luck. He proved comedic with the bat being run out after blocking the ball to the bowler, a dismissal only normally seen when money has exchanged hands.

Nathan Pilalis – Pills was unfortunately unavailable for a lot of the season due to endless "stag" commitments. He hit a superb half-century vs. Easts in the two-day game but we didn't see his best enough with. Always amusing travelling to the game alongside Pills – he normally had to stop for a greasy breakfast to prepare following a long night.

Kieran McMaster – So close to 500 runs (4 runs short) this year – I will have to come back to finally get on that honours board. 5 fifties was pleasing however I never produced the match winning performances I was after and left the season feeling very frustrated.

Chris Bolton – Bolts defied physics playing cricket with only one leg which could bend. His spell vs. Karori was unbelievable 11 overs 2 for 6 of unplayable leg spin. I hope to see him back for the odd game next year provided he can walk.

Shreyas Debur – Played mainly for the seniors but had two key knocks for us, a fifty to post a winning score vs. Johnsonville and a fifty against Onslow in the last two day game. Quality player.

Jack Marshall – Jack proved handy in a few appearances for us this year. Will get better the more he plays.

Mark McIlvride – Mark fell out of love with cricket this year, but I’m sure he’ll be back. We all know it is one of those games that can be frustrating when the luck doesn’t go your way.

Mike McIlvride – Mike bowled well for us late in the season, always running in hard and hitting the deck. Seems to have put on a few k’s and his batting has improved; the runs will come in time.

Senthil Selvaratnam – heading overseas on his O.E. but I’m sure we’ll see “the doctor” back. A reserves legend when not called upon by the Premier team he took some handy wickets for us.

1st GRADE LIVING LEGENDS (AFASF)

ALAN 'PROJECT' ORPIN CAPTAIN

It could be all too easy to dismiss the 2013-14 season as “just another year of Legend’s cricket”, but that wouldn’t do justice to a number of notable achievements and new entries in the Legends’ book of history.

New to the fold were Timbo “High Tower” Thompson and Willy Away, both bowlers with an appetite for wickets and a disrespect for elastic. We were also graced by cameo appearances from The Doctor, Casper and Damo(lition), just to remind us of the Legends’ gold standard, particularly in areas not directly related to cricket.

In the lead up to Christmas a mere 4 days of cricket had been played, the remainder washed out. After rolling Easts for a bonus-point win on a rice pudding Grenada North pitch, the Legends uncharacteristically had successive losses to Taita and Indian Sports, where we were unable to pair a good day in the field together with memorable batting. Both loses could have been averted given that they featured exceptional double-fifties from the reanimated opener, Lazarus, purposeful innings from Pастey, and determined bowling spells from High Tower, Willie Away, and Zippy. But as a team the Legends’ performances looked more like pita breads than lofty cream buns of old.

Our annual local-derby match saw a change in form. A slow and steady start to our batting innings was peppered with some aesthetically stirring shots from Soft and David Blaine, form lifted straight from the centrefold of Don Bradman’s lesser known book “The Bitchin Art of Cricket”. But things wobbled under the bowling pressure applied by the Chargers until Hosh unreeled a dazzling array of strokes. On the brink of what appeared a certain and thoroughly deserved century, he mistimed a lofted drive and was cruelly caught at mid-on for 97, off a mere 105 deliveries. The innings of the season!

The return derby match continued with more memorable achievements, this time a one-dayer on the hallowed turf of The Home of Cricket, which saw Treacle’s brother Slippery, launch the innings with a ramp-six over the slips. And just to prove it was no fluke he did the exact same with the next ball. Shocking stuff. The game was also memorable for the longest Legends’ over of the year, with High Tower clocking up 4 wides to walk away with the “Pastey’s Epic Over Waterboarding Award”.

In the meantime Pastey remained our steadfast batsman and grew to become the season’s no.1 accumulator with 321 runs, with a succession of important innings. Zippy did likewise and combined his roles as head bowling tutor at mid-off with taking wickets himself to finish with the top wicket aggregate of 21 @ 9.4.

But the standout performance of the season would have to be from Big Show Red Hot EJ (aka Samuel Edward Clark), hot on the tail of a match-winning 50 with the bat in the previous fixture. In spectacular fashion, EJ’s bowling effort against Taita returned the

finest ever bowling performance by a Legend: 14.5 overs, 5 maidens, 8 wickets for 20 runs, 1 nb.

After a significant hiccup early in the two-day fixtures against Eastbourne at HW Shortt, where the Legends suffered their first outright loss in 5 years, things settled down to business. Four successive outright victories against Northern Park, Taita, Indian Sports (by default) and Hutt Districts saw us climb the points table. Indeed an outright win in the final round gave us a real chance of winning the grade, but it wasn't quite enough to surpass the eventual grade champions, Northern Park, who too had hit a rich vein of form. On reflection, it was especially pleasing that the Legends were the only team to beat the eventual grade champions; some recompense for an up-and-down season.

In the post-season wash up, in a desperate attempt to avoid his fines, Pastey fled to a penal colony, where he remains at large. Current interest rates on season fines will ultimately drive him home to face the music, but in the interim we salute the two-time run-aggregate winner, team manager, Board member, and member of a select group of Legends to appear on the honours board for both batting and bowling.

So the Legends juggernaut rolls on, relentlessly rewriting Legends' history and proving that cricket is best enjoyed in the best of company.

AFASF

3RD GRADE FALCONHAWK(E)

ANDREW GODDARD CAPTAIN

This was The Great Bird's 10th season as custodian of its greatest cricketing creation. There were some new faces brought in to replace some of the Golden Generation who have entered into the semi-retirement phase that things like children and age bring. The new mix of Aussie battler, stoic Englishman, and aggressive and wristy Indian proved to be a shot in the arm for FalconHawk(e). If our first game was indicative of things to come, then I would have loved to have seen that season. As it happened, the first game was not indicative at all but it is certainly worth a mention. On a pig of a pitch at Grenada (or, rather, a normal Grenada artificial) we set the opposition 199 to win from 45 overs. Our new Aussie battler debuted with a nuggetty 48. We then had the opposition down by 6 wickets for no runs in the 4th over. That included 3 wicket maidens and a triple wicket maiden. We loosened the noose a little, then, and allowed them 30 more runs before finishing them off in 11 overs; both openers taking 5 wickets each.

The season continued with hopes of repeating that. Of course, such things never happen in cricket. We did, however, produce some masterly passages of cricket. The next time we faced that opening team, in the two-day fixture, we beat them handsomely and provided Dilip three bits of work for the honours board – two 7'fors and an unbeaten century.

We also produced some opposite of masterly cricket. Rubbish cricket would be more apt. Everything, however, came together in the final fixture where we put together the most complete performance of the year to defeat the eventual winners of the league. They had been undefeated up to that point and we served them up an old fashioned 7 wicket whooping.

FalconHawk(e) finished a very respectable 4th and look good to beat all comers in the 14/15 season.

Aaaarrrrk ararrk

5th GRADE SPARKLE MOTION

SCOTT RYLAND CAPTAIN

The 2013/14 season was the sixth season of Sparkle Motion cricket – in *Star Wars's* it'd be *Episode VI: Return of the Jedi*. Unlike *Return of the Jedi* it was not Sparkle Motion's second best season (With *Episode V: Empire Strikes Back* clearly being the best movie and Sparkle Motion season).

Episode VI Sparkle Motion lost founding members **Matt Ritchie** and **Joseph McGregor-McDonald**, whose absence was keenly felt off and on the field respectively. We did gain the on-field enthusiasm and vocal styling of **Martin Quicke** and the ability to rip through a middle order of **Tim Smith**.

Reflecting on the season, a sixth place finish for the 2 day matches feels about right. As a team we struggled to string 2 days of cricket together – losing 5 matches outright. Excellent day 1 positions slipped away on day2, or faces were slightly saved after shocking day 1's with a good day 2.

Summing up Sparkle Motion's season, I think, was day 2 of the last match. After conceding a sizable first innings deficit we were left needing 293 in 34 overs for victory, working out at 8.6 an over.

Andy started things off at the top of the order with a 42 ball 78 - including bringing up his 50 off of 29 balls. **Danny** and **Brad** chipped in at the top of the order with run-a-ball 18 and 23 respectively. The score was 190/4 after 21 overs – right on target. After the fall of the fifth wicket, **Luke** and **Sam** plundered nearly 100 runs between them to take the score to 283 and 7 balls to go. Some ambitious running and well placed singles took the score to 291 with 1 ball remaining. This left 3 possibilities: a Sparkle Motion win, a tied match or a draw. **Sam** had the strike, the opposition bowler and his spectacular moustache was to bowl the last ball... the ball was full and wide outside off - in a 1-dayer, it would have been wide, but this wasn't a 1-dayer - DOT BALL. The match was drawn.

Amongst the inconsistent mediocrity were the highs and lows that are to be expected from Sparkle Motion:

HIGH:

Bowling out North City for 46 and chasing it down without losing a wicket;
Sam's 106* opening the batting and having to watch 10 partners fall around him;
Heaps of 50's: 4 for **Andy**; 3 for **Sam** and **Jono** and 2 for **Luke**;
Another honours board performance for **Sam** (106*) and **Brad** (7/31);
Heaps for 5-wicket bags: 2 for **Scotty** (6/24 and 5/80); 1 each for **Brad** (7/31); **Andy** (6/94) and **Luke** (5/34);

LOW:

Our first innings loss (by an innings and 34 runs);
Facing a first innings score of 172, crumbling for 68 and having to follow on;
29 ducks: 5 each for **Brad** and **Anthony**; and 4 for **Glen** and **Jimmy**;
Jimmy (the King) Lawler still searching for his maiden Sparkle Motion run – I have a
good feeling about 2014/15 for **Jimmy**.

Despite, or possibly because of, the lack of results and inconsistency my favourite
season of Sparkle Motion cricket yet. Roll on 2014/15!

Until then, Carpe Cervisi!

1-A AXEMEN

JAMES PRESTNEY CAPTAIN

The Axemen started the season with the loss of 2 players, Chief and Mitch, who both decided to take some time travelling the world. We did however manage to pick up a few new players in Le Tan (aka Chris), Dundee (aka Jared) and Ramesh later in the season.

We had a preseason hit out against Sparkle Motion invitational side (4 Sparkle and a mixture of other players) at Rongitai College. It had to be an omen for the season when Chappers managed to dislocate his finger in the warm up under a high ball. That gave us a squad of 12 for at least the first half of the season.

This year the 1 day grade had combined with Hutt Valley so we had to go through a grading round of 6 matches. While this wouldn't have been a problem for the mighty Axemen, the weather conspired against us and we managed to play 3 matches for win and losses. We were put into the 2nd grade of the comp. A few more wet weekends and a few more games, then Christmas was upon us. By this stage I think we had won 2 out of 5 matches.

The Christmas break didn't do us any good and we continued on our patchy play for the remainder of the season. We had some good games and some close losses but in the end we finished 7th with a 5 win, 8 lose record.

The Axemen then finished the season with our annual tour. This time we headed to the west, to the Naki, to play a 2nd 11 team from James's old high school. We took 10 players up and lost 1 within 3 overs of the T20 on Sat. Ramesh tried to stop a boundary in the deep and got his knee caught in the ground. He ended up travelling to hospital to make sure there was no serious damage. After fielding for the first 20 overs we came in chasing a good target but then lost DP to a crook stomach, which turned out to be food poisoning. We subsequently lost the match with 8 players. We then proceeded with our Axemen awards and court session before getting up the following morning, gingerly, to play a 40 over match, which we lost again with 8 players.

Overall an ok season on the field but looking forward to the challenge of 2 day cricket in 2014/2015.

Highlights for the season:

DP 136 off 83 balls (maiden 100)

Jonny 119 off 90 (maiden 100)

Eamonn 135* off 92

James 15 Catches (and Chappers amazing catch square)

Jonny 5 for 43 of 6

Jules 5 for 28 of 8

James 4 for 24 of 5.4

Eamon 4 for 48 of 7.2

50 career matches – Eamonn (61) and Chappers (59)

100 career matches – DP (110) and Jules (101)

Awards:

Top Batter – DP 426 runs, 35.50 ave, 136 high score, SR 151.06, 24 sixes

Top Bowler – James 22 wickets, 22.36 ave, 27.73 SR, 4 for 24 of 5.4, ERA 4.84

Axemen player of the year – DP/James joint holders.

1-A CHINAMEN

AE COPPERSMITH CAPTAIN

The Chinamen raked it together for a third consecutive season, bouncing back into the 40 over format where we were able to get amongst the high quality banter of one day cricket. Pre-season was shambolic to say the least as a core of five players committed to the team had to fill in the remaining six spots in the side, so we sent out our Facebook talent scout's all around the world and they came back with the remaining six players. Commitment increased and we experienced a 75% success rate: 12 wins and 4 losses, accumulating 2842 runs and taking 122 wickets in the process. Making it to the intercity one day final was some feat. Getting pumped in it was not as the Chinamen ended a successful season in second.

The opening pair of Guy Newton and Sean Clarke were again strong which took the pressure off the weekly Chinamen collapse as they regularly hung around for a decent amount of time at the wicket. Although there were no notable scores from the top two, they were provided through the middle order as a record three Chinamen batsmen brought up centuries. Superstar opening bowler Danny Clarke was able to make room on Saturday's around his busy Team Wellington calendar and bash 102* off 62 balls. Henry Hocking was welcomed back to the squad and experienced a tough start to the season as he struggled for form, but that was made up as he brought up his century (108 off 84). Most spectacularly was Scott Dunkerley as he brought up his first ever century in style against Easts (get in!). Patient at first, the Chinamen all-rounder made his way to 143* off 100 deliveries which is recorded as the highest individual score by a Chinamen batsman. Finishing the season with an average north of 70, he was awarded our best Batsman.

On the bowling front, we on occasion had options a plenty. Sean 'Dilbs' Leonard continued his development in his second season and had batsmen guessing during the early stages of the innings. Building a strong partnership with Danny Clarke, Joel Walden or B-Rad Simpson, we were strong on creating a bit of scoreboard pressure as they were tight and accurate. The middle stage was where the hard work of the opening bowlers paid off as Scotty and Cop collected wickets regularly. Best bowler went to Cop as he collected 30 wickets at an average of 13.2. However he would argue he had a better season with the bat, as he held the highest average in the team for a long time. This may or may not be due to him not getting a lengthy bat and therefore getting a * next to his score. Rumours...

Part of the recruitment process enabled former scarfie Nick Appleby into the team. Straight away he took the gloves and jumped into #3 in the order and became a fantastic team player. Holding a high level of banter skills, he was always going to get along well. Clean with the gloves and tidy with the bat, he helped the team out on numerous occasions. Nick received the best and fairest award.

With a new kit, the Chinamen now have a solid squad and will almost certainly be back for round four. Unlike the Lethal Weapon series however, we will improve and hopefully claim our first grade title!

Chinamen Selfie 2014

INDIVIDUAL HONOURS

NEW ZEALAND REPRESENTATIVES

Rachel Priest – New Zealand White Ferns (incl. T20 World Cup)

INTERNATIONAL REPRESENTATIVES

Eimear Richardson – Ireland T20 World Cup

DOMESTIC REPRESENTATIVES

James Franklin (Capt), Michael Papps – Wellington Firebirds

Alex Evans, Liz Perry, Rachel Priest – Wellington Blaze

Eimear Richardson – Central Districts Hinds

Deepak Joon, Niranjan Naguleswaran – Wellington-A

CLUB AWARDS

Premier Team

Best Bat Deepak Joon
Best Bowler James Widerstrom & Daniel Rae
Best & Fairest James Widerstrom & Deepak Joon

Premier Reserves

Best Bat Vijay Chhagan
Best Bowler Mel Greene
Best & Fairest Kerry Thomas

Living Legends

Best Bat Alex Handley
Best Bowler Neville Saunders
Best & Fairest William Griffith

Sparkle Motion

Best Bat Sam Grayling
Best Bowler Scott Ryland
Best & Fairest Andrew Graham

Axemen

Best Bat David Petersen
Best Bowler James Prestney

One Tonne Dream

Best Bat Tommy Gordon
Best Bowler Justin Murphy
Best & Fairest Rodney Haddon

Senior Women

Best Bat Meena Patel
Best Bowler Sharon Corbett
Best & Fairest Rachel Chin

Girls Youth

Best Bat Izzy Laurenson
Best Bowler Lucy Edwards
Best & Fairest Tayla Dayal

HONOURS BOARD PERFORMANCES FOR THE 2013-14 SEASON (2-DAY GRADES)

Bowling

N Clark – 7/76 (3rd Grade)
SE Clark – 8/20 (1st Grade)
S Corbett – 7/21 (Sen Women)
MT Greene – 8/61 (Prem Res Men)
B Hitchens – 7/31 (5th Grade)
G de Zylva – 7/30 (3rd Grade)

Batting

VH Chhagan – 102, 123, and 602 runs for the season (Prem Res Men)
JE Crichton – 521 runs for the season (Prem Men)
S Grayling – 106* (5th Grade)
D Joon – 112, 139, and 748 runs for the season (Prem Men)
N Naguleswaran – 549 runs for the season (Prem Men)
L Perry – 124 (Sen Women)
AJ Royfee – 213* (Prem Res Men), and 611 runs for the season (Prem Res / Prem Men)
A Short – 111* (3rd Grade)
MWJ Stephen – 110 (Prem Res Men)
J Widerstrom – 106 (Prem Men)

Club Awards

The Grey Cup for the most limited-over runs	Tommy Gordon (702 @ 64, incl. 164)
The Grey Cup for the most one day wickets	Andrew Coppersmith (30 @ 13.2)
Grey Cup for the most two day runs	Deepak Joon (734 @34, incl. 112 and 159)
The Grey Cup for the most two day wickets	Daniel Rae (47 @ 16.5) and James Widerstrom (47 @ 15.2)
Phoenix Cup for Beat and Fairest Senior Player	Deepak Joon and James Widerstrom
Don Churchill Cup for Best Senior Reserve Player	Vijay Chhagan (602 runs @ 43, incl. 102 and 123)
Penny Kinsella Cup for Best Women's Contribution	Eimear Richardson
Ina Lamason Cup for Most Women's Wickets	Sharon Corbett and Eimear Richardson (19)
Ina Lamason Cup for Most Women's Runs	Meena Patel (278)
RC Pope Mug for Best Senior Player	James Widerstrom (47 wickets and 429 runs)
Norm Bibby Memorial Cup for the Most Promising Player	Tobias Wevers (33 wickets @10.6)
Committee Cup for the Best Board Member	Scott Ryland
John Rose Memorial Cup for the Hardest Working Player in the Club	James Widerstrom
James Trophy for Senior Cricketer of the Year	James Widerstrom
Larry Macer Memorial Cup	Rachel Priest and Eimear Richardson
Martin Luckie Trophy for Best Club Member	Chris Bolton

TREASURER'S REPORT & FINANCIAL STATEMENTS

DAMIEN GRANT

TREASURER

Overview

The 2013-14 season was another financially challenging one for the Club, recording an operating loss of **(\$25k)**. This was primarily due to a decrease in revenue and a similar high level of operational expenditure as per season 2012-13. Whilst grant funding was significantly down on the previous year, the club was successful in obtaining new sponsorship deals. We also had increases in revenue through the 'One Club' Programme which reflects the achievement of most of the KPIs.

Senior subscription collection has again contributed significantly to the clubs income this season. While it is at a similar level to last season, we still have outstanding subscriptions from one of the T20 sides, which continue to be chased.

The Club was successful in obtaining \$24,500, which was \$10k lower than last season. This funding is obtained for a specific purpose, and enabled the club to replenish key stock such as clothing, and cricket balls. The table below outlines these in more detail:

GRANTS

		2014	2013
		\$	\$
Funder	Purpose		
The Lion Foundation	Senior Preseason Training	2,500	
Pub Charity	Junior spring training	5,000	14,062
NZ Community Trust	Balls, gear	12,000	12,000
Infinity Foundation	Apparel	5,000	8,000
Total		<u>24,500</u>	<u>34,062</u>

As mentioned above, the Club was successful in obtaining new sponsorship deals with Tommy's Real Estate, NZ Home Loans, and The Residence. The Club is truly appreciative of the support these institutions provided during the season and we hope they continue into the future.

Operational Expenditure was at a similar level to 2012-13, which was a marked increase on previous years. There were increased costs in Administration which continues to represent the Club's investment in the One Club Programme. The net overall investment by the Club in the programme was close to \$20k. While the Club continues to receive good benefits from this programme over the year, there needs to be a long term plan to turn this venture into a cash neutral activity.

We also invested significant sums into our playing and coaching resources, which was considered a necessity following the departure of a core of Senior players.

We had decreases in most other operational expenditure items such as Cricket Ball costs, Depreciation, Pavilion Trading expenditure, and some other cost savings which have helped offset some of the cost increases in the areas mentioned above.

Cashflow

Two years of significant operating losses, has meant requirements to draw down from the Club's reserves. Throughout 2013-14 we drew down \$30k to cover the expenditure commitments.

Comments for the upcoming season

The Club is budgeting for an operating surplus in 2014-15 – this is heavily predicated on obtaining alternate source of revenue, and making the CDO roles self-sustaining. Current planning indicates this is a reasonable objective, but it will take ongoing commitment by the Club to make this a reality.

Operationally, the Club continues to spend more than it earns which is a reflection of increasing costs. Whilst we are in a financially healthy position in the short to medium term, we need to continually explore opportunities that will enable us to prosper long term.

Outcomes from the independent financial review

In accordance with the guidelines from the Institute of Chartered Accountants and our constitution, this year's independent financial review was undertaken by Davmor Business Services.

Acknowledgements

The Club would like to recognise the efforts of Dilip Deva, Don McIlvride and Deepak Joon that the Club has done well in obtaining an increased level of funding from Cricket Wellington, sorting and arranging Club hires, and chasing up players for subscription collection (Team Captains also), and fundraising activities - thank you.

The Wellington Collegians Cricket Club Incorporated
Financial Report
For the Year Ended 31 May 2014

Contents	Page
Review Engagement Report	1
Statement of Financial Performance	2
Statement of Movements in Equity	3
Statement of Financial Position	4
Notes to the Financial Statements	5 - 7

Accountant's Report

To the Members of The Wellington Collegians Cricket Club Incorporated

I have reviewed the financial statements on pages 2 to 7 of The Wellington Collegians Cricket Club Incorporated for the year ended 31 May 2014 in accordance with the Statement of Review Engagement Standards issued by the External Reporting Board.

A review is limited primarily to inquiries of The Wellington Collegians Cricket Club Incorporated personnel and analytical review procedures applied to financial data and thus provides less assurance than an audit.

I have not performed an audit and accordingly I do not express an audit opinion.

Based on my review nothing has come to my attention that causes me to believe that the accompanying financial statements do not give a true and fair view.

David Low CA B Com
Chartered Accountant
PORIRUA
06 August 2014

The Wellington Collegians Cricket Club Incorporated
Statement of Financial Performance
For the Year Ended 31 May 2014

	Note	2014 \$	2013 \$
INCOME			
Cricket Wellington Incentives income		24,600	19,975
Donations		1,873	1,155
Grants	2	24,500	34,062
Hastings Camps - Juniors		1,952	7,622
Hawkes Bay Preseason Training		(1,522)	
Interest		4,640	6,766
Other Income - Senior Club		2,537	4,128
Pavilion Hireage		3,743	3,457
Pavilion Trading Income		3,408	5,279
Prizegiving		2,456	1,687
Sponsorships		5,100	
Spring Training - Juniors		3,904	3,637
Subscriptions - Junior Club		14,671	14,948
Subscriptions - Senior Club		22,052	21,622
Uniforms - Junior Club		110	90
TOTAL INCOME		114,025	124,425
LESS EXPENSES			
Administration & Management		45,579	33,832
Audit Fees		-	2,100
Clothing		6,338	6,975
Club Function Expenses		2,609	3,112
Coaches Payments		29,748	18,224
Cricket Gear		685	9,781
Cricket Balls		10,924	12,785
Depreciation	5	8,303	10,088
General Expenses		2,753	5,235
Ground Fees		16,345	11,584
Hastings Camps - Juniors		-	6,603
Insurance		1,291	1,504
National Bank Day Coaching		-	839
Other Expenses - Senior Club		1,868	1,928
Pavilion Direct Expenses		117	820
Pavilion Trading Expenses		1,092	2,424
Preseason Training		3,329	2,081
Prizegiving		824	1,933
Repairs and Maintenance		1,732	1,569
Scholarships		2,000	-
Team Photographs		2,739	3,268
Tournament Fees & Expenses		551	930
TOTAL EXPENSES		138,826	137,615
NET SURPLUS/(DEFICIT)		(24,801)	(13,190)

*The accompanying notes form part of these financial statements.
The Financial Statements have not been audited, but have been subject to an accountants review engagement.*

The Wellington Collegians Cricket Club Incorporated
Statement of Movements in Equity
For the Year Ended 31. May 2014

	2014	2013
	\$	\$
EQUITY AT START OF THE YEAR	250,028	263,218
Net Surplus/(Deficit) for the Year	(24,801)	(13,190)
Total recognised revenues & expenses	(24,801)	(13,190)
EQUITY AT END OF THE YEAR	<u>225,228</u>	<u>250,028</u>

The accompanying notes form part of these financial statements.
The Financial Statements have not been audited, but have been subject to an accountants review engagement.

The Wellington Collegians Cricket Club Incorporated
Statement of Financial Position
For the Year Ended 31 May 2014

	Note	2014 \$	2013 \$
CURRENT ASSETS			
NBNZ Bank - Junior Cheque Account		15,452	13,486
NBNZ Bank - Senior Cheque Account		6,929	5,405
NBNZ Bank - Senior Call Account		763	744
NBNZ Bank - Term Deposits	3	148,179	174,725
Accounts Receivable		3,415	1,385
Prepayments		3,098	2,882
Accrued Interest		1,020	2,275
GST Refund Due		2,034	1,932
Inventory	4	<u>21,277</u>	<u>21,151</u>
Total Current Assets		<u>202,168</u>	<u>223,984</u>
NON-CURRENT ASSETS			
Fixed Assets	5	<u>23,059</u>	<u>29,247</u>
Total Non-Current Assets		<u>23,059</u>	<u>29,247</u>
TOTAL ASSETS		<u>225,227</u>	<u>253,232</u>
CURRENT LIABILITIES			
Accounts Payable		-	260
Accrued Expenses		<u>0</u>	<u>2,943</u>
Total Current Liabilities		<u>0</u>	<u>3,203</u>
NET ASSETS		<u>225,227</u>	<u>250,028</u>
Represented by:			
Retained Earnings		<u>225,228</u>	<u>250,028</u>
TOTAL EQUITY		<u>225,228</u>	<u>250,028</u>

For and on behalf of the Committee:

Damien Grant
Committee Member

Alan Jupp
Committee Member

8th August 2014

8/8/2014

The accompanying notes form part of these financial statements.
The Financial Statements have not been audited, but have been subject to an accountants review engagement.

The Wellington Collegians Cricket Club Incorporated

Notes to the Financial Statements

For the Year Ended 31 May 2014

1 STATEMENT OF ACCOUNTING POLICIES

Reporting Entity

These are the financial statements of The Wellington Collegians Cricket Club Incorporated (the 'Society'). The Society is an Incorporated Society registered under the Incorporated Societies Act 1908.

The financial statements of the Society have been prepared in accordance with generally accepted accounting principles.

These financial statements have not been audited but have been subject to an accountants review engagement.

The Society qualifies for differential reporting concessions identified in accounting standards established in XRB A1 as it is not publicly accountable and is not large as defined in XRB A1. All differential reporting concessions have been applied.

Measurement Base

These financial statements have been prepared on a historical cost basis unless otherwise stated.

Specific Accounting Policies

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

Grants Revenue

Grants are included in operating revenue when earned. If particular conditions are attached to a grant that would require it to be repaid if these conditions are not met, then the income received is recorded as a liability under Income Received in Advance to the extent of the conditions not yet met at the reporting date.

Donations

Donations are recognised as revenue at the point when receipt is formally acknowledged by the Society.

Accounts Receivable

Accounts Receivable are stated at their estimated realisable value. Bad debts are written off through the Statement of Financial Performance when they are no longer considered recoverable.

Fixed Assets & Depreciation

Fixed Assets are recognised at cost less accumulated depreciation. Depreciation has been calculated using rates that will write off assets over their useful lives. Gains and losses on disposal of fixed assets are taken into account in determining the operating result for the year.

The rates of depreciation used are as follows:

	Rate	Method
Equity in Pavilion Land	Nil	Not Depreciated
Pavilion Alterations	10%	Diminishing Value
Pavilion Equipment	10% - 33%	Diminishing Value & Straight Line
Covers	25%	Straight Line
Playing Gear	25% - 33%	Diminishing Value
Training Nets	10%	Straight Line
Bowling Machine	20%	Straight Line

Goods & Services Tax (GST)

The Statement of Financial Performance has been prepared so that all components of revenue and expenses are stated exclusive of GST. All items in the Statement of Financial Position are stated net of GST, with the exception of Accounts Receivable and Accounts Payable, which include GST where invoiced.

The Wellington Collegians Cricket Club Incorporated
Notes to the Financial Statements
For the Year Ended 31 May 2014

Inventories

Inventories are stated at the lower of cost and net realisable value. Cost is determined using the first-in, first-out (FIFO) method.

Income Tax

The Society is approved as an amateur sports promoter and is therefore exempt from income tax under the Section CW46 of the Income Tax Act 2007.

Comparative Figures

The comparative figures in the financial statements related to a period of twelve months. Where appropriate, the comparative figures have been restated in order to conform with this year's presentation.

Changes in Accounting Policies

There have been no changes in accounting policies during the year. All policies have been applied on bases consistent with those used in previous years.

2 GRANTS

		2014	2013
		\$	\$
Funder	Purpose		
The Lion Foundation	Senior Preseason Training	2,500	
Pub Charity	Junior spring training	5,000	14,062
NZ Community Trust	Balls, gear	12,000	12,000
Infinity Foundation	Apparel	5,000	8,000
Total		<u>24,500</u>	<u>34,062</u>

3 NBNZ TERM DEPOSITS

			2014	2013
			\$	\$
	Interest %	Maturity Date		
Junior - 1015 (Player Development Fund)	3.75%	23-Jun-14	46,104	44,803
Junior - 1009 (Player Development Fund)	3.00%	22-Jul-14	8,000	8,000
Senior - 1008 (AD Grey Memorial)	3.50%	9-Jun-14	68,600	66,447
Senior - 1012 (Larry Macer Fund)	3.85%	8-Dec-14	25,475	55,475
Total			<u>148,179</u>	<u>174,725</u>

4 INVENTORY

	2014	2013
	\$	\$
Gear Stocks	4,500	5,908
Cricket Ball Stocks	16,405	15,149
Bar Stocks	321	44
Trophies	51	51
Total	<u>21,277</u>	<u>21,151</u>

