

Wellington Collegians Cricket Club Inc

Annual Report &
Financial Statements

The Home of Cricket, Anderson Park Thorndon 1909

2014–2015 Season

WELLINGTON COLLEGIANS CRICKET CLUB INC

NOTICE IS HEREBY GIVEN THAT:

The 45th Annual General Meeting of the Wellington Collegians Cricket Club Inc will be held in the Clubrooms, Anderson Park Pavilion, on Monday, 24 August, 2015 commencing at 7:00 PM

BUSINESS

- 1. Members present**
- 2. Apologies**
- 3. Minutes of the 44rd 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 2014-15 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, D J Boldt, 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

Honorary Treasurer

G Sugden

Honorary Secretary

S Ryland

Club Captain

D Deva

Management Board:

A Orpin (Chairman), S McHardy (President) M Coppersmith (Immediate Past
President), A D McBeth, R Chapman, D Deva (Club Captain), A. Evans, D Joon (Senior
Coach + CDO), J Osborne, John Chandler (Junior Club Convenor), G Sugden, K
McMaster, C Bolton, S Grayling, K Thomas, W Charteris (Sen Womens Captain), F
Weavers (Prem Team Manager), N Naguleswaran (Prem Mens Captain)

Delegates to Cricket Wellington Inc:

D Boldt, D Deva, S McHardy, A Orpin, G Sugden

Junior Club Liaison:

D. Deva

Selectors:

D Joon, N Naguleswaran, K McMaster, C Bolton

Bar Manager:

D Deva

Gear Custodian:

D Deva

MINUTES OF THE 44TH WELLINGTON COLLEGIANS CRICKET CLUB INC ANNUAL GENERAL MEETING

Thursday 14 August 2014, Anderson Park, 7.00 pm

1. Welcome

Grant Coppersmith (life member and past president) welcomed all attendees to the Club's 44th AGM.

2. Apologies

Apologies were received from: Julian Brown, Sam Grayling, Richard Chapman, Geoff de Zylva, Michael Garrett, Jamie Tong, Alasdair McBeth, Murray Coppersmith, Scott McHardy, Allex Evans, Francis Weavers, Nathan Pilalis, Sally Morrison, Matthew Roche, Alex Handley, Liam Jenson Glen Neal, Bob Swan, Clinton Butler, Nathan Brown

Grant Coppersmith moved that the apologies be noted, Dilip Deva seconded, the motion to note the apologies was carried.

3. Minutes from 2013 AGM

The minutes from the 2013 AGM were reviewed by the meeting and agreed to.

The minutes were moved by Grant Coppersmith, seconded by Paddy Marra. The motion to approve the minutes was adopted and carried.

4. Wellington Collegians Cricket Club Annual Report 2014

Grant noted that he keenly followed the club's results, enjoyed watching seniors, and especially enjoyed watching the Chinamen. Grant noted that Scott McHardy's report is pending.

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

Alan noted his written report and hopefully touches on most important points. Alan noted that Grant Richardson is leaving after 3 years in charge of the junior club – Alan thanked Grant for his hard work.

Alan remarked that it had been an up and down season, but it was pleasing to finish strongly. Alan especially pointed out, and encouraged members to read the discussion around the One Club programme and the financial challenges that brings with it. The benefits of the programme are long term, but does put onus on club to recruit coaches and stability in that position, and presents challenge for outgoings and finding new revenue streams. Alan stated that we cannot do what we've always done – we need to move forward and thrive need to tap into skills and do things differently.

Alan acknowledged the Club's sponsors – noting that it was great have Barry O'Brien and Tommy's on board.

Alan discussed the Cricket Wellington awards and how well the club did, especially James Widerstrom and our Senior Women who won the T20 competition and were 2nd in the 40 over competition.

Alan congratulated Rachel Priest who represented NZ and was selected in the world 11, a great effort. Alan also noted James Franklin captained Wellington and even managed to find time to play for the club which was great to see.

Alan finished by reiterating that we need members help to continue to make Collegian's Wellington's club of choice and a great place to play cricket.

Alan moved that the Annual Report be adopted. Damien seconded. Motion carried.

5. Financial Report

Damien summarised the financial performance this year as another challenging year. The club recorded a \$25k loss, which was increased from last year. This reflects the club's investment in information and management and coaching resources. In addition, after losing a core of players the club made the decision to pay a professional player.

Revenue was down a little from last year. The club did achieve more Cricket Wellington KPIs and sponsorship (very appreciative of and hope continue to support) but was offset in reduction in grants. The club also had reduction in money over the bar. Subscriptions were at a similar level to last year, but did have a T20 team not pay.

Had challenging cashflow managing issues - drew down \$30k to fund outgoings. That's 2 years now and not sustainable. Looking to get more money from other sources. Have play this year, but need support.

Damien noted that this year is his last year as treasurer – he has enjoyed it and thanked Alan and the board for their support and especially Don, Dilip, Ems, Deepak and the captains for their support on admins side.

A question was asked what the revenue was?

Damien noted that it was down this year, and we had forecast to make a loss. It was noted that plans were in place for this year to include different ways to get money.

Another question was asked, if we received grants this year for coaching?

Alan noted that we were successful for a grant for preseason, and that grants had been applied for to cover Deepak's coaching.

Brian Steele asked how successful have we been with funding service breakout - access for about a year?

It was noted that we have been using it, but nothing concrete come out had come out of it.

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

6. Election of Officers

There were no nominations for life members

Brian Steele nominated David Boldt to for the position of vice president. Brian asked, and was granted, permission to speak to his nomination.

Brain's nomination is repeated below:

"I would like to nominate "David Boldt" Treacle as VP and hope I might be granted the opportunity to say a few words to support this application for the members to consider in their deliberations.

First came to the club some 10 years ago, as a recommendation of the notable scribe Johnny Mac McCrystal. He joined the Living Legends our second best looking male team in the club (after Falcon Hawk our poets) and quickly established himself as an opening batsman and part of the thigh pad club. After all who wouldn't waste the willow on a ball like that. Fielding at the prince of positions, square leg, where for once the ball for eluded him and needed to be fetched he was soon donned with his affectionate Nickname of Treacle. I would ask the Chairman for re-enactment, but believe your imaginations will suffice on this occasion.

Yet while Treacle builds his game from a solid foundation and resolve, On Sat 01'Feb (or thereabouts) the world was rudely shaken at Anderson Park when emerging from his fortress Treacle became Trevor 'Bowen' Reacle. Not content to hit His namesake Garrett over his head ... He went down Bowen.

It should also not be forgotten that Treacle has represented his country and is well performed on the international stage for NZ lawyers, including a 70 against a strong Australian side.

6 years Committee, including time as chair. During this time the club has not only returned on its own merit to Pearce Cup with credible placings, developed a strong women's programme with championship performances by the women's premier side, and also enjoyed strong finishes throughout the grades. As the Chairman commented in his speech, we are very competitive in the Norwood Trophy which recognises points won across the grades. We have also ushered in new funding models with Cricket Wellington, one, upside of this being the return of Deepak Joon to our ranks as well as prominent roles for Eimear, Don, and the unflappable Dilip Deva.

Treacle was a sane voice in, and around Cricket Wellington circles, in not only representing the club's position but in providing constructive feedback. Cricket Wellington has further sought and acknowledged his wise counsel in player code breach circumstances. He's a great club man with better all round, skills in the court session, than some might imagine.

In conclusion, I am reminded of John F Kennedy's famous saying with minor adaption for Treacle: "Think not what the club can do for you, but what you can do for the club

And as he is cognisant a conferment as a Vice President not only recognises service to date, but as importantly future benefit of his services to the club I have no hesitation in nominating Treacle as a Vice President of Wellington Collegians Cricket Club.”

The motion was seconded by Alan. The motion carried.

Grant asked for nominations for the position of Secretary

Dilip nominated Scott Ryland, Don seconded. No further nominations. Scott was elected Collegians Club Secretary.

Grant asked for nominations for the position of Treasurer

Dilip nominated Graeme Sugden, seconded by Brian. No further nominations. Graeme was elected Collegians Treasurer/Financial officer.

Grant asked for nominations for Club Captain.

Alan nominated Dilip Deva. Paddy seconded. No further nominations. Motion carried. Dilip Deva was elected Collegians Cricket Club Captain.

Grant asked for nominations for Board members.

Alan noted the unavailability of a number of board members from last season and the need for new members.

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

Alan Orpin

Chris Bolton

Jonny Osborne

Richard Chapman

Allex Evans

Kieran McMaster

Vijay Chhagan

John Chandler

And New Board Nominations:

Sam Grayling

Kerry Thomas

Francis Wevers (Senior Team Manager)

Niranjan Naguleswaran (Senior Men's Captain)

Wheturangi Charteris (Senior Women's Co-Captain)

All existing and new Board Members nominated by Grant, Seconded Brian. Grant declared all nominees elected.

7. Delegates to Cricket Wellington AGM

Grant nominated the following Board members to represent Collegians at the Cricket Wellington AGM on 8 October:

Alasdair

David

Dillip

Alan

Scott

Alan moved the nominations, Paddy seconded. Motion passed

8. Club Auditors/Financial Reviewer

Damien noted that we used David Low this year, who did a good job and price was quite reasonable.

Damien moved use them again, Graeme seconded. Motion passed.

9. Club subscriptions

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

There was some discussion on the rate of subscriptions. Alan noted in recent years discussed topic but delegated to board. Recent discussions noted individual subs about as high as can make it - not significant appetite for increase, especially with University students.

It was noted that subscriptions for teams were spread across a greater number of people and there would be room to increase. This will be pursued by the board.

10. General Business

It was noted that only 1 club was not going forward in the CW Premier Club programme from last year. As such, there will be 12 teams in the senior competition 6 in Pearce Cup and 6 in Hazlett Trophy. The season for premier teams will start 18 October, 2-day teams on 24 October, and 1 day teams on 1 November. There will likely be 3 Sunday games scheduled over the season with the World Cup matches and the ODIs.

Paddy Marra reminded the members that he still has a small quantity of ashes to be spread at a Wanderers vs Collegians game at Anderson Park.

Alan noted that this year we are losing 4 office bearers – Treacle, who has already been acknowledged. But to acknowledge all of their hard work.

Meeting closed at 8.16pm

Anderson Park, the Home of Cricket, and the venue for the 3rd Grade one-day final (top) and 2015 Wellington Junior Boys Final (bottom).

PRESIDENT'S REPORT
SCOTT MCHARDY

Collegians' Chairman's XI versus the President's Wanderers Invitational XI match at Anderson Park on 8 March 2015, in memory of Larry Macer. The match was won by the President's Wanderers Invitational XI off the final ball of the day.

CHAIRMAN'S REPORT

ALAN ORPIN

The 2014-15 season was New Zealand's world cup year, and with the celebrations the Club had several meritorious performances on and off the field. But, despite our progress, longstanding challenges remain as we look ahead.

The Club now entered into its third year of Cricket Wellington's "One Club" programme looking to build on the initiatives in the previous season and enhance the benefit of the position. Deepak Joon's ongoing tenure with the Club has brought considerable continuity; he is now Wellington's most experienced Club Development Officer and a highly respected coach. In recognition of this, we offered Deepak an ongoing position on the Club's staff. One of the significant benefits of this stability was Deepak's success in securing a 2-year work visa and New Zealand residency. The One Club programme and coaching remains our most significant commitment of expenditure. Given our concerns in recent years it was pleasing to see that the scheme effectively broke even, aided by some out-sourcing of coaching.

The Board has taken the message to heart that revenue needs to be aligned with expenditure. That said, as costs continue to increase, year-to-year challenges will remain and longer term solutions are needed. As this year's accounts prove, we can no longer rely on funding from trusts, with success only from NZCT and Infinity this year.

As highlighted by the Treasurers report (echoing those of recent years), ongoing sponsorship remains elusive. To that end, Barry O'Brien and Tommy's have again generously supported the Club this season, but New Zealand Home Loans and The Residence have not renewed their arrangements. Potential sponsors now demand a clear demonstration of value in their association with the Club, which in a community-based Club is not always easy to immediately realise. Without doubt, our strong and large Junior club remains a significant drawcard but any relationship will need to be carefully managed to match expectations.

Our Secretary, Scott Ryland, had a particularly strong year on and off the field, filling in for just about every team in the Club while continuing to manage his own team, Sparkle Motion. Scott's unwavering support was celebrated by his award as the Martin Lucky Best Club Member. Dilip Deva continues to defy the years and deserves special mention for the increase in Clubroom hires, particularly in the lead up to Christmas. In addition, this season we have also noticed an increase in requests for the Club to host important matches, namely the Wellington Junior Boys Final, the Wellington Youth Girls Final, two Year-9 tournament matches, Wellington Under-17 and Under-19 trainings, two Wellington Wanderers fixtures and numerous community hires over the off season. Dilip (and supporters) has worked hard at promoting our venue and the fruits of his labour are directly reflected on the Club's balance sheet.

Graeme Sugden took over the reins of arguably the most important job on the Board, overseeing the accounts. His experience and knowledge negotiating through another tight season is very much appreciated. He highlights a number of important messages in his Treasurers report. Graeme is also the scorer for the Premier Reserves and

stepped in to help score for the Premiers when Francis was unavailable with illness. Thank you.

New Board members Sam Grayling and Kerry Thomas did some great work around the World Cup and other social events. Sam received the Committee Cup for Best Board Member. The brunch function at the Clubrooms for people en route to the Stadium was a great idea and uptake was high. As Clubroom use evolves we will need more fresh thinking to ensure that we continue to see returns on the Club's assets.

We farewell Kieran McMaster and Vijay Chhagan who have left for the UK. Both have been invaluable members of the Club on and off the field for many years and will leave some big shoes to fill. Both Vijay and Kieran made sure that they finished the season as centurions, and in addition Kieran was awarded the John Rose Memorial Cup for the Hardest Working Player in the Club. We wish them all our best on their OE.

Special thanks to Francis Wevers (Premiers Team Manager). His stewardship of the Premier Men's team has made a very significant contribution. He provided an important cornerstone for their endeavours, along with Niranjan Naguleswaran as the team's professional and Captain, and Deepak Joon as Senior Coach. Niranjan's departure to Auckland for work is a big loss as he was a player and team member of the highest calibre.

We were delighted to finally host a Collegians' Chairman's XI versus the President's Wanderers Invitational XI match at Anderson Park on 8 March 2015, in memory of Larry Macer. Larry Macer was a life member of Collegians and a true legend of the Club's successes through the 80's and 90's. One of Larry's wishes was to have his life celebrated by a fixture between the Wanderers and Collegians, played at Anderson Park. The weather was magnificent and the celebration featured a number of Club's Life Members, Vice Presidents and stalwarts; a fitting tribute to Larry and his significant legacy.

On the field, the competition results show that Collegians had an indifferent season across all the grades. Once again the Premier Women led the way and finished strongly, 2nd in the T20 and 3rd one-day competitions, led by an outstanding season by Eimear Richardson. The quality of her performances were celebrated at the Cricket Wellington's annual Rothbury Wilkinson Awards, where Eimear won all but one of the women's awards available, picking up the Premier Women's Cricketer of the year to go with the Trish McKelvey medal for fair play and the Judith Sadler trophy for most runs. A truly outstanding season for Eimear, to go with her domestic and international representative honours.

Shreyas Debur had an outstanding season with the bat, missing out on winning the run aggregate prize in the Premier Men's competition by only 1 run. His match-winning 128 against Karori was one of the season's highlights. Not to be outdone, Trevor Garrett's whirlwind 111 against Upper Hutt was one to remember, and signalled his emergence as the Club's leading all-rounder. Trevor was awarded an AD Grey Scholarship in recognition of his growing stature with the team. He was joined by another AD Grey recipient, Renay Meadows, who came to the Club from Hamilton and has bright future as a seamer in the senior ranks.

The mighty avian of FalconHawk(e) provided the grade-team highlight of the season, winning the 3rd grade one-day final played at Anderson Park. This was an outstanding match, fitting of a final with victory coming off the last ball of the day (see the team report below for the details and drama). A match-winning 152* by Jon Duffy would rank among the finest innings I have seen in grade cricket. In other grades, a stunning 175 was scored by Sam Clark for the Living Legends in a 1st Grade one-day match, and three centuries and 513 runs were scored by James Prestney in 5th Grade. Honours board bowling highlights were dominated by hattricks, including two hattricks and a separate 7/76 for Nick Clark from the irrepressible FalconHawk(e).

Once again, we were honoured to have current White Fern Rachel Priest as a leading player in the women's squad. Rachel's Player of the Match performance for the Rest of the World XI vs the MCC at Lords was an immediate qualification for the Collegians RC Pope Mug for the Best Senior Player. Wheturangi Charteris development as a fine captain and player was recognised with her selection for the Blaze, joining her four other Collegians teammates representing Wellington: Alex Evans, Elizabeth Perry, Rachel Priest, and Eimear Richardson. Collegians is thrilled to have players of such quality, all of whom are vigorous supporters for the ongoing development and growth of the women's game in our city. Special thanks to the contribution of Chris Bolton as Coach of the Collegians Women squad, as his efforts are making a significant difference.

We were delighted to see fulfilment of a dream when Deepak Joon was selected to play for the Wellington Firebirds' Plunket Shield team, going on to score a first-class century against Northern Districts. He joined other Collegians teammates James Franklin (Captain) and Michael Papps. When their commitments allow, it is always a pleasure to see our Wellington representatives playing club cricket. Their presence invigorates any match.

To see three Collegians featuring in Wellington A matches this season was also very satisfying. Deepak Joon, Niranjan Naguleswaran and Daniel Rae all received Wellington City representative honours.

Player recruitment continues to be an ongoing challenge. Low player numbers cause a number of down-stream impacts, not least of which reduced returns on subs. The broader senior squad, and the Reserves in particular, were light on regular players and that created issues for grade teams with frequent requests for "fill-ins". Healthy competition for selection also suffers as the focus shifts to merely finding enough players. My discussions with other Chairmen in the region would suggest that Collegians is not alone in this struggle. Undoubtedly, improving our links with the colleges is part of the solution. To that end, it was very encouraging that three boys from Wellington College took up the invitation to play a few games for the Collegians 1st Grade and Premier Reserve teams over their Christmas break. Their feedback was positive and they relished the chance to play in a different competition. A broader question might be what experience can the Club provide that is currently missing in college-level competition. This would seem most relevant for those boys not playing at the elite level, who are seemingly often lost to the game if their interest and enjoyment levels are not maintained. This drop off in participation has been

recognised by New Zealand Cricket for some years now but to date a solution that is amendable to College Sport has not been forthcoming. The clubs are now suffering the consequences.

Another season ends, more records have been written, new names have appeared on the Clubroom honours board, and the anticipation of what next season will bring builds as another summer approaches. Collegians remains a strong and healthy club. Help make it your club of choice!

Go Collegians!

Deepak Joon in action for the Wellington Firebirds on Day 1 of their Plunket Shield match versus the Auckland Aces (photo by Colin Maiden, PhotoSport).

CLUB CAPTAIN'S REPORT

DILIP DEVA

This season the Club entered a total of 10 teams, 3 fewer than last season due to a drop in numbers. In the Men's Two Day Grade, the Club entered a Men's Premier Grade and Premier Reserve (a requirement of our Premier Club status), First Grade (Living Legends), Third Grade (FalconHawk(e)), two teams in Fifth Grade (Sparkle Motion) and (Axemen, transiting from a One-day Grade last season).

In the Men's other grades we also entered in the One-day Grade (Chinaman) and T20 Grade (One Tonne Dream).

In the Women's Grades the Club entered a Premier Women's and a Premier Girl's team.

Congratulations to FalconHawk(e) who won the one-day competition in 3rd grade. Men Premier team didn't gather enough points in their one-day rounds and played in the two-day part of the competition in Hazlett trophy, where they were placed a close 2nd.

The Premier Women were runners-up in the T20 and 3rd in the one-day competition.

I would like to congratulate Rachel Priest who was selected for the White Fern and the World XI that played the MCC. Her international record is going from strength to strength.

At the Annual Wilkinson Rothbury Cricket Wellington awards Eimear Richardson received the highest accolade, Women's Club Cricketer of the year.

Also well done to Shreyas Debur who finished the season with 726 runs.

Deepak Joon was employed as Club Development Officer, Junior and Premier Men's coach. The season ended with the realisation of a dream for Deepak, as he was selected for the Firebirds Plunket Shield team.

Acknowledgements:

A special thanks to Scott McHardy (President), who will be stepping down as President as his tenure come to end. Alan Orpin (Chairman), thank you Alan for your hard work. Scott Ryland (Club Secretary), your work has not gone unnoticed. You always step in to help. Graeme Sugden (Treasurer), thank you Graeme for doing the books and being scorer for Premier Reserve. John Chandler Junior Club Convenor, his first season taking over from Grant Richardson, many thanks John. To all Board members many thanks for all your help. Board members Kieran McMaster and Vijay Chaggan will be unavailable as they are on their OE in UK. Thank you for your help over many years.

It was a busy season as New Zealand and Australia host Cricket World Cup some 42 matches were played. I look forward to the upcoming season.

JOHN CHANDLER
JUNIOR CLUB CONVENER

The past season was fantastic, with the world cup providing a great backdrop to our own games and cricket activities.

We finished the season with over 250 playing members across 8 different grades. Numbers were up slightly on the year before.

Six full teams attending the Hawkes Bay cricket camps during January. Huge amounts of fun both on and off the field, and lots of families joining in and making a holiday of it. Nice to see Collegians well represented on the honours board <http://www.sportsground.co.nz/hbcricketcamps> as well.

The world cup provided our juniors with some great moments and memories. We started with a group of Collegians players drawn from Wadestown School at a pre-tournament event on the waterfront. On a number of game days in Wellington we were able to secure blocks of tickets at the stadium which meant families across the club could sit and watch the action together. And a few lucky juniors got to be part of the South Africa v UAE game, walking onto the ground with the players and being part of the anthems.

Probably best of all was the way that BMac and his team played the game – exciting, fun and skilful. It was a great example for how we want our juniors to learn, play and enjoy the game.

Our end of season prizegiving was held at Anderson Park at the end of March. It was a very popular event again thanks to some great organisation (Jodi) and well supported by players and parents.

We had players in Cricket Wellington's zone tournaments which were played in December (Year 8) and January (Years 6 and 7). These are a good opportunity for our top players to test themselves at a higher level. Coming out of these tournaments, we had a number of players selected for Wellington teams – Henry Chandler (Year 8 zone team), Max Sargentina and Jakob Vandenberg (both year 7 zone team). Well done boys.

We also farewelled Grant Richardson as junior convenor, a role he has held for the past 5 or so years. He has been an enormous contributor to the junior club, and always keen to "do stuff" rather than let opportunities pass.

Planning is now underway for the 2015-16 season with the registration process starting in late August and our hard ball spring training sessions starting in mid September. Visit <http://www.collegians.org/> for details.

WELLINGTON COLLEGIANS CRICKET CLUB SPONSORS & SUPPORTERS

The Wellington Collegians Cricket Club would like to acknowledge several sponsors, supporters and suppliers over the 2014-15 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
Cricket Wellington
Ford New Zealand
Infinity Foundation
James Franklin
The Joon Family
Kilbirnie Sports
Kiwi Trophies
The McIlvride Family
Matthew Roche and Zooter
Michael Papps
New Zealand Community Trust
New Zealand Cricket
Paddy Marra
Rachel Priest
Wellington Wanderers

CHAMPIONSHIP PLACINGS

Senior Men	2nd (Hazlett Trophy) 7th (Ewen Chatfield Trophy) 6th (T20)
Senior Women	3rd (Joy Lamason one-day Trophy), 2nd (Maureen Peters T20 Plate)
Premier Reserve Men	10th (One Day) 3 rd (Two Day)
Living Legends (first grade)	6th (One Day) 5th (Two Day)
Falconhawk(e) (third grade)	1st (One Day) 6th (Two Day)
Sparkle Motion (fifth grade)	8th (One Day) 4th (Two Day)
Axemen (fifth grade)	5th (One Day) 8th (Two Day)
One Day	
Chinamen	3rd
Twenty-20	
One Tonne Dream	4th
Youth Women	3rd (30 overs) 2nd (T20)

TEAM REPORTS

COLLEGIANS PREMIER MEN

FRANCIS WEAVERS (Manager) and NIRANJAN NAGULESWARAN (Captain)

The 2014/2015 season was a decidedly average year for a much younger and less experienced team than the club has had for a number of seasons. The team failed to make the Pearce Cup competition on the back of a poor performance against Petone in the final round of the one-day competition and ended the season taking second position in the Hazlett Competition, narrowly behind Hutt Districts (partly as a result of the points carried forward from the Ewen Chatfield preliminary round).

At the individual level Shreyas Debur was the outstanding player for the team based on his awesome batting performance of 726 runs at 34.57 with a highest score of 128. This resulted in Shreyas being the pipped at the line for the best Premier competition batsman of the season – by one run.

Deepak Joon's steady performance as a Premier batsman, where he scored 576 runs in 16 innings at 38.40, kept the Premier team in the hunt while he was available. He ended the season in 7th place on the batting rankings. At the critical time of the season however we lost Deepak to the Firebirds for the four-day Plunket Shield competition where he scored his second First Class century (113 against Northern Districts). It was great for the club to have three senior men turning out for first class cricket. James Franklin and Michael Papps both put in performances for the Premier team when they were available.

AJ Royfee in 22nd place, George Spittle in 41st, Trev Garrett at 52nd (including 111 against Upper Hutt) and Niranjan Naguleswaran at 56th rounded out the individual batting performances.

Bowling performances were also relatively average with 19th placed Captain Niranjan ending up with the best stats for the season (25 wickets off 498 balls at an average of 14; best 5/13) followed at 20th by Daniel Rae (25 off 678 balls, average 15.2; best 5/40); Mel Greene 28th (23 off 683 balls, average 19.74; best 3/14); Tobias Wevers 34th (21 off 488, average 16.71; best 5/35); Trevor Garrett 37th (20 off 498, average 20.25; best 4/60). Shreyas Debur also chimed in with 16 wickets at 26.13.

In the previous season four players were in the top 20 MVP rankings – for this season only one player managed to that achievement, Shreyas Debur who came in 6th.

As a result of the loss of senior players the previous two seasons the Premier team is very much in a rebuilding phase – some very good younger players have joined the squad (Ollie McMahon and Renay Meadows) and we expect to see them grow into the job as the 2015/2016 season progresses.

Unfortunately we lost Captain Niranjan Naguleswaran at the end of the season as his work commitments have shifted him to Auckland.

But there is a very solid base of talent in the core playing group and with application and determination they have the skills to get the Club back into the Pearce Cup competition in 2016.

Premier Men Stats - 2014-15

Regular Season

	Naguleswaran, N				Rae, D				Royfee, AJ				Spittle, G			
	Season	T20	50-over	2-day	Season	T20	50-over	2-day	Season	T20	50-over	2-day	Season	T20	50-over	2-day
Matches	13	2	7	4	12	0	9	3	17	2	11	4	13	2	7	4
Batting Innings	16	2	7	7	10	0	8	2	21	2	11	8	15	2	6	7
Runs	244	38	98	108	157	0	86	71	369	10	231	128	290	42	97	151
Not Out	2	0	1	1	1	0	1	0	0	0	0	0	3	2	0	1
Balls	408	42	209	157	223	0	132	91	488	11	310	167	606	35	202	369
Boundaries	36	5	9	22	15	0	9	6	63	2	38	23	30	4	7	19
Average	17.43	19.00	16.33	18.00	17.44		10.75	35.50	17.57	5.00	21.00	16.00	24.17		13.86	25.17
Strike rate	0.60	0.90	0.47	0.69	0.70		0.65	0.78	0.76	0.91	0.75	0.77	0.48	1.20	0.48	0.41
Bowling																
Overs	82.2	8	46	28	121.2	0	81	40	0	0	0	0	0	0	0	0
Maidens	8	0	3	5	18	0	11	7	0	0	0	0	0	0	0	0
Runs	360	70	188	102	434	0	301	133	0	0	0	0	0	0	0	0
Wickets	26	2	13	11	25	0	18	7	0	0	0	0	0	0	0	0
Extras	6	0	6	0	15	0	15	0	0	0	0	0	0	0	0	0
Average	13.85	35.00	14.46	9.27	17.36		16.72	19.00								
RPO	4.38	8.75	4.10	3.60	3.58		3.71	3.33								
Balls/wkt	19.0	24.0	21.2	15.4	29.1		27.1	34.3								
Fielding																
Catches	9	2	6	1	3	0	2	1	11	0	7	4	3	0	2	1
Runouts	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
Stumpings	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0

COLLEGIANS PREMIER WOMEN WHETURANGI CHARTERIS (Captain) and ALEX EVANS

The Collegians Premier Women's team enjoyed a solid season of performances. We started our campaign with the goal of both defending our T20 title from last year, and winning the 40 over competition, which Onslow had taken out previously. Unfortunately, despite making the T20 final we were unable to defend our title, and won the one-day play-off to finish 3rd.

The T20 final was hosted by Onslow Cricket Club at Nairnville Park and turned out to be the tough match that we had been expecting. Collegians were in to bat first and posted a sub-par score of 83/9, with only one player reaching double figures. The Onslow bowlers were accurate from ball one with the entire bowling unit putting pressure on our line-up throughout the innings. The second innings was always going to be testing with a low score to defend and missing strike bowler Alex Evans, who was unavailable for the match. We put up a reasonable fight, but Onslow's composure and aggressive shot selection got them over the line in the 16th over. The highlight of the match from our perspective was Judith Ong claiming a screamer of a catch in covers dismissing top-order batsman Mikaylah Mason-Jones for a duck.

In the Joy Lamason One Day play-off at the Petone Recreation Ground, we managed to beat Hutt Districts to finish 3rd on the table. Hutt Districts won the toss and elected to go in for a bat. Our bowlers did a fantastic job restricting them to 143 for 8 wickets after the 40 overs. Rachel Priest in particular claiming 3 wickets and an assist in a run out in a stellar performance. Despite a great first innings performance by all there was still a job to be done. Hutt Districts are a side that can perform both with the bat and ball so we knew we couldn't take it lightly. We got off to a shaky start losing 2 wickets for 41 runs. With a few wickets in hand and a few more runs to make, Eimear Richardson went in at 3 and had an incredible innings top scoring with 70*. Mindy Hodgson made an appearance and a quick 14 slowly edging us closer and closer to the target. Unfortunately Mindy was then dismissed and Captain Wheturangi Charteris came in to try see out the innings. An efficient 18* from her while assisting Eimear in her match winning innings got us over the line to win. A fantastic game with contributions from all involved.

Collegians managed to obtain a few new players for the season, some returning from retirement, and others picking up a ball for the first time. Natasha Donaldson and Judith Ong were both new to the side and made impressive strides in the improvement of their individual skills over the season. Natasha claimed her first wicket (more of which will come this following season no doubt) and was an awesome addition to the team, always bringing a positive attitude even in the more challenging of situations.

We also had two players also come out of Collegian retirement to play for us regularly this season. We welcomed back Jennie "Scotty" Scott who played for Collegians a few seasons back and recently returned from England, and Sophie Davies who had played a few games for us a season or two ago. Jennie slotted back into the top order nicely finishing the season with a top score of 42* and even got back behind the stumps for a couple games. Likewise, Sophie Davies chimed in with some timely knocks and was tidy behind the stumps when regular Wellington and New Zealand wicketkeeper, Rachel

Priest, was not available to take the gloves for Collegians.

As we have done in the past, Collegians managed to carry through a core squad of players from previous seasons including Collegians stalwart and veteran Alex Evans, Irish International Eimear Richardson, “Seven wicket Shazza” Sharon Corbett, Meena Patel, Izzy Laurensen, Jetal Petel, Rachel Priest and Whetu Charteris. We were also extremely fortunate to again receive the voluntary coaching services from Collegians very own Chris Bolton. Chris has worked wonders with the new additions to the team and has been a tremendous help over the last two seasons. Chris gives up his Monday evenings to assist our practices and we would like to extend a warm thanks to him for his time, dedication, and most of all, patience.

This season saw the trial of midweek T20 games, the purpose of which was to give Senior Women sides a better chance at obtaining the services of match officials as well as better access to premier grounds. This was a welcome initiative by Wellington Cricket as our grade has historically struggled with the player-umpire aspect to the game. While the initiative came with its own set of problems, mainly relating to visibility (read: the setting sun over Anderson Park in the evening), the Collegians Women’s team appreciated the move to provide the women’s game with the support of officials. And as an added bonus, we were lucky enough to host a couple of games at the glorious Anderson Park midweek.

Next season we will look to improve on the performances of this season and will be back in the hunt for 40 over and T20 honours. We hope to bring forward the core group of players from last season as well as welcome fresh blood to build on what the team has achieved in past years and what we saw in flashes last season. With a bit of continuity and some confidence we have no doubt that we will improve as a squad, and hopefully register more wins on the roster.

Wheturangi Charteris and Eimear Richardson trade notes between overs in their Premier Women’s T20 match against Johnsonville CC.

Representative Honours:

- Rachel Priest was selected in the New Zealand White Ferns squad for an impressive eighth season. Rachel has made a great start to her international 2015 season with big scores against England and India to date. Rachel now currently holds the record for the second (equal) fastest international T20 half century after reaching the milestone in 22 balls against India in hot and dry Indian conditions. She sits behind Blaze and White Fern teammate Sophie Devine (18 balls).
- Wheturangi Charteris was announced in the Wellington Blaze squad for the first time this season. She was named alongside fellow Collegians and Blaze regulars Alex Evans, Elizabeth Perry, and Rachel Priest. Eimear Richardson was also announced in the Blaze team having made the move from Central Districts during the off-season. The Wellington Blaze went on to win the National T20 title this year with both Priest and Richardson making extremely valuable contributions in the final against Otago in Dunedin.
- Former Girls Youth captain, Izzy Laurensen, made the step up to Senior cricket full time this year and proved a strong performer for the club. Izzy was rewarded for her form by being named in both the Wellington U18's & U21's side and performing well for both teams.

Awards:

- Eimear Richardson was awarded the Outstanding Batsman award ending the season on 443 runs total with a superb high score of 131*. She also received the Women's Club Cricketer of the Year at the Cricket Wellington Norwood Awards.
- Izzy Laurensen was awarded with the Outstanding Bowler award in only her second season for the team, picking up a total of 12 wickets for the team.
- The Penny Kinsella Cup this year went to two incredibly deserving players, Meena Patel and Sharon Corbett. Both of these players have contributed a lot to the Premier Women's side over the last few years, Meena with the bat and gloves, and Sharon with her accurate and hooping deliveries.

Eimear Richardson, Cricket
Wellington Premier Women's Cricketer of the Year

2014-15 Premier Women's Batting Stats

Player	Matches	Innings	NO	100's	50's	4's	6's	HS	Runs	Ave	BF	S/R
Eimear Richardson	11	10	3	1	3	63	2	131*	443	63.29	128	186.72
Rachel Priest	5	4	1	0	1	16	2	81*	181	60.33	0	-
Meena Patel	10	10	0	0	1	12	0	51	155	15.50	68	50.00
Allex Evans	9	8	0	0	0	20	0	45	138	17.25	36	119.44
Whetu Charteris	8	6	2	0	0	13	0	49*	96	24.00	67	111.94
Izzy Laurenson	11	9	1	0	0	1	0	34	67	8.38	9	0.00
Jenny Scott	6	6	2	0	0	2	0	42*	66	16.50	90	56.67
Sophie Davies	5	5	2	0	0	3	0	31*	42	14.00	21	28.57
Rose Fenton	3	3	2	0	0	2	0	17*	31	31.00	51	58.82
Melinda Hodgson	2	2	1	0	0	0	0	14	23	23.00	0	-
Sharon Corbett	10	5	1	0	0	1	0	4*	8	2.00	0	-
Sandy Cumpstone	4	4	0	0	0	0	0	2	5	1.25	2	50.00
Jetal Patel	10	5	1	0	0	0	0	2*	3	0.75	0	-
Nicole Chin	3	2	1	0	0	0	0	1*	2	2.00	4	25.00
Judith Ong	4	3	0	0	0	0	0	0	0	0.00	3	0.00
Natasha Donaldson	7	3	1	0	0	0	0	0*	0	0.00	0	-

2014-15 Premier Women's Bowling Stats

Player	Matches	BB	Maidens	Runs	Wkts	5WI	10WM	BBI	Average	S/R	Econ
Izzy Laurenson	11	264	0	217	12	0	0	4/14	18.08	22.00	4.93
Eimear Richardson	11	342	2	228	9	0	0	3/12	25.33	38.00	4.00
Alex Evans	9	216	1	131	7	0	0	2/25	18.71	30.86	3.64
Sharon Corbett	10	299	3	235	6	0	0	2/37	39.17	49.83	4.72
Rachel Priest	5	102	0	43	4	0	0	3/18	10.75	25.50	2.53
Whetu Charteris	8	182	1	167	4	0	0	3/21	41.75	45.50	5.51
Rose Fenton	3	96	0	86	3	0	0	2/45	28.67	32.00	5.38
Jetal Patel	10	116	1	112	2	0	0	1/16	56.00	58.00	5.79
Natasha Donaldson	7	18	0	27	1	0	0	1/12	27.00	18.00	9.00
Nicole Chin	3	54	0	49	1	0	0	1/11	49.00	54.00	5.44
Jenny Scott	6	30	0	46	0	0	0	0/9	-	-	9.20
Elizabeth Scurr	1	12	0	8	0	0	0	0/8	-	-	4.00
Sandy Cumpstone	4	6	0	10	0	0	0	0/10	-	-	10.00
Sophie Gurnsey	2	12	0	18	0	0	0	0/18	-	-	9.00
Meena Patel	10	24	1	29	0	0	0	0/7	-	-	7.25

GIRLS YOUTH

This season saw the bringing together of girls of varying ages, schools and experience with players as young as 11 and at primary school right through to 16 years olds going into their last year at college. We also had some playing cricket for the first time. It was therefore of great credit to the girls, especially the senior players (including co-captains Nicole C and Rose supported by Lucy), as to how well the team came together to form a happy and cohesive group.

The team competed very well throughout the season and always played with a great team spirit and a positive attitude. We had an approximate 50/50 win loss record, with Johnsonville having the wood on us, we being too strong for the Hutt 2nd team and the best and most competitive matches verses the Hutt 1 side. Every much against Hutt 1 was evenly contested with us getting the better of them in the 20 over format and them piping us in the 30 over games.

Every player made a good contribution throughout the season. Our co-captains led from the front; Nicole C with her wicketkeeping and on field leadership and Rose with her performances with both bat, ball and in the field. Senior pro Lucy had a fantastic all round season consistently scoring runs at the top of the order and pipping Rose for the leading run scorer. She also bowled and fielded well and was a positive influence on all the younger members of the team. Isla batted aggressively and bowled some fantastic spells getting the ball to swing appreciably resulting her being leading wicket taker along with Jaime who achieved the rare feat of getting a superb hattrick against Hutt 1. Beth consolidated on her second season with her bowling being consistently good and her batting improving markedly over the season for to have the makings of an excellent allrounder. In her first season Caitlin had some superb innings with the bat, really taking the attack to the opposition. So too Nicole D who showed she has the potential to be an excellent allround player with great hand eye coordination and the ability to give the ball a real nudge. Gemma played consistently with her bowling often tying the opposition in knots. Our youngest player Anna showed she has great potential with good contributions with both bat and ball. Her batting technique is excellent, which is probably something to do with the sound coaching from her dad Doug Martin, whose fantastic help and support I appreciated and enjoyed throughout the season

Finally congratulations to the following players who made Wellington representative teams:

Wellington U18: Rose Fenton

Wellington U15: Beth Molony

Wellington U13: Anna Martin

Wellington Development: Lucy Edwards, Nicole Chin, Isla Shanks, Jaime Edwards and Caitlin Laurie

Dave Molony
Coach

1st GRADE LIVING LEGENDS (AFASF)
ALAN 'PROJECT' ORPIN
CAPTAIN

The anticipation of history unfolding accompanies each cricket season. The community is on edge, ready to be moved, akin to the buzz around the rumoured posthumous release of Richie Benaud's tonal counterpoint to "Fifty Shades of Grey", "Three Shades of Beige". While recent years have yielded Legends' victories as the norm, this season we have had our fair share of losses too, but never at the expense of entertainment and rewriting the record books. In the immortal words of Henry Blowfield, "My dear old thing, cricket is a funny game".

The season kick-off game saw the coldest day of cricket in Legends history at Ian Galloway, chasing the biggest one-day total in Legends history, a mammoth 403 set by Indian Sports. Little did their centurion know that his succession of sixes into the Karori cemetery was keeping us warm with the extra game of fetch. Our return rematch in the two-day competition saw the tide turn. A grass pitch, some guile and Grrr saw us restrict Indian Sports to a modest 142 (all out), the bowlers particularly effective in restricting runs. Our response was shaky until an outstanding partnership between the old guard of Hosh and Zippy stopped the rot, then changed the momentum of the game. We were unlucky not to secure 1st innings points by stumps on Day 1, but that milestone was passed the following week, Hosh finishing with a fine 60. Second innings batting pyrotechnics did not unfold as perhaps our earlier encounter with Indian Sports might suggest, bowling them out for 184, creating a glimmer of hope for a run chase for the Legends. But a regular succession of wickets saw the game peter out to a draw. Hosh collected the MVP points for an outstanding all-round game with his match-saving fifty and two 4-wicket bags.

Next on the ladder were Sri Lankan Sports. We lost our one-dayer, largely on the back of our inept batting which didn't gather any momentum. Losing the toss we were put into bat on a very slow and difficult track, and at one stage were 25-5 (or thereabouts). Their bowlers were sufficiently slow and got a bit of movement to stymie much stroke play. That said, Soft played a very measured cameo innings, and with Hosh (both got 20's) rescued the score a little, but we were all out for 88 in the 34th over; never enough. In response, with the Sri Lankans at 78-1 any reasonable fan might have packed up the chilly bin and headed home. Like the Indians match, the Sri Lankans punished anything too straight and full. But being the entertainers we are, Fat Ernie had slept in and hadn't started to stretch his vocal chords. A further 7 wickets were to fall for 10 runs before the Sri Lankans finally limped over the try line at 89-8. Matty Lister started the rot (after taking some tap), and ended up with a 5 wicket bag, including the chance for a hat-trick. Hosh bowled well and got the others. Laz took the catch of the century running back at mid-off, and just for a moment, the Legends might of pulled off a miracle.

No miracle was forthcoming in our two-dayer rematch either, even though it marked the return of the graceful celestial giant, Ernie Leonard, sporting a snug-fitting Club shirt. They don't make them like they used to; shirts and Legends. A rain affected day 1 led to a contrived situation on day 2 that saw the Legend take 1st innings and posting a score of 255 for the Sri Lankans to chase in the 4th innings. Sadly, in a rerun of earlier

games, we were unable to create pressure with our bowling and fielding effort, and we lost outright by 5 wickets.

We recorded a solid and reasonably straight forward one-day win against Wainui. Willy Away ("The Mop") was particularly effective bowling, cleaning up their tail to secure 4-17, restricting Wainui to 106 all out. Our reply was not emphatic but effective, winning by 4 wickets, Lazarus not out on 31 after sharing an important partnership with P-Rod (24).

Our one-dayer versus Easts at Kilbirne Park was the windiest game in history with gusts of 140 km/h measured at the airport. Even our kit bags were tumbling in the ferocious gales. There were some good partnerships in the middle section of our innings, and a well compiled 86 to Soft, but in the end 222 was just not enough to contain the big-hitting Easts openers, one going on to hit a fine century. Our return two-day match with Easts was affected by rain, leading to a contrived chase for 233 runs off 50-odd overs and outright points on day two. But wickets tumbled rapidly and survival and a draw was the Legend's only hope. And we very nearly did that, putting up a stone wall that lasted 30+ overs, the final wicket falling with just 4 overs left in the day.

In the recollection of landmark events people often talk about *where* they were: "when man first walked on the moon"; "when the All Black won the world cup"; or, "when the women's pole-vault was being televised live from the Sydney Olympics". In years to come people will ask "where were you when Big Show Red Hot Golden-Rod EJ (BSRHGR EJ) scored 175 for the Legends?" His 10 lucky teammates that watched in awe, were treated to an exhibition that also included the largest ever Legends partnership of 233 (for the 1st wicket) shared with the irrepressibly viscous Treacle (68). At the close of the innings after 50 overs the Legends were a Himalayan 3-375, certainly one the biggest Legends' innings for many years, thanks in part to the rollicking adventure by Frodo (46 runs off 24 balls) and shotgun innings by David Blaine (44 runs off 25 balls) in the closing stages. The heat was too much for Northern Park, losing wickets on a regular basis, the rot starting with a wicket to none other than the Golden-Rod himself, in his second over. Let's also not forget G-Rod's catch at 1st slip either, straight from the fold-out section of Don Bradman's *The (Bitchin) Art of Cricket*. As the run-rate requirement continued to steeple, Boltron spun his magic and turned the screws, finishing with 4-27. The axe eventually fell with the winning margin at 180. But on Saturday 28 Feb 2015 at Petone Rec 2, nothing could outshine the biggest show in town: Samuel Edward Clark 175 runs off 143 balls (176 mins), including 28 x 4's and 1 x 6.

BSRHGR EJ now holds the double of the best bowling performance (8-20) and highest score by a Legend. And in the finest traditions of big shows, double-gold goes platinum. Arise Platinum-Rod EJ! P-Rod's century was his second Honours Board performance of the season.

Our fixtures against Hutt Districts were a welcome return to form and a venue for yet more firsts for the Legends. The one-dayer finished in a tie (another Legends record), David Blaine executing the final wicket when the scores were level at 190. Earlier in the day we looked set for a big score as Blainey was particularly punishing (49 off 42 balls), but we were unable to build momentum. It also featured a unrehearsed comic skit

between High Tower and Hutt's young quick, which involved HT audaciously smashing a short ball over mid-wicket for 6, some more baiting, then electing to use his helmet for the bowler's next delivery. The final flourish of a bat hurl and exchange of Christmas cards was added only as a crowd pleaser. Pure entertainment. With Hutt at 95-7 it looked like an early finish, but a match-saving 47 by their tail-ender guided them to the finishing tape, only to falter when the scores were level. The two-dayer was much more a classical Legend's performance, restricting Hutt to 211 (Matty Lister 5-36) backed up by a strong innings with the bat of 251, with Soft (84) and Hosh (62) sharing a 142 run partnership. Then a match-winning bowling performance on day 2 by a rapid Double-D (4-24) to leave only 68 runs to win outright by 9 wickets.

Our one-day match versus Eastbourne was the venue for P-Rod's maiden Legends' century, which formed the backbone for a very solid 278/7 from our 50 overs, and a comfortable victory. Sadly our return two-day fixture versus Eastbourne marked the low-point of the season to date. With only 8 players on day 1, the Legends fought hard to remain competitive, but despite some valiant efforts by Stretch (Warhorse) (38*) in the first innings, Treacle (45), Soft (53) and Hamish (44) with the bat in the second, and Matty Lister with the ball on day 1 (14 overs, 2-46), the tide could not be turned and we lost outright. It also saw Matty Lister score the longest ever golden duck in Legends history; not-out the week prior after being sent out for last over the day at the non-striker's end, only to go out first ball of the next over the following week. Gold(en)!

Our two dayer versus Wainui caught the Legends at a low ebb. Late in the season we were struggling for numbers through injuries and other commitments. Key players were unavailable: Hosh was busy being a new father and Frodo had graduated to play Prem cricket. Day 1 we were reduced to playing with only 9, which included the irrepressible Chris "Monster" Monigatti. Bowled out for 121 in our fist dig meant that we were always behind the 8-ball, not able to hold-out until the torrential late-afternoon rain put an end to the day's play. Vancey top scored with a well struck 37 and High Tower demonstrated fine technique and application with 35. Damp and marginal conditions marked the start of the second day, and when play did begin Wainui cashed-in on the difficult bowling conditions to score 222/6 before declaring. But the weather did clear nicely, ultimately to Wainui's advantage, and left the Legends to face the music and try to save the game. When the first five wickets fell for only 19 runs the brass band was running on full noise. More woe was to follow, and despite some glimpses of resistance from the tail, the Legends succumb with the score on 90, losing outright by the innings.

The season's final fixture against our old friends Northern Park was again affected by rain: day 1 washed out completely, and day 2 had a delayed start. In the spirit of a season finale a 35-over match was the order of the day. The Legends made a watchful start with the loss of early wickets. But Project saved his best to last, scoring the season's last 50 and built good partnerships with Zippy, Soft and the ever-green Matty Lister, to leave the Legends with a healthy 229/6 after 35 overs. In response NP started slowly but built a solid platform. Their middle order applied the gas and the innings narrowed to a showdown in the closing overs. Soft had morphed into a slow bowler with doubtful spin and did a fine job containing the rampant NP tail. It all came down to the final over, 10 to win, and then the final ball, NP needing a boundary 6. But unlike Greg Chappell, the Legends held their nerve and defended to secure a victory.

In the wash-up of the competition standings the Legends finished comfortably mid-table. By any measure it was a topsy-turvy season that saw some sublime performances that rewrote the record books mixed with other matches best forgotten. No surprises that BSRHGR EJ romped away with the team's Best Batsman Award (our only centurion), and Matty Lister once again topped the wicket haul and received the Best Bowler Award. The season also saw the curtain call for the mighty Treacle, and it was only fitting that his enduring commitment to the Legends was celebrated with the much prized Best & Fairest Award.

The Living Legends: entertainers, as always, to the end... and then a little bit more!

AFASF

3RD GRADE FALCONHAWK(E)
GEOFF DE ZYLVA
CAPTAIN

Season 2014-15 heralded the 11th season FalconHawk(e) played in Wellington Cricket under the banner of Collegians – embraced in a warm feathery nest at Anderson Park. As has been traditional with FalconHawk(e), a new season meant a new captain as the Captainscy Rotational policy was strictly enforced. Being from the “West Island”, your author was greatly honoured to have received such a role from The Great Bird.

Our season began with a string of five consecutive victories in the one-day competition. Some were comprehensive wins, others were very close and relied upon FalconHawk(e)'s traditional strength – bowling. Owing to other results, by the start of December and the beginning of the two-day competition, our undefeated run ensured FalconHawk(e) had qualified for the one-day final with two games of the round robin remaining.

The two-day comp, which is normally FalconHawk(e)'s strength was a mixed bag. We commenced with an exceptionally exciting match against University; at the beginning of the final over of the match, all four results were possible with Uni requiring 6 runs, and FalconHawk(e) needing 1 wicket. We lost by one wicket on the final ball of the match.

FalconHawk(e) lost a rain affected two day match against Upper Hutt in the final over as we were unable to survive for a draw. But (sort of) turned our fortunes when we played out a similar final over scenario against Norths to bat out for the draw (after winning first innings). Regardless of results, final over cricket is exciting for all involved.

Our final round robin one day match was forfeit – only the second time in 11 years that FalconHawk(e) has forfeit. It was for good reason, as seven of the team were at Eden Park to see Kane Williamson hit Pat Cummings for six and win a World Cup game. Ironically, the forfeit did not affect our run rate, and therefore we ended up top of the one day table and hosted the One Day Final at Anderson Park on a bright Sunday in March.

Our opponents in the final were University. We lost the toss and bowled first. There were moments of good bowling punctuated by several moments of poor fielding and bad bowling. Consequently, we conceded 288 runs in 45 overs. In response we immediately slumped to 50/4 in about the 12th over. Owen Mann and Jonathan Duffy (two original FalconHawk(e) members) rolled back the years and built a partnership of 125 off less than that many balls. When the 7th wicket fell, we needed 45 from 5 overs. Your author was the new batsman, and with a torn hamstring was not the quickest between wickets. At the other end was Jon Duffy, batting through cramp to score another century, probably his most important. The final over equation was 10 required with 3 wickets in hand and Duffy not on strike – which was rectified on the first ball. Over the next four balls, Duffy hit 7 runs and in the process notched up the highest ever score by a FalconHawk(e) – 152*. This left your injured author on strike for the final ball. (As I am about to head back over the ditch, this ball also turned out to

be my final ball in Wellington Cricket.) I was thinking of Kane Williamson, but only got enough bat on the delivery to send the ball high over cover. We somehow hobbled through for two runs and won the final by 3 wickets from the last ball of the game. It was a fabulous game of cricket, played in the right spirit with both teams staying on long into the night (thanks Dil). Jon Duffy's innings of 152 not out was one of the best club level innings I've seen in 20 years of senior cricket.

It wasn't until presentation night that we found out that FalconHawk(e) was the only Collegians team to win a final this season. So a hearty AAAARK! is sounded out to the 25 players we had represent The Great Bird and Collegians over the season.

It's been a pleasure and privilege to captain such an outstanding group of pointy-headed cricket tragics. I look forward reading of further success from my perch in Canberra.

Aaark! Aaark!

Honours Board Performances Season 2014-15

Steve Boggs 114 vs Easts

Jon Duffy 152* v University in the One Day Final

Nick Clark claimed 2 Hat Tricks on his way to 31 wickets and a share of the Grey Cup for most 2-day wickets.

The vision of victory. The Great Bird rests after defeating University in their one-day final clash at Anderson Park.

**5th GRADE SPARKLE MOTION
SCOTT (SPARKLE) RYLAND
CAPTAIN**

The 2014/15 Sparkle Motion season saw a return to vintage Sparkle Motion cricket. After a few seasons of winning more games than losing, this season saw Sparkle Motion lose to all comers – apart from the Axemen (who were 0 for 3 against the Sparkle juggernaut in 14/15).

This year saw the departure of another founding member in **Danny Morrison** who was lost to the temptations of marriage. Almost founding member, and regular contributor to the honours board, **Brad Hitchens** was lost to Sparkle Motion in December to the Deep South. **Danny** was replaced at the top of the order by **Mike (Frank)** who debuted with a tidy 39. New overseas players **Jac Heale** and **Arun Venkatram** were also welcomed to the Sparkle Motion folds.

We ended up dead last in the 1 day part of the competition, winning only 1 game (the only one that mattered) against club rivals the Axemen. Fourth place in the 2 day really flatters us. A victory by an innings over the Axemen (see below) really helped us.

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

HIGH:

- **Paulie Edward's** 99 in the 1-dayer against the Axemen.
- **Sam** scoring 6 50's on his way to 527 runs for the season.
- **Scotty's** 5-18 against the Axemen, and 5-41 against Easts.
- **Scotty's** 31 career best wickets for the season and a share of the Grey Cup for most 2 day wickets with FalconHawk(e)'s Nick Clark.
- **Mike (Bruce)'s** maiden 5-for (5-41) against Petone.
- **Scott Dunkerley** ringing in from the Chinamen taking the first Sparkle Motion hat-trick – also against the Axemen.
- **Jimmy "the King" Lawler** scoring his first Sparkle Motion run, and followed a few games later by his first Sparkle Motion boundary – first Sparkle Motion wicket will soon follow...

LOW:

- **Paulie** just missing the honours board with his 99 against the Axemen.
- A combined 30 ducks for the season.
- Losing by an innings and 131 runs.
- Losing after having a 97 run first innings lead.

Versus the Axemen

2-dayer (Macalister 4: 29 November and 6 December 2015)

Sparkle Motion 262 for 6 (Mike (Frank) 62) beat **The Axemen** 104 (S Ryland 5-18) and 134 (Mike (Bruce) 4-16) by an innings and 24 runs

1-dayer (Wakefield 3: 10 January 2016)

The Axemen 197 (S Dunkerley 4-37 (incl hattrick) lost to **Sparkle Motion** 199/3 (P Edwards 99) by 7 wickets.

T20 (Kelburn Park)

I do not have the score, but it was another Sparkle Motion victory.

Until next year, Carpe Cervisi!

5th GRADE AXEMEN

Pending

1-A CHINAMEN

Pending

**TWENTY-20 ONE TONNE DREAM
ED (THE MASS) MASSEY
CAPTAIN**

The 14/15 season was a tough one for OTD. We had a relatively settled squad bolstered by new additions Liam Jensen, Steve Setchell and James Leslie. Overall we finished 5th out of 8 sides in Division one with a record of 7 wins 7 losses and one abandoned.

Unfortunately we lacked the batting or bowling depth to really compete with the top teams in the grade, especially since the standard of play across the grade was the highest it's been in the T20 grade in recent years. Justin Murphy really developed as the leader of our bowling attack, ably supported by Liam and Ed. However the lack of any real spinning options (Martin Seddon retired after a long and varied career at the Club) and other bowlers not really reaching previous heights meant we were often chasing too many.

Tommy, Rod, Steve and Dave Murphy all had solid seasons with the bat but we struggled to regularly produce more than the sum of our parts.

We had a good win against the northern lancers to kick off the season and came out on top in our continued rivalry with Easts Indies winning two out of three games (including one in the super over after some stunning hitting from Liam and Dave Murphy). Unfortunately we struggled against traditional rivals the beer view mirrors from Onslow only winning 1 from 3 games. Weather also played a big part in upsetting our momentum with rain setting in after we had got away to a great start against the Onslow Fangarangs.

Nonetheless, there was plenty of good fun cricket played and despite the average age of the side creeping ever upward we will be back in 2015-16 to have another crack.

Bowler of the year - Justin Murphy
Batsman of the year – Tommy Gordon
Best and fairest - Justin Murphy

INDIVIDUAL HONOURS

NEW ZEALAND REPRESENTATIVES

Rachel Priest – New Zealand White Ferns

DOMESTIC REPRESENTATIVES

James Franklin (Capt), Michael Papps, Deepak Joon - Wellington Firebirds

Wheturangi Charteris, Alex Evans, Elizabeth Perry, Rachel Priest, Eimear Richardson - Wellington Blaze

Deepak Joon, Daniel Rae, Niranjan Naguleswaran – Wellington A

Lucy Edwards, Nicole Chin, Isla Shanks, Jaime Edwards, Caitlin Laurie - Wellington Development

Izzy Laurensen - Wellington U18 & U21

Rose Fenton - Wellington U18

Beth Molony – Wellington U15

Anna Martin – Wellington U13

INTERNATIONAL REPRESENTATIVES

Rachel Priest – World XI (vs MCC)

CLUB AWARDS

Team Awards

Premier Men

Best batsman: Shreyas Debur (726)

Best bowler: Niranjana Naguleswaran & Daniel Rae (25 each)

Phoenix Cup for Best & Fairest: Shreyas Debur

Premier Women

Ina Lamason Cup for Most Runs: Eimear Richardson (443)

Ina Lamason Cup for Most Wickets: Izzy Laurenson

Premier Reserves

Best batsman: Kieran McMaster

Best bowler: Alex Sugden

Best & Fairest: Mike McIlvride

1st Grade Legends

Best batsman: Sam Clark

Best bowler: Matthew Lister

Best & Fairest: David Boldt

FalconHawk(e)

Best batsman: Steve Boggs

Best bowler: Nick Clark

Best and Fairest: Mark Sleeman

Sparkle Motion

Best batsman: Sam Grayling

Best bowler: Scott Ryland

Best & Fairest: Paulie Edwards

Chinamen

Bat: Sean Clarke

Bowl: Danny Clarke

Best & Fairest: Lachie Philipson

One Tonne Dream

Best batsman: Tom Gordon

Best bowler: Justin Murphy

Best & Fairest: Justin Murphy

Girls Youth

Most runs: Lucy Edwards

Most wickets: Isla Shanks

Best & Fairest: Jamie Edwards

HONOURS BOARD PERFORMANCES FOR THE 2014-15 SEASON (2-DAY GRADES)

Bowling

N Clark – 7/76, 5/45 incl hat trick, and 3/25 incl hat trick (3rd Grade)

G de Zylva – 7/30 (3rd Grade)

S Dunkerley – 4/37 incl hat trick (5th Grade)

Batting

S Boggs - 114 (3rd Grade)

V H Chhagan - 111 (Premier Reserve)

S E Clark - 175, 104 (1st Grade)

S Debur - 128, 726 runs for the season (Premier Men)

J J A Duffy - 152* (3rd Grade)

T J Garrett – 111 (Premier Men)

D Joon - 576 runs for the season (Premier Men)

K McMaster - 102* (Premier Reserve)

D L Petersen – 130 (5th Grade)

J Prestney – 108; 102*; 104 - 513 runs for the season (5th Grade)

E A J Richardson - 131* (Premier Women)

A Short – 111* (3rd Grade)

M W J Stephen - 116 (Premier Reserve)

Club Awards

Martin Luckie Trophy for Best Club Member: Scott Ryland

Larry Macer Memorial Cup: Francis Wevers

John Rose Memorial Cup for the Hardest Working Player in the Club: Kieran McMaster

Committee Cup for the Best Board Member: Sam Grayling

James Trophy for Senior Cricketer of the Year: Shreyas Debur

RC Pope Mug for Best Senior Player: Rachel Priest

Penny Kinsella Cup for Best Women's Contribution: Sharon Corbett & Meena Patel

Grey Cup for the most two day runs: Shreyas Debur

Grey Cup for the most two day wickets: Nick Clarke & Scott Ryland

Grey Cup for the most limited-over runs: Tommy Hadden

Don Churchill Cup for Best Senior Reserve Player: Alex Sugden

Norm Bibby Memorial Cup for the Most Promising Player: Trevor Garrett

TREASURER'S REPORT & FINANCIAL STATEMENTS

Graeme Sugden
TREASURER

Overview

The 2014-15 season again resulted in a deficit, albeit an improvement on the previous year. The cash reserves held by the club are still reasonably sound, and although the cash deficit for the year at \$6k was not large, the current situation is a concern and the challenge is to source alternative sources funds.

Subscriptions account a third of the revenue. They are already at a level where it is not possible to increase them without turning away players. As it was, there was one less senior team from the previous year.

Grants are down on last year, by \$5k, with not even the Junior Club being able to secure any funding for pre-season training. This situation does not look like improving, and we will need to cast the net wider in an endeavour to provide funding. Our grants for the 2014-15 year only covered apparel and cricket balls, as the Grant organisations are increasingly reluctant to provide any funding that includes funding for personnel costs.

It was very pleasing to see the ongoing support from Barry O'Brien and Tommy Real Estate. However, sponsorship is becoming increasingly difficult as sponsors want to see a return on their investment.

Fortunately expenses were well below the level of 2014, mainly around personnel payments as our professional took on additional tasks, but also due his late arrival, which ironically assisted the financial result. There has been some re-categorising of costs to reflect more closely costs to activities. For example some of the costs included as Pavilion costs were under Administration.

The main concern going forward is how we fund our CDO role, as the Cricket Wellington contribution barely covers that cost. While the Club continues to receive good benefits from the One Club this programme there needs to be a long term plan to turn this venture into a cash neutral activity.

For the season ahead the Club is budgeting for a break even position but this assumes a level of grant funding similar to 2013-14 and no increase in costs. 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.

The Wellington Collegians Cricket Club Incorporated
Financial Report
For the Year Ended 31 May 2015

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 2015 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
15 July 2015

The Wellington Collegians Cricket Club Incorporated
Statement of Financial Performance
For the Year Ended 31 May 2015

	Note	2015 \$	2014 \$
INCOME			
Cricket Wellington Incentives income		21,550	24,600
Donations		3,275	1,873
Grants	2	19,500	24,500
Hastings Camps - Juniors		1,442	1,952
Interest		6,736	4,640
Other Income - Senior Club		2,020	2,537
Pavilion Hireage		5,174	3,743
Pavilion Trading Income		7,190	3,408
Prizegiving		266	2,456
Sponsorships		-	5,100
Spring Training - Juniors		4,539	3,904
Subscriptions - Junior Club		16,513	14,671
Subscriptions - Senior Club		19,600	22,052
Uniforms - Junior Club		315	110
TOTAL INCOME		108,121	115,547
LESS EXPENSES			
Administration & Management		27,883	45,579
Audit Fees		900	-
Clothing		11,180	6,338
Club Function Expenses		1,406	2,609
Coaches Payments		9,960	29,748
Cricket Gear		5,919	685
Cricket Balls		8,073	10,924
Depreciation	5	4,972	8,303
General Expenses		1,155	2,753
Ground Fees		14,768	16,345
Hastings Camps - Juniors		-	-
Hawkes Bay Preseason Training		1,622	1,522
Insurance		1,176	1,291
National Bank Day Coaching		-	-
Other Expenses - Senior Club		6,054	1,868
Pavilion Direct Expenses		5,504	117
Pavilion Trading Expenses		6,856	1,092
Preseason Training		884	3,329
Prizegiving		3,390	824
Repairs and Maintenance		1,043	1,732
Scholarships		2,500	2,000
Team Photographs		2,536	2,739
Tournament Fees & Expenses		1,046	551
TOTAL EXPENSES		118,827	140,347
NET SURPLUS/(DEFICIT)		(10,706)	(24,801)

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 2015

	2015	2014
	\$	\$
EQUITY AT START OF THE YEAR	225,227	250,028
Net Surplus/(Deficit) for the Year	<u>(10,706)</u>	<u>(24,801)</u>
Total recognised revenues & expenses	<u>(10,706)</u>	<u>(24,801)</u>
EQUITY AT END OF THE YEAR	<u><u>214,521</u></u>	<u><u>225,227</u></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 2015

	Note	2015 \$	2014 \$
CURRENT ASSETS			
NBNZ Bank - Junior Cheque Account		12,315	15,452
NBNZ Bank - Senior Cheque Account		6,576	6,929
NBNZ Bank - Senior Call Account		5,884	763
NBNZ Bank - Term Deposits	3	141,871	148,179
Accounts Receivable		960	3,415
Prepayments		2,489	3,098
Accrued Interest		1,396	1,020
GST Refund Due		2,019	2,034
Inventory	4	23,664	21,277
Total Current Assets		197,174	202,168
NON-CURRENT ASSETS			
Fixed Assets	5	18,086	23,059
Total Non-Current Assets		18,086	23,059
TOTAL ASSETS		215,261	225,227
CURRENT LIABILITIES			
Accounts Payable		80	-
Accrued Expenses		660	0
Total Current Liabilities		740	0
NET ASSETS		214,521	225,227
Represented by:			
Retained Earnings		214,521	225,227
TOTAL EQUITY		214,521	225,227

For and on behalf of the Committee:

Committee Member

Committee Member

Date

Date

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 2015

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 2015

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

Funder	Purpose	2015	2014
		\$	\$
The Lion Foundation	Senior Preseason Training	-	2,500
Pub Charity	Junior spring training	-	5,000
NZ Community Trust	Balls, gear	10,000	12,000
Infinity Foundation	Apparel	9,500	5,000
Total		19,500	24,500

3 NBNZ TERM DEPOSITS

	Interest %	Maturity Date	2015	2014
			\$	\$
Junior - 1015	4.10%	22-Jun-15	48,396	46,104
Junior - 1009	2.00%	22-Jul-15	8,000	8,000
Senior - 1016	4.10%	12-Aug-15	20,000	68,600
Senior - 1017	4.50%	12-Oct-15	20,000	-
Senior - 1018	4.00%	13-Jul-15	10,000	-
Senior - 1019	4.10%	12-Aug-15	10,000	-
Senior - 1012	4.50%	8-Dec-15	25,475	25,475
Total			141,871	148,179

4 INVENTORY

	2015	2014
	\$	\$
Gear Stocks	4,915	4,500
Cricket Ball Stocks	18,698	16,405
Bar Stocks	-	321
Trophies	51	51
Total	23,664	21,277

The Wellington Collegians Cricket Club Incorporated

Notes to the Financial Statements

For the Year Ended 31 May 2015

5 FIXED ASSETS

2015 \$	Historical Cost	Depreciation	Accumulated Depreciation	Net Book Value
Equity in Pavilion Land	4,425	-	-	4,425
Pavilion Alterations	17,765	19	17,596	169
Pavilion Equipment	11,650	914	8,986	2,664
Covers	4,498	424	4,074	424
Playing Gear	29,341	762	28,622	719
Bowling Machine	5,504	1,101	3,853	1,651
Training Nets	17,530	1,753	9,495	8,035
Total	90,713	4,972	72,627	18,086

2014 \$	Historical Cost	Depreciation	Accumulated Depreciation	Net Book Value
Equity in Pavilion Land	4,425	-	-	4,425
Pavilion Alterations	17,765	21	17,578	187
Pavilion Equipment	11,650	1,048	8,072	3,578
Covers	4,498	424	3,650	848
Playing Gear	29,341	3,956	27,860	1,481
Bowling Machine	5,504	1,101	2,752	2,752
Training Nets	17,530	1,753	7,742	9,788
Total	90,713	8,303	67,654	23,059

6 AD Grey Memorial Fund

	2015 \$	2014 \$
Opening Balance 1 June 2014	73,343	73,190
Interest Earned	2,487	2,153
Scholarships Awarded	(2,500)	(2,000)
Total	73,330	73,343

7 CONTINGENT LIABILITIES

The Society had no contingent liabilities as at 31 May 2015 (2014: Nil).

8 COMMITMENTS

The Society had no operating lease or capital expenditure commitments as at 31 May 2014 (2013: Nil).

9 RELATED PARTIES

The Society had no related party transactions during the year ended 31 May 2015 (2014: Nil).