

CLUB WARRANTYTE XI AGAINST INVITATION XI

TOSS WON BY.....PLAYED AT WARRANDYTE.....1st/2nd INNINGS OF WARRANDYTE

Umpire: Darryl Holt
John Mallett

Overs	Runs	Overs	Runs	TIME IN	TIME OUT	BATSMEN	RUNS SCORED	HOW OUT	BOWLER	Total
1	0-0	51		100	1:48	1. Sazenis	M	1111142421211123	C. Mitchell	32
2	11	52		100	1:58	2. Graf	J	241111112111212212146244	C. Craig	50
3	12	53		150	2:14	3. Chapman	M	1411211	LBW	12
4	16	54		200	2:08	4. Holland	C	"	RUN OUT	2
5	19	55		2:10	2:45	5. White	A	1114211146	C. Nieman	23
6	23	56		2:16	2:58	6. Rees	T	21211122111	C.B. Bower	17
7	32	57		2:47		7. Kline	B	121111133411	NOT	21
8	37	58		3:00		8. Croft	N	121111	NOT	7
9	39	59				9. Jarvis	A			
10	47	60				10. Dehmel	A			
11	49	61				11. Beardall	A			
12	57	62								
13	66	63								
14	71	64								
15	81	65								
16	85	66								
17	2-105	67								
18	106	68								
19	112	69								
20	3-115	70								
21	123	71								
22	4-125	72								
23	126	73								
24	128	74								
25	133	75								
26	139	76								
27	143	77								
28	145	78								
29	145	79								
30	148	80								
31	160	81								
32	5-161	82								
33	167	83								
34	171	84								
35	173	85								
36	6-175	86								
37	180	87								
38	185	88								
39	189	89								
40	197	90								
41		91								
42		92								
43		93								
44		94								
45		95								
46		96								
47		97								
48		98								
49		99								
50		100								

All Rights Reserved

PLAY INTERRUPTED AT.....SCORE AT END OF DAY IF UNFINISHED.....
PLAY RESUMED AT.....

(TO BE INITIALLED BY BOTH UMPIRES)

Drinks 2.05 (19 overs) 2/112

THE HUNTS CRICKET SCORE BOOK

CLUB WARRANDYTE XI AGAINST INVITATION XI

COMPETITION..... ROUND NO..... DATE 13-02-05 GRADE.....

TOSS WON BY..... PLAYED AT WARRANDYTE 1st/2nd INNINGS OF INVITATION XI

Overs	Runs	Overs	Runs
1	0-5	51	
2	10	52	
3	13	53	
4	1-19	54	
5	2-22	55	
6	23	56	
7	26	57	
8	28	58	
9	31	59	
10	33	60	
11	39	61	
12	42	62	
13	46	63	
14	51	64	
15	56	65	
16	64	66	
17	66	67	
18	3-82	68	
19	71	69	
20	76	70	
21	78	71	
22	83	72	
23	88	73	
24	91	74	
25	98	75	
26	100	76	
27	111	77	
28	113	78	
29	115	79	
30	120	80	
31	122	81	
32	126	82	
33	134	83	
34	5-141	84	
35	145	85	
36	4-148	86	
37	7-152	87	
38	8-152	88	
39		89	
40		90	
41		91	
42		92	
43		93	
44		94	
45		95	
46		96	
47		97	
48		98	
49		99	
50		100	

TIME IN OUT		BATSMEN		RUNS SCORED																HOW OUT		BOWLER		Total									
3:50	4:02	1	Craig	S	216																	C. Graf	Walsh	9									
3:50	4:04	2	Niemann	B	422																	LBW	Holland	9									
4:04	5:38	3	Waters	R	212311421121122112114422																	Caught Craft	Sazenis	53									
4:06	4:44	4	Fraser	I	21211214462																	C+ Bowled	Dehmel	30									
4:46	5:28	5	Hughes	J	1122121111226121																	Stumped Chapman	White R	31									
5:30	5:44	6	Ponsford	A	221																	C. Beardall	Rees	5									
5:40	5:50	7	Whately	G	1212																	Stumped Chapman	White R	6									
5:46	5:53	8	Bower	N	22																	C. White A.	Rees	4									
5:52	6:01	9	Naish	C	31211																	C. Graf	Craft	11									
5:55	5:58	10	Wilde	W	21																	C. Beardall	Craft	3									
6:00	—	11	Mitchell	S																		NOT	OUT	0									
FALL	1. 19 (0)	2. 19 (1)	3. 56 (1)	4. 122 (4)	5. 141 (4)	6. 145 (5)	7. 150 (5)	8. 156 (5)	9. 166 (5)	10. 166 (5)	BYES										1												
BAT OUT	Craig 9	Niemann 9	Fraser 30	Hughes 31	Waters 53	Ponsford 5	Whately 6	Bower 4	Wilde 3	Naish 11	W.L.BYES																						
N.O. BAT & SCORE	Niemann 9	Waters 0	Waters 17	Waters 39	Ponsford 5	Whately 3	Bower 2	Naish 4	Naish 11	Mitchell 0	W.WIDES		111								4												

All Rights Reserved

PLAY INTERRUPTED AT..... SCORE AT END OF DAY IF UNFINISHED.....

PLAY RESUMED AT.....

(TO BE INITIALLED BY BOTH UMPIRES)

Drinks 4:55 (21overs) 3/78

EXTRAS 1
166

Dining out on memories

The memories flooded back as Warrandyte Cricket Club celebrated their 150th anniversary with a dinner dance at the Park Orchards Chalet last month.

More than 230 people attended the event and brought together players from the 1950s through to the current era.

"We had wonderful support and the night was a huge success," said club president Robert White. "Such an important celebration deserved such a big night and current and former players didn't let us down."

Many former players came from interstate for the occasion while others caught up with teammates for the first time in 25 years or more.

White told guests of the important role the cricket club had played in community life in Warrandyte over 150 years and how it had been part of the township's development through the gold rush, early settlement, the orcharding days until the current day.

"Last season the club introduced a father and son team, made up of boys from our junior teams and their dads. On reflection, I now realise that Warrandyte has always been a father and son club for almost all of its 150 years," he said.

"In fact, in the 20 years that we had a women's team it was a father and daughter and mother and daughter club as well.

"This has been the strength of Warrandyte Cricket Club ... passing the baton or in our case, the bat, from one generation to another."

John Chapman, current club treasurer and a former president and club captain, told guests of watching his father play in the 1950s and how as a 14-year-old he played cricket with some of the older members of the club at the time.

Chapman is still playing today in the club's veterans team and is captain of the Fifth XI. Chapman's three sons are now playing senior cricket at Warrandyte, further emphasising the father-son link.

Chapman introduced Stan Davis, whom he described as one of the most influential figures to join the club.

Davis, who captained the club to premierships in 1979-80 and 1981-82, came down from Sydney for the night and spoke of his involvement with Warrandyte.

"I was only here for four seasons but they were among the happiest of my life as a cricketer," he said.

"There is a great sense of belonging and an understanding of the role the club has in the community."

One of the club's greatest modern-day players, Gerald Walshe, also spoke, referring to his years as a junior and his development into a senior player.

Current and former players and life members were then presented with a special badge to commemorate the night.

The club have produced a book, 150 Not Out, to mark the anniversary year and is available at the West End Newsagency, the Warrandyte Post Office or through the Historical Society for \$25. It is also available through the club by contacting Robert White on 9846 7114.

At the 150th Anniversary Dinner. Above (from left): Max Summers, Bruce Kline, Andrew Snaidero and Tony Graf. Right: Gerald Walshe, who began a long and on-going career with the local juniors. Below: Former premierships captain Stan Davis. (Pictures by Gavin Andrew)

Bendigo banks on us

Mark Challen, the manager of the local Bendigo Community Bank, wasn't intending to bat or bowl when he turned up to Warrandyte Cricket Club practice recently. He made an appearance to present a sponsorship cheque of \$1000 to club president Robert White.

"We are pleased to be involved with a local club that is doing so much for the community," Challen said. "We are particularly pleased to be part of Warrandyte Cricket Club's 150th anniversary celebrations."

White thanked Challen and the bank for their generous sponsorship and hoped it would be the start of a long and healthy relationship between the two organisations.

"Running a club of our size, which includes five senior teams, five junior teams and two veterans teams, is a difficult task and sponsorships like that from the Bendigo Community Bank help to ease the pressure," he said.

He also thanked the club's other sponsors, Warrandyte Travel, Club Warrandyte, The Soil Shop, Sheen Panels and Chapman Gardiner Pty Ltd, who had given valuable support throughout the year.

WCC president Robert White (right) presents Colin Chapman with his Warrandyte shirt while Jim Harris and Geoff Day (partly obscured) look on

The magnificent six

Warrandyte Cricket Club's 150th anniversary celebrations were completed last month with a special match against an Invitational XI that included former Victorian state cricketers, AFL footballers and media personalities.

"We won the match but the important thing was seeing so many people attend and take part in what was a truly memorable day," said Warrandyte president Robert White.

Apart from the invitational game, a 20-20 match made up of a mixture of senior and junior players was organised as a curtain-raiser while on the No 2 Warrandyte oval the local Veterans completed the final home-and-away game against Wantirna.

The invitational game was similar to the match played in 1955 when Warrandyte celebrated their centenary with a game against a Melbourne Cricket Club XI.

The highlight of the day was the introduction to the large crowd who gathered for afternoon tea of six of the men who played for Warrandyte in that game 50 years ago.

Two Melbourne players from the centenary game also attended.

They are Colin McDonald, who was to go on and play Test cricket for Australia, and Ian Huntington, who was to later captain the Melbourne District side.

To mark the occasion, the six Warrandyte players — Colin and Doug Chapman, Jim Harris, Geoff Day and Doug and Brian Fry — were presented with cricket club shirts with special numbers.

Each senior player is now credited with a number to indicate the order in which he was selected in the First XI since 1950. The late Allan Chapman has No 1, Jim Harris has No 2 and Colin Chapman No 3.

"It was wonderful to have these men come along and be part of our special day," said White.

"Warrandyte Cricket club have a long and proud tradition and it is important for the players of today to reflect on the efforts and deeds of some of the pioneers."