

 1

��������	��
�����������	��
�����������	��
�����������	��
���� ���
��
����������
���
������
�
����
����������
���
������
�
����
����������
���
������
�
����
����������
���
������
�
��

�����
���������
�����
���������
�����
���������
�����
���������� ���

CRICKET
SCORING

THE BASICS AND BEYOND

(FORMERLY THE FIRST STEPS)

 2

© N.S.W.C.U.&S.A. Inc. 2000
The contents of this Cricket Scoring – The First Steps may not

be reproduced, stored in a retrieval system, or transmitted,
in any form or by any means, electronic,
mechanical, photocopying or otherwise,
without the prior written permission of

The New South Wales Cricket Umpires’ and Scorers’ Association Inc.
P.O. Box 230 Paddington, Sydney 2021

ISBN 0 9587521 4 1

First Published by the NSWCU&SA
November 1997

Revised January 2001
Re-printed December 2002

Revised October 2006

The Laws of Cricket are Copyright MCC 2000
World copyright is reserved by the MCC

Printed by
THE WESTEND PRESS – (02) 9605 7827

 3

INTRODUCTION

This manual has been produced by the Scorers’ Committee of the New South Wales Cricket

Umpires and Scorers Association to help introduce scorers to both basic methods of paper

scoring and also some more advanced concepts. It updates and replaces the previous

publication written by this Committee in November 1997 (Revised January 2001 and

Reprinted December 2002) known as “Cricket Scoring – The First Steps”. The new manual

has been divided into two Sections – Section One deals with basic scoring methods; whereas

Section Two goes on to explain the more advanced concepts of scoring. Beginner scorers,

therefore, only need to familiarise themselves with Section One of the manual and should not

be ‘put off’ by the concepts shown in Section Two. Scorers with more experience may find

the concepts in Section Two a more challenging way to enjoy their overall scoring experience.

Throughout Section One of the manual there are visual examples of the different occurrences

and these should be used in conjunction with the actual sample scoresheet as shown at the

back of the manual. The examples have been deliberately shown in simplistic form and in red

for ease of reference.

References to the Laws of Cricket are also included throughout the manual. It is not

essential for scorers to learn all the Laws of Cricket but we have quoted the Law numbers so

that any scorer wishing to learn more about scoring can refer to the Laws of Cricket easily.

We hope you learn from this manual and that it makes your scoring experience even more

enjoyable for you.

Please feel free to contact the Scorers Committee for any further information as follows:

Executive Officer

NSWCU&SA

(02) 9339 0925

or through our website at www.nswcusa.cricketnsw.com.au and follow the link to ‘Scorers’.

Yours in cricket,

Scorers Committee

NSWCU&SA

 4

CONTENTS

Getting Started …………………………………………. Page 6

Signals and Symbols …………………………………………. Page 9

How to Score
- No runs …………………………………………. Page 12

Runs …………………………………………. Page 13

Short Runs …………………………………………. Page 14

Boundaries
- Four boundary runs …………………………………………. Page 15

- Six boundary runs …………………………………………. Page 16

Sundries
- Byes …………………………………………. Page 17

- Leg byes …………………………………………. Page 18

- Wides …………………………………………. Page 19

- No balls …………………………………………. Page 21

End of every over …………………………………………. Page 24

Batsman Out (FOW) …………………………………………. Page 26

Balancing the Scorebook …………………………………………. Page 29

At the end of the day’s play
At the end of the innings …………………………………………. Page 31

Common problems when
balancing the scorebook …………………………………………. Page 32

Summary ………………………………………….. Page 33

 5

GETTING STARTED

Basically, a scorer has four duties which are referred to in Law 4 – The Scorers. These are:

1) ACCEPT: The Scorer may on occasion believe a signal to be incorrect but

you must always accept and record the Umpire signals as given.
Remember you as Scorers are part of a team of four (which we
refer to as “The Third Team”) and you must work together with the
Umpires.

2) ACKNOWLEDGE: Clearly and promptly acknowledge all Umpires signals separately

- if necessary hold up a white card or paper if the Umpires are
having trouble seeing you. Confer with Umpires about things you
are unsure about at intervals.

3) RECORD: Always write neatly and clearly. Of course, accuracy is always of

 paramount importance.

4) CHECK: Do this frequently with both your fellow scorer and the Umpires as

detailed later.

FOUR BASICS OF SCORING:

1) CONCENTRATION: It is important to maintain a high level of concentration at

all times whilst scoring to avoid making simple mistakes.

2) COMMUNICATION: Again, it is essential to maintain good communication
between yourself, your fellow scorer, the Umpires etc.

3) COMMITMENT: You must make a commitment to your job as a scorer – for
the benefit of your team especially – you must be
committed to doing the best job possible.

4) CONSISTENCY: Scoring techniques can be broken down into routines and it
is essential that these routines are followed consistently to
ensure no errors are made. Further, whatever symbols you
choose to use throughout your scorebook should be kept
and used consistently to avoid confusion. Whilst we show
you the recommended symbols (as determined by Cricket
Australia for all Representative Matches played under its
control) as well as other commonly used symbols, it is up to
you to decide what symbols you want to use – the most
important thing is the consistency.

 6

USEFUL RESOURCES:
· The Laws of Cricket (2000 Code 2nd Edition – 2003)
· Local rules – usually called Bi-Laws or Playing Conditions

Essentialy, the Laws of Cricket are the rules governing every game of cricket played, however
it is important to note that you should familiarise yourself with any local rules which apply to
matches played in your competition as these ‘override’ what is written in the Laws of Cricket
for your particular competition or game.

ADDITIONAL EQUIPMENT:
Each individual scorer may or may not need ALL of these items. It may depend on the
location of your scoring position and/or the level at which you are scoring:

· Scorebook (and linear sheets for more experienced scorers)
· Pens - preferably non-run in case your book gets wet. (We recommend scoring in either blue

or black pen which are the colours used for men’s representative cricket. However, you may wish
to use pencil or coloured pens. You should check on any special requirements for your
competition prior to purchasing your stationery.)

· Pencils, Ruler, Eraser etc plus bulldog and paper clips (useful on windy days)
· Spare notepad for calculations
· Clock or watch
· Calculator
· Umbrella (on some grounds you will not be under cover)
· Chair
· Binoculars

HEADINGS:
Always write the details and the date of the game you are scoring for at the top of the
scorebook page where provided. Whilst this sounds simple, a lot of people omit this
information and it can lead to endless problems later in a season if the scorebook falls apart
and the sheets become detached.

PLAYERS:
Where possible, write down a list of the players of both sides before you start. It is even better
to get the batting order if possible (although this is not essential). Don’t write the full batting
order in your scorebook even if the Captain gives it to you - Captains are notorious for
changing their minds but at least if you have the list you are familiar with their names.

BATSMAN FACING:
Find out which batsman is facing the first ball (known as ‘taking strike’) and write his name
down as Number 1 Batsman. The next batsman is obviously Number 2 and you can also write
his name down in the space provided. Sometimes you will not get a positive answer from the
batsmen about who is going to face - comments like “We’ll decide when we get out there” etc
are common. If so just work out which is which as they are walking out to the wicket and
watch where they take guard (i.e. who takes strike).

 7

BOWLER:
Ask for the name of the opening bowler and write his name in the space for the first bowler
and so on.

TIME:
When the game is about to commence the Umpire will wave to the scorers and you should
acknowledge by returning this wave and note the time as the start of innings.

More experienced scorers will check the time with the Umpires before the game starts to
ensure everyone has the same time - if you don’t have official Umpires use your own watch.

Write the time for the start of the innings next to the first two batsmen (in the “Time In”
column) as being the time they both started to bat and the innings commenced. As each new
batsman goes in you should record the time their innings commenced in their Time In column
also. There is also a “Time Out” column to record the time they were dismissed.

Calculation of batting times for both individual batsmen and the team is discussed in Section
Two of this manual.

ACKNOWLEDGING SIGNALS:
It is your responsibility to ALWAYS acknowledge all the Umpire’s signals throughout the
match. Keep the signal(s) simple - just a wave by one arm above your head - complicated
movements might cause the Umpire to think there is a problem off the field.

NOTE: There could be more than one signal – e.g. Four runs off a No ball. In this case you
must separately acknowledge BOTH signals and always ensure you make the separate
signals clear. That is, the Umpire must be satisfied that he has received two clear and distinct
signals from the scorers before he proceeds with the game.

The next page shows the different Umpires signals that can be given together with the symbol
recommended by Cricket Australia as well as other symbols and notes that you may find
helpful.

We reiterate that the symbols that are recommended by Cricket Australia are used in
representative matches governed by that Body and it is not essential that they are used by
you. The most important factor is that you remain consistent in the use of whatever symbols
you are comfortable using. Some people like to use a legend, for example, in the sundries
column to show what symbols they are using for each different type of sundry, as shown in
the example below. (We have used an ‘X’ for a wide and a ‘W’ for a wicket in our examples
throughout this manual.)

112 NO-BALLS

212 LEG BYES L

11 WIDES X

13 BYES B

·

 8

SIGNALS AND SYMBOLS

EVENT UMPIRES
SIGNAL

CRICKET
AUSTRALIA

RECOMMENDED
SYMBOL

OTHER
SYMBOLS

SOMETIMES
USED

Short Run

Not Applicable 3 2

Boundary Four

4 Not Applicable

Boundary Six

6 Not Applicable

Bye

B ·

Leg Bye

L ·

SIGNALS AND SYMBOLS CONTINUED ON NEXT PAGE

 9

Wide Ball

W + X

No ball

· N

Wicket/Out

X W or R if run out

Dead Ball*

·
(When applicable)

Not Applicable

Penalty Runs to
Batting Side

5 Not Applicable

Penalty Runs to
Fielding Side

5 Not Applicable

(swinging action)

(tapping motion)

SIGNALS AND SYMBOLS CONTINUED ON NEXT PAGE

 10

Signal Revoked**

Not Applicable Not Applicable

New Ball

Not Applicable Record where
appropriate

Last Hour of Play

Not Applicable Record where
appropriate

Refer to Third
Umpire

Not Applicable Not Applicable

* Dead Ball (Law 23) – the simplest way to differentiate whether a dead ball should be

recorded as a dot ball or not is if the striker has an opportunity to play at the ball then it
is a dot ball and counted as a legal delivery in the over. If the striker does not have an
opportunity to play at the ball then it is not a dot ball and is not counted as a delivery.

** Signal Revoked – ignore previous signal but watch for new one.

(pointing to wrist/watch)

(makes a square or
 TV symbol)

 11

HOW TO SCORE

As mentioned earlier, scoring techniques can be broken down into regular routines. In basic
scorebooks always record runs in THREE PLACES (this is generally from the top of the page
down). It is very important to ALWAYS record what happens in the same sequence and we
would recommend from the top of the page to the bottom: i.e. runs to the batsman or
sundries, runs off the score and runs to the bowler.

Remember there are several ways to add to the batting team’s total score: i.e. runs made by
the batsmen, byes, leg byes, No balls, wides, penalties, and of course it is possible to have no
score at all off a ball. We will show you a simple scoring method for each of these events
throughout Section One of this manual.

NO RUNS:

Just place a dot in the bowler’s box (analysis) – no other action is necessary.

 P. Mills

�
G. Brown

 12

RUNS: (Law 18)

· The striker hits the ball and the batsmen run, cross and make good their ground at the

other end (i.e. change ends).

Each of these actions is worth one run to the striker (the batsman who hit the ball) -

 i.e. if they run three you record three runs.

· Record One (1) (or two or three etc.) to the batsman being the striker who

has hit the ball.

· Record (or cross off) One (1) from the cumulative score (i.e. cross through one of the
squares provided).

· Record One (1) in the bowler’s analysis - if it is his first over it will be in the top

square of over number one for bowler number one.

In the example below, the bowler, Brown, has bowled two ‘dot’ balls before having
one run taken off his bowling by batsman Smith.

 J. Jones

1 A. Smith

 10

9 8 7 6 5 4 3 2 1

 P. Mills

� � 1 G. Brown

 13

SHORT RUN(S): (Laws 18.3 and 18.4)

(Refer to diagram of Umpires signals on pages 9-11)

If a short run signal is given by the Umpire, the batsmen remain at the end where they
completed the runs and you must reduce the score by one run.

It is important to note here that a short run can be signalled by either the Umpire at the striker
or non-striker’s end.

It is recommended practice that you record the number of runs the batsmen made and then,
in both the batsman and bowler’s analysis, put a line through this number and write the lesser
number beside it (see the example below). This makes it easier to trace back should you
need to, as the batsmen do not change their positions.

Therefore, in short, when an Umpire signals short runs, you need to:

· Record One (1) less run to the batsman or sundries.

· Record One (1) less run to the cumulative score (not shown on the example).

· Record One (1) less run to the bowler.

 J. Jones

3 2 A. Smith

 P. Mills

3 2 G. Brown

 14

BOUNDARIES: (Law 19)

FOUR BOUNDARY RUNS:

(Refer to diagram of Umpires signals on pages 9-11)

This occurs when a ball hit by a batsman crosses the boundary edge (e.g. line, rope, base of
fence etc). The Umpire will signal four runs which you must acknowledge.

You must then:

· Record Four (4) runs to the batsman.

· Record (or cross off) Four (4) on the cumulative score;

· Record Four (4) in the bowler’s analysis.

A lot of scorers record fours in red and sixes in green but, as always, this is personal choice
but be consistent. Further, how you choose to actually cross off the runs in the cumulative
score boxes is up to you – some people like to just use diagonal lines while others indicate
four runs with a horizontal line (as shown in the example below). It does not matter which
method you choose, as long as you remember to actually cross them off!

You must always record according to the Umpire’s signal - even if you think a boundary has
been hit but the Umpire does not signal four. In this case you must only record the actual runs
completed by the batsmen. This also applies for a six which may have been signalled as a
four. You should make a note and check with the Umpires at a suitable time, such as
intervals and breaks in play, to clarify a situation such as this.

Note: It is also possible for the batsmen to run four runs without the ball crossing the
boundary. In this case the Umpire will not signal four but you still record four runs as above.
You may choose not to use red to record this type of four so that you can distinguish the ‘all
run’ fours.

SIX BOUNDARY RUNS:

 J. Jones

24 A. Smith

 10

9 8 7 6 5 4 3 2 1

P. Mills

� � 2 4 G. Brown

 15

(Refer to diagram of Umpires signals on pages 9-11)

Six runs are scored when a ball lands beyond the boundary on the full or hits the boundary
edge on the full.

The Umpire will signal six runs which you must acknowledge.

You must then:

· Record Six (6) runs to the batsman.

· Record (or cross off) Six (6) on the cumulative score;

· Record Six (6) in the bowler’s analysis.

6 J. Jones

24 A. Smith

 10

9 8 7 6 5 4 3 2 1

 0 - 6

6
 P. Mills

� � 2 4 ��� �
��� � G. Brown

 16

SUNDRIES:

BYES: (Law 26)

(Refer to diagram of Umpires signals on pages 9-11)

This signal from the Umpire indicates that although the batsmen completed run(s) the striker
did not hit the ball. The runs are therefore recorded as byes and you must acknowledge the
byes signal from the Umpire.

· Record the number of runs completed in the byes section of your scoresheet (in the

sundries column).

· Cross the number of runs completed off the cumulative score (either by a simple diagonal

line or, as shown in the example, a ‘B’ to indicate where the event occurred – this is useful
if you need to check back later).

· Record a very small letter ‘B’ if only one run or a ‘B’ and the number (e.g. ‘3B’) in the

bowler’s analysis. These runs do not count as runs against the bowler.

Note: Some people prefer to just use a dot in the bowler’s analysis for byes and leg byes but
we recommend using different symbols to again indicate that something did happen off that
ball.

 NO BALLS

 LEG BYES

 WIDES

1 BYES

 B 10

9 8 7 6 5 4 3 2 1

 0 - 6

6 B
 P. Mills

� � 2 4 ��� �
��� � G. Brown

 17

LEG BYES: (Law 26)

(Refer to diagram of Umpires signals on pages 9-11)

The Umpire will give this signal when the batsmen complete runs after the ball has hit the
striker’s person and the ball makes no subsequent contact with the striker’s bat (see Law 6.3
for more detail re the bat). You must acknowledge the leg byes signal from the Umpire.

· Record the number of runs completed in the leg byes section of your scoresheet (in the

sundries column).

· Cross the number of runs completed off the cumulative score (either by a simple diagonal
line or, as shown in the example, an ‘L’ to indicate where the event occurred – again, this
is useful if you need to check back later).

· Record a very small letter ‘L’ if only one run or a ‘L’ and the number (in the example we

used two leg byes so ‘2L’ was recorded) in the bowler’s analysis.

These runs do not count as runs against the bowler.

 NO BALLS

2 LEG BYES

 WIDES

1 BYES

 L L B 10

9 8 7 6 5 4 3 2 1

 0 - 6

 0 - 6

6 B ��� � ��� �
2L ��� � P. Mills

� � 2 4 ��� �
��� � G. Brown

 18

WIDE BALL: (Law 25)

(Refer to diagram of Umpires signals on pages 9-11)

This signal from the Umpire indicates that the ball passed too wide of the striker for him to hit
it, from his current or original batting stance. You must acknowledge the wide signal from the
Umpire.

In EVERY case where a Wide is bowled, no matter what else happens from the ball, the
bowler always has to bowl an extra ball in the same over.

(a) Wide recorded as a one run penalty if nothing e lse happens off the ball.

If the Umpire calls and signals Wide and the batsmen do not run.

· Record One (1) in the Wides section of your scoresheet (in the sundries column).

· Cross One (1) off the cumulative score (either by a simple diagonal line or, as shown in

the example, a ‘X’ to indicate where the event occurred – again, this is useful if you need
to check back later).

· Record a plus (+) or a cross (x) in the bowler’s analysis. Again, there are several different

ways of recording the Wide in the bowler’s analysis and whatever symbol you choose to
use for a wide is your personal choice but maintain consistency and make sure your
entries are clear. (In the example below we have used an ‘x’ for a wide.)

This counts as one run against the bowlers figures.

 NO BALLS

2 LEG BYES

1 WIDES

1 BYES

 X L L B 10

9 8 7 6 5 4 3 2 1

 0 - 6

 0 - 6

X

6 B ��� � ��� �
2L ��� � P. Mills

� � 2 4 ��� �
��� �

G. Brown

 19

(b) Wide recorded as a one run penalty when the bat smen complete run(s):

If the batsmen complete run(s) and the Umpire has signalled Wide your entries should read:

· Record the number of runs completed PLUS one extra in the Wides section of your sheet;

i.e. 1,2,3,4 – this figure includes the one for the wide penalty. (In our example the
batsmen ran two additional runs from the wide delivery so there are three wides
recorded).

· Cross off the runs completed PLUS the one extra from the cumulative score (i.e. if the
batsmen complete two runs you record THREE to the cumulative score). Again, this can
be done with either a simple diagonal line or, as shown in the example, a ‘X’ to indicate
where the event occurred – again, this is useful if you need to check back later).

· Record the runs scored as Wides in the bowlers analysis using whatever symbol you
have chosen – remember the symbol itself counts for one run. Therefore you write your
symbol with a tiny number above it for whatever the batsmen have run. The completed
number of runs PLUS ONE is added to the bowlers’ cumulative score.

 NO BALLS

2 LEG BYES

3 WIDES

1 BYES

 X X X L L B 10

9 8 7 6 5 4 3 2 1

 0 - 6

 0 - 6

2

6 B ��� � ��� �
2L ��� �

P. Mills

� � 2 4 ��� �
��� �

G. Brown X

 20

NO BALL: (Law 24)

(Refer to diagram of Umpires signals on pages 9-11)

A No ball will be called by the Umpire if he deems that the bowler has unfairly delivered the
ball under the conditions set out in Law 24. You must acknowledge the signal from the
Umpire in all cases.

As per the Laws of Cricket, a No ball is always a one run penalty plus whatever else happens
off that ball and an extra ball must always be bowled in the same over.

However, there are several ways in which runs can be recorded from a No ball. In all
examples given, we have used a circle to indicate a No ball. The circle always counts as one
run – whatever else happens from that ball is written inside the circle and is additional to the
one run penalty.

(a) Recording a No ball when nothing else happens o ff the ball.

If the Umpire calls and signals No ball and the batsmen do not run:

· Record One (1) in the No ball section of your scoresheet (in the sundries column).

· Cross One (1) off the cumulative score (either by a simple diagonal line or, as shown in

the example, an ‘N’ to indicate where the event occurred – again, this is useful if you need
to check back later).

· Record a dot with a circle around it (like a target) in the bowler’s analysis.

This counts as one run against the bowler’s figures.

1 NO BALLS

2 LEG BYES

1 WIDES

1 BYES

 N X L L B

 10

9 8 7 6 5 4 3 2 1

 0 - 6

 0 - 6

X

6 B ��� � ��� �
2L ��� � P. Mills

� � 2 4 ��� �
��� �

G. Brown �

 21

(b) Recording a No ball when the batsmen score addi tional runs from the delivery

If the Umpire signals No ball but the batsman has hit the ball and runs are scored the runs are
recorded as follows:

· Record the number of runs completed by the batsmen against the striker’s analysis with a

circle around it to indicate that the runs came from a No ball.

· Record One (1) in the No ball section of your scoresheet (in the sundries column).

· Cross the number of runs completed plus the one run for the No ball penalty off the

cumulative score (either by a simple diagonal line or, as shown in the example, a ‘N’ to
indicate where the event occurred – again, this is useful if you need to check back later).

· Record the number of runs with a circle around it in the bowler’s analysis. These runs all

count against the bowler – the circle indicates the one run for the No ball penalty and the
number in the circle indicates how many runs the batsmen completed. (In our example
the batsmen completed two runs from the No ball).

 J. Jones

 2 A. Smith

 10

9 8 7 6 5 4 N 2 1

 1 NO-BALLS

 0 - 3

 2 � � � � �
� G. Brown

 22

(c) Recording a No ball when byes or leg byes also occur from the delivery

The most difficult problem for scorers with the No ball rule is when byes or leg byes occur
from the No ball. These byes and leg byes, plus one for the No ball penalty, are all recorded
as No balls and they all count against the bowler.

If the batsmen run and the Umpire signals byes or leg byes as well as the No ball signal, he is
simply telling you that the batsman did not hit the ball and you record all the runs as No balls.
(Law 24.13)

These runs are recorded as follows:

· Acknowledge both signals from the Umpire.

· Record the No ball penalty plus the number of runs in the No ball section of your

scoresheet (in the sundries column). For example, if the Umpire signals No ball and byes
and the batsmen have completed two (2) runs, you score three (3) No balls in total. See
the example below.

· Cross the number of runs plus the No ball penalty off the cumulative score. Again, we

have used an ‘N’ in the example.

· Enter the number of runs with a circle around it in the bowler’s analysis. These runs all

count against the bowler – the circle indicates the one run for the No ball and the number
in the circle are all counted. Some scorers just use a dot in the circle for this but we
recommend using a small ‘L’ (for leg byes) or ‘B’ (for byes) to show what really happened
from that delivery. This also makes it easier to look back and find any errors later.

In the example below, two (2) byes were scored from a No ball delivery.

 3 NO BALLS

 WIDES

 LEG BYES

 BYES

 10

9 8 7 6 5 4 N N N

 0 - 3

 2B � � � �
� � G. Brown

 23

END OF EVERY OVER:

An over is six legal deliveries (remembering that No balls and wides do not count as balls in
the over) and at the end of six balls the over is finished. The Umpire will call “over” and the
players will move to their new positions. If the Umpire has miscounted and there have only
been five balls or if he continues to seven deliveries just keep scoring and record what has
happened - whether it be five or seven etc.

As explained in Law 4 of the Laws of Cricket, it is not your job as a scorer to correct what the
Umpire has ruled. If one Umpire continually awards the wrong number of deliveries in an over
his partner will usually alert him to the fact. Some Umpires will actually ask you if they have
miscounted at a suitable break in play and you may wish to discreetly mention it to them at
this time. However, some Umpires do not like to be told they are ‘wrong’ and you should
respect this and only mention it if asked.

At the end of each over you have to record the bowler’s figures in the box that relates to that
over – these are always cumulative for each bowler (see the examples given on the following
page). e.g. 1-15 means that he has taken one wicket so far and 15 runs have been scored off
his bowling. Add each wicket and all runs every over and ALWAYS confirm these figures with
your fellow scorer. This is very important and could save you having problems with balancing
the book later. It is easier to find a mistake straight away rather than waiting until the end of
the innings. If you are scoring on your own it is important to balance your book regularly and
we will discuss balancing later in the manual.

If no runs were scored off the bowler during the over it is called a MAIDEN OVER
(remembering that leg byes and byes are not credited against the bowler). Most scorers
record this event differently to other overs as this makes adding up the maidens per bowler
easier at the end of the innings. Maidens are important to bowlers and you need to keep a
clear record. It is up to you how you choose to record the maidens – some scorers join the
dots to make a big ‘M’ or write ‘M’ in red ink so it stands out; some highlight the bowler’s box
for that over and some just write the score in a different colour – it is up to you, as long as you
are consistent in whatever method you choose.

If the bowler takes a wicket in a Maiden over, this is called a WICKET MAIDEN and, again,
you can denote the wicket maiden by highlighting the box or writing ‘WM’ or the score in a
different colour – as long as you are consistent and it is clear that it was a wicket maiden.

Some scorebooks also have overs and runs columns; usually at the right of your page. If this
facility is included in your scorebook, you should remember to record this information also. It
is a useful double check that you have recorded the correct number of runs from each over.
Some scorers also record the number of the bowler who bowled the over as well - it is useful
if your bowlers are restricted to a certain number of overs and it is also useful in balancing
your book.

Here are two examples of how to record maiden overs:

 M 0 - 0

 G. Brown

 24

Below is an example of cumulative bowling figures:

(In this example the bowlers have the cumulative bo wling figures of 0-13 and 0-12
making the total score off the bowlers as 25 runs. This combined with the one bye and
two leg-byes makes the total score 28 as marked off on the cumulative total).

 20

 N X L L B 10

9 8 7 6 5 4 3 2 1

 0 - 12 0 - 6

 0 - 13 0 - 6

4 1 1

X 1 1 3

6 B
2L P. Mills

 2 4 G. Brown

 25

BATSMAN OUT (FALL OF WICKET):

(Refer to diagram of Umpires signals on pages 9-11 and also to the sample scoresheet
at the end of this manual)

There are eleven (11) different ways that a batsman can be dismissed – obviously some are
more common than others. You do not need to necessarily understand why an Umpire has
given a batsman out but you do need to know how to record the event and whether the bowler
is given credit for the wicket etc.

Below is a list of the types of dismissals together with the Law of Cricket that it refers to:

1. Bowled (Law 30);

2. Timed Out (Law 31);

3. Caught (Law 32);

4. Handled the Ball (Law 33);

5. Hit the Ball Twice (Law 34);

6. Hit Wicket (Law 35);

7. Leg Before Wicket – commonly known as LBW (Law 36);

8. Obstructing the Field (Law 37);

9. Run Out (Law 38);

10. Stumped (Law 39);

11. Retired Out (Law 2.9).

Obviously the most common of these are bowled, caught, LBW, run out and stumped and you
may only ever need to actually use these.

There is a Table of Dismissals located in Section Two of the manual which includes a
summary of all dismissals including information such as whether the bowler gets credit for the
dismissal, whether it is possible from a No ball or wide and whether runs are possible. The
information following the Table of Dismissals is a little more complicated in some instances
and you may wish to discuss this information with a qualified Umpire.

The scoresheet at the end of the manual also shows an example of each dismissal for your
reference.

 26

 RECORDING THE FALL OF WICKET:

The following procedure should be followed when a batsman is dismissed:

1. Draw a line at the end of the batsman’s scoring - referred to sometimes as ruling off.

2. In the HOW OUT column record just that - bowled, caught (and who by) etc and in the

bowler’s column write the name of the bowler who took the wicket (remembering that not
all wickets are credited to the bowler – see the table on the previous page).

3. Record the dismissed batsman’s total runs in the totals column.

4. Record the time out in the time out column (if you are keeping this information). You can

calculate the minutes batted later if you wish together with adding up the total number of
4’s and 6’s.

5. In the middle of your scorebook record the score at fall of wicket plus (in brackets) the

total number of sundries at this point. This figure is important as it will help you find
mistakes if your book does not balance at the end of day.

6. Write the name of the batsman out.

7. In the box below write the not out batsman and his score.

8. In the bowlers analysis record a ‘W’ (or whatever symbol you are using – Cricket

Australia recommends an ‘X’ but most scorers use a ‘W’ for a wicket).

9. Record the number of the wicket (1, 2 or 3 etc) in the overs/runs columns down the right

hand side of your scoresheet (if it is included) so you know in which over the wicket fell.

10. Write the time in for the new batsman and his name if you have not already done so.

The most important thing to remember is not to panic - you have a lot to do when the wicket
falls but you can catch up later (just do initials in pencil if you have to and catch up later). The
most important thing is to KEEP WATCHING THE GAME! If another wicket falls immediately
and you are still writing you will not know where you are up to. Always watch the game!

As discussed earlier, there are many ways a batsman can be out. Some of them are obvious -
bowled and caught etc but there are some times you will not be sure how the batsman is out.
If this happens leave that section blank and ask the Umpire’s advice when he comes off the
field. We don’t recommend asking a player how they were out - they will nearly always say
they weren’t out because they didn’t hit it etc - only the Umpire can tell you the correct
decision in these cases.

The example on the next page shows how to record a fall of wicket.

 27

Below is an example of how to record the fall of wickets:

HOWE 14 NOT OUT BATSMAN &
HIS SCORE

BAKER BATSMAN OUT

1. 30 [4] SCORE AT FALL OF
EACH WICKET [SUN]

 0 - 12 0 - 6

 1 1 1 2 1 6 B L P. Mills
1 - 18 0 - 16 0 - 6

 2 W X 1 3
1 3

 2 4 G. Brown

 63311 D. Howe

12

TOTALS

BOWLED

HOW OUT

BROWN 241212 S. Baker

BOWLER RUNS AS SCORED BATSMEN

D. Howe

 28

BALANCING THE SCOREBOOK

You should balance your scorebook regularly to save problems at the end of the day. You
should never ever reach the end of a day’s play having not balanced your book. We
recommend that you should aim to fully balance your scorebook no less than every 10 or so
overs.

Practice adding your book up quickly - you will get better the more you practice. Pencil
cumulative totals that will help you along the side of the page if necessary (for instance if
there are eight batsmen out you can add up their total and pencil it in until the next wicket
falls.)

This is the equation for your book to balance - it must balance TWO ways to the cumulative
total (the crossed off squares in the centre of your page).

STEP ONE:

RUNS SCORED BY ALL BATSMEN
+ byes, leg byes, wides and No balls = CUMULATIVE TOTAL

STEP TWO:

RUNS AGAINST ALL BOWLERS
+ byes and leg byes only = CUMULATIVE TOTAL

If you balance these two ways your book is correct.

Two extra steps to ensure you have everything correct are as follows:

STEP THREE:

Make sure all the overs bowled by all the bowlers equals the total overs bowled

STEP FOUR:

Check that all wides and no-balls bowled by the bowlers equals the total
number recorded in the sundries column

and

that the number of wickets credited to the bowlers plus run-outs (& other non-
bowler wickets) equals the total number of wickets fallen.

 29

If it is near the end of play and the scores are very close and you find that you cannot
balance, send a message to the Umpires that the scorers have a problem - don’t wait
until they get off the field! By ‘send a message’ we mean, tell a fielder nearby or get a
twelfth man to run on at the end of the over. DO NOT go onto the field yourself!

We cannot emphasise enough the importance of freque nt checking with your fellow
scorer and frequent balancing of your book!

Refer to the scoresheet at the end of this manual to see a completed and balanced
scoresheet.

 30

AT THE END OF THE DAY’S PLAY:

(Refer to the sample scoresheet at the end of this manual)

In most scorebooks there are usually places to record the score at the END OF A DAY’S
PLAY when it is NOT the end of the innings or the game (this information is usually found
down the left hand side of the scorebook page). You should of course, ALWAYS balance your
book at the end of a day’s play even if the innings is not finished.

You should also record the number of overs completed, the time play finished and make a
note for yourself who bowled the last over and to which batsman. Usually Umpires will make a
note of this but if you do not have Umpires sometimes the players will ask you if you
remember who was facing last week!

AT THE END OF THE INNINGS:

(Refer to the sample scoresheet at the end of this manual)

There are a number of other duties that you must complete to finalise the scoresheet at the
end of an innings. As outlined on the previous page, you must ensure your scoresheet is fully
balanced. Below is an outline of how to finish your scoresheet ready for balancing:

1. Add up your byes, leg byes, wides and No balls and record the totals in the TOTAL

SUNDRIES box.

2. Add this figure to the total of all the batsmen’s runs and record the total in the box

marked TOTAL SCORE. This figure as we pointed out before should agree with the
cumulative total as crossed off in the squared section. If there are any penalty runs
(covered in Section Two of this Manual) these must also be added on to the total score
and the total recorded in the AMENDED SCORE box.

3. For each bowler write in the appropriate boxes - total overs bowled, maidens, wides, No

balls, wickets and runs.

4. When you add the runs for all bowlers and write beneath it the total of byes and leg byes

you should again balance with the cumulative score.

5. Total wickets taken by bowlers PLUS run outs should equal the number of batsmen out.

6. Total overs bowled should equal the number you have filled in at the right hand

overs/runs section.

Some Umpires will come and sign your book and check with you that you balance. Don’t be
afraid to ask the Umpires if you are unsure of ANYTHING - how someone was out etc. This is
the only way you will learn and Umpires are a wealth of information. They will always help you
if you ask politely and they are eager to have as many competent scorers as possible. It
makes their job so much easier.

COMMON PROBLEMS WHEN BALANCING YOUR SCOREBOOK:

 31

Sometimes, no matter how vigilant or careful you have been throughout the day, your book
just won’t add up. This is an awful feeling and one that we hope you can avoid at all costs!

The first thing to remember is not to panic. Most errors can be easily found with some
checking. You should also try to avoid having lots of people ‘help’ you with the problem. Ask
for some time and space to try and sort the problem out before you enlist the help of others.
You should, however, let your Umpires know that there is a problem immediately. They may
be able to assist you and, as they are in control of the game, it is important that they are
aware of any problems.

The first step in finding a problem in your scorebook is to check absolutely everything with
your fellow scorer – compare all your figures – batsman by batsman and bowler by bowler.
You will often find your mistake this way. However, if you have constantly balanced during
the day you will know that the mistake should only be in the last few overs.

Here are some common problems to look for when you are still having problems balancing
your scorebook:

· add up all the batsmen’s progressive scores to ensure the totals have been recorded
correctly

· check that each bowler’s over has been progressively added up correctly

· check that the number of no-balls and wides have been recorded correctly in the
sundries section and that they equal the number recorded against the bowlers

· check the rest of the sundries – often a bye or leg-bye will have been added to a
batsmen as well as the sundries column by mistake

· check that any unusual events have been recorded correctly

· add everything up again – just in case it was just a faulty calculator or a blonde or
senior moment!

 32

SUMMARY:

We have only covered the very basics of scoring in this Section and you will usually find that
the more you learn, the more you will want to learn! Remember there are people at the end of
a phone line to answer your questions so please do not be afraid to contact any member of
the Scorers’ Committee for guidance. We will be more than happy to help.

The Scorers’ Committee can be reached by phoning (0 2) 9339 0925 which is the office
of the Executive Officer of the New South Wales Cri cket Umpires and Scorers
Association

OR visit our website at www.nswcusa@cricketnsw.com.au and follow the link to
‘Scorers’.

 33

SECTION

TWO

BEYOND
THE BASICS

 34

CONTENTS

Table of Dismissals ………………………………………………… Page 36

Penalty Runs ………………………………………………… Page 39

Linear Scoring ………………………………………………… Page 45

Calculating
Batting Times ………………………………………………… Page 51

Duckworth-Lewis
Method of Scoring ………………………………………………… Page 52

Computer Scoring ………………………………………………… Page 54

Summary and
Conclusion ………………………………………………… Page 55

Notes ………………………………………………… Page 56

Attachments:

* Linear scoresheets – four (4) blank linear scoresheets are attached for your reference and
use.

* Sample scoresheet – please note that this is an example of a scoresheet only and has
been produced to show the various methods of dismissal. It is not a reproduction of an actual
match and therefore does not accurately reflect match information. Further, we have used
certain scoring symbols throughout the scoresheet but you do not have to use these symbols
if you do not wish to.

 35

TABLE OF DISMISSALS :
(as referred to in Section One under Batsman Out (F all of Wicket))

Type of
Dismissal

and Law Number

Possible from a
Wide?

Possible from a
No ball?

Does Bowler
get Credit?

Can Runs
Occur?

Bowled
(Law 30)

No No Yes No

Timed Out
(Law 31)

No No No No

Caught
(Law 32)

No No Yes No

Handled the Ball
(Law 33)

Yes Yes No Yes, runs
completed plus
any penalty
extras and/or No
ball or wide
penalties.

Hit the Ball
Twice
(Law 34)

No Yes No Yes, in some
instances.
Please see the
information
below *.

Hit Wicket
(Law 35)

Yes No Yes Yes, wide
penalty only.

LBW
(Law 36)

No No Yes No

Obstructing the
Field
(Law 37)

Yes Yes No Yes, please see
the information
below **.

Run Out
(Law 38)

Yes Yes No Yes, in some
instances.
Please see the
information
below ***.

Stumped ****
(Law 39)

Yes No Yes No

Batsman
Retiring *****
(Law 2)

No No No N/A

INFORMATION REFERRED TO IN THE TABLE OF DISMISSALS:

 36

* Hit the Ball Twice (Law 34.4) – The chances of this actually happening are extremely

rare but the instances under which runs are allowed under this Law are quite complex.
If you are concerned about this Law, you should read the Law carefully and discuss it
with a qualified Umpire for clarification.

 Basically, If a ball is lawfully struck more than once, runs only count after an overthrow

has occurred. If the batsmen have crossed before the overthrow that first run doesn’t
count only subsequent runs or a boundary shall be allowed#.

If the first strike/hit from the batsman is from his bat then runs are recorded for the
batsman but if the conditions for disallowing runs (see Law 26 Bye and Leg Bye) would
have been met then no runs are recorded.

Any applicable penalties (e.g. No ball) before the second hit are allowed in both cases.
If the Umpire is not going to award runs then no penalities after the second hit are
scored either (as per Law 26). Further, no other penalty runs can be awarded to the
batting side once the ball is dead.

** Obstructing the Field (Law 37.5) – Runs completed before the offence plus any penalty

runs and No balls or wides are counted once the ball is dead. However, if, in the
opinion of the Umpire, the obstruction prevents a catch being taken, the runs
completed by the batsmen before the offence shall not be counted. Other penalties
still stand in this instance.

*** Run Out (Law 38.4) – If a batsman is dismissed Run Out, the batting side shall be

credited with the runs completed before the dismissal.

 However, if a batsman with a runner is himself dismissed Run Out, then no runs other

than penalties shall be scored. This is not to be confused with when the runner is run
out where the runs completed before the dismissal shall stand. It is only if the
batsman, with the runner, is himself run out (not his runner) that the runs do not count.

**** Stumped (Law 39) – You should take the time to read this Law and learn the difference

between a batsman being given out Stumped as opposed to Run Out. In short, a
batsman is out Stumped (and not Run Out) if he is out of his ground (from a legal
delivery), not attempting a run and the wicketkeeper fairly puts his wicket down with the
intervention of another member of the fielding side.

 You should check with the Umpire how a batsman was dismissed if there is any

confusion as to whether he was given out Stumped or Run out.

***** Batsman Retiring (Law 2.9) – If the batsman is retiring due to illness, injury or other

unavoidable cause, he is ‘Retired – Not Out’. However, if the batsman is retiring for
any other reason, he is ‘Retired – Out’.

Overthrows, which are covered in Law 19.6, states (amongst other things) that runs

completed by the batsmen, together with the run in progress if they have crossed at
the instant of the throw shall be scored.

 37

 If the batsmen are level at the instant of the throw, that run is not counted as a run for

the purposes of this Law.

Example: On any ball in the over except the last ball (as this would mean the strike
changes with the change of end anyway), the batsman have crossed on their second
run when the fielder throws the ball to the wicketkeeper who misses it and it then goes
over the boundary, the batsman will be credited with six (6) runs, i.e. four (4) for the
boundary, one (1) completed run plus one (1), the run in progress, as they had crossed
when the fielder threw the ball. The batsman will retain the strike in this example. If,
however, the batsmen had crossed on their third run, in this example, the batsman
would be credited with seven (7) runs and the non-striker would be the batsman on
strike for the next delivery.

In this instance, the Umpire is only required to signal the boundary four and you will
need to be aware of how many runs the batsmen have run (i.e. completed plus the run
in progress if they have crossed) at the instant the ball was thrown by the fielder.
Some umpires may indicate how many runs you should score by holding up the
appropriate number of fingers but, in reality, you may not even be able to see this from
where you are sitting so you need to know this information yourself. It is not a
requirement of the Laws of Cricket for the Umpires to tell you how many runs are to be
scored.

 An easy way to tell how many runs are to be credited to the batsmen (if he hit it – as

they could be byes for example) in the scenario above is if the batsman who was on
strike returns to the striker’s end. This means they either ran no runs (therefore they
had not crossed at the instant of the throw and would only get the four boundary runs)
or they ran an even number of runs (e.g. two runs meaning six runs in total). If the
batsman who was on strike ends up at the non-striker’s end, they must have run an
odd number of runs (e.g. one run meaning they crossed on the first run at the instant of
the throw resulting in five runs in total).

The only time that this differs is for the Hit the Ball Twice situation wherein the three
runs would not count but only the boundary as the three runs occurred before the act of
the overthrow.

It should also be mentioned that a batsman can score five runs (for example) if they
have crossed for their fifth run when the ball crosses the boundary. This is covered in
Law 19.5 (b) and (c).

 38

PENALTY RUNS (Law 42 – Fair and Unfair Play):
(Refer to diagram of Umpires signals)

Under the Laws of Cricket 2000 Code, five penalty runs can be awarded to either the batting
or bowling sides for various breaches of the Laws. The Umpires are the sole judges of what
is considered as fair and unfair play.

If this should happen in a game you will need guidance from the Umpires themselves but the
thing to remember is that the five runs are additional penalties – you add five to the score and
five to the penalty runs box. If you do not have a special place to put these penalties write 5 in
pencil in your margin and ask the Umpires how they want you to record it. Always add five to
the score of whatever innings you are altering.

Please also remember that penalty runs can be ADDED to an innings – if they are AGAINST
the batting side they are ADDED to the previous or next innings of the fielding side, if they are
awarded AGAINST the fielding side they are added to the current batting side’s innings, i.e. if
it is a one innings match and the fielding side batted first you have to go back and add FIVE
to their completed innings. If they have NOT BATTED, add FIVE to their next innings.

Please ask you local association for help on this Law as it can be very confusing for new
scorers.

Some examples of how to record penalty runs are shown on the pages following the summary
table.

In summary:

· Penalty runs can be awarded to either the batting side or the fielding side. There are
two different signals for each of these occurrences.

· Penalty runs are not debited against the bowler.

· Penalty runs must always be added to the most recently completed innings. Penalty
runs are never deducted from the total.

· This means a team could be, for example, 0-5 without having batted yet.

· Penalty runs are always in addition to whatever else happens from that delivery (e.g.
runs to a batsman, or penalties for a no-ball or wide etc).

Penalty runs can be awarded under the following Laws:

Law 2.6 Player returning without permission;
Law 18.5 Deliberate short runs;
Law 41.2 Fielding the ball; and various parts of
Law 42 Fair and unfair play

A summary table of penalty runs and how a scorer deals with these occurrences is shown on
the next page.

 39

PENALTY RUNS TABLE:

The table below details the information required for scorers only (i.e. relevant information or
the action needed to be taken by the scorers) when an Umpire signals penalty runs. The
table does not show the actions taken by the Umpires in each instance (e.e warnings,
consultations, changing the ball and reporting etc). You must always remember that only the
Umpires can determine when penalty runs are awarded and they will signal this to you.

5 penalty runs to BATTING side 5 penalty runs to FI ELDING side

Law Action Law Action

2.6
Player
returning
without
permission

· Ball becomes dead
· 5 penalty runs awarded
· Ball does not count as one of the

over

18.5
Deliberate short
runs

First instance:
· Batsmen return to original ends
· Umpire at bowler’s end will

disallow all runs except No ball,
wide or penalties under Law
42.5 or 42.13 if applicable plus
notify scorers of how many
runs are scored

Further instances:
· Batsmen return to original ends
· Umpire at bowler’s end will

disallow all runs except No ball,
wide or penalties under Law
42.5 or 42.13 if applicable

· 5 penalty runs awarded
· Umpire at bowler’s end will

notify scorers of how many
runs are scored

41.2
Fielding the
ball

· Ball becomes dead
· 5 penalty runs awarded
· Ball does not count as one of the

over

42.10
Batsman
wasting time

First instance:
· No scorer action

Further instances:
· 5 penalty runs awarded

41.3
Protective
helmets
belonging to
the fielding
side

· Ball becomes dead
· 5 penalty runs awarded

42.3
The match ball
– changing its
condition

First instance:
· Umpires change ball
· 5 penalty runs awarded

Further instances:
· Umpires change ball
· 5 penalty runs awarded
· Bowler taken off – not allowed to

bowl again in that innings

42.14
Batsman
damaging the
pitch

First instance:
· No scorer action

Second instance:
· Umpire will disallow runs other

than any No ball or wide
penalty if applicable

· Batsmen return to original ends

Further instances:
· Umpire will disallow runs other

than any No ball or wide
penalty if applicable

· Batsmen return to original ends
· 5 penalty runs awarded

 40

42.4
Deliberate
attempt to
distract striker

First instance:
· Ball becomes dead
· Ball does not count as one of the

over
· Neither batsman can be

dismissed from that ball

Further instances:
· Ball becomes dead
· Ball does not count as one of the

over
· Neither batsman can be

dismissed from that ball
· 5 penalty runs awarded

42.16
Batsmen
stealing a run

· Umpire calls and signals dead
ball as soon as batsmen cross

· Batsmen return to original ends
· 5 penalty runs awarded

42.5
Deliberate
distraction or
obstruction of
batsman

· Ball becomes dead
· Neither batsman can be

dismissed from that ball
· 5 penalty runs awarded
· Ball does not count as one of the

over
· Batsmen at wicket decide who

faces the next delivery

42.9
Time wasting
by fielding side

First instance:
· Umpire calls dead ball if

necessary

Further instances:
· If not during an over, 5 penalty

runs awarded
· If during an over:

Bowler taken off (when ball
becomes dead) – not allowed to
bowl again in that innings. If
applicable, over shall be
completed by another bowler.

42.13
Fielder
damaging the
pitch

First instance:
· No scorer action

Further instances:
· 5 penalty runs awarded

Special mention should be made of the following Laws. In these instances, no penalty runs are
awarded but other actions that the scorer needs to be aware of will occur:

Law 42.7 Dangerous and unfair bowling – action by the Umpire and Law 42.8 Deliberate bowling of
high full pitched balls
· Umpire will signal No ball and upon further instances will take the bowler off and he will not be

allowed to bowl again in that innings.

Law 42.12 Bowler running on the protected area after delivering the ball
· Upon the third instance by the same bowler, the Umpire will take the bowler off and he will not be

allowed to bowl again in that innings.

Law 42.15 Bowler attempting to run out non-striker before delivery
· Umpire will signal Dead ball if the run out attempt is unsuccessful. The ball shall not count as one

of the over.

 41

Below is an example of how to record penalty runs to the batting side:

6
 241

AMENDED
SCORE

5 PENALTY
EXTRAS

6
 236

TOTAL
SCORE

 10

9 8 7 6 5 4 3 2 1

 M

 P1 G. Brown

 42

Below is an example of how to record penalty runs to batting side with runs to the batsman:

 J. Jones

1 A. Smith

6
 241

AMENDED
SCORE

5 PENALTY
EXTRAS

6
 236

TOTAL
SCORE

 10

9 8 7 6 5 4 3 2 1

 0---- 1

 1P1 G. Brown

 43

Below is an example of how to record penalty runs to the fielding side:

 AMENDED
SCORE

5 PENALTY
EXTRAS

 TOTAL
SCORE

 10

9 8 7 6 5 4 3 2 1

 44

LINEAR SCORING :

The Linear Scoring method was devised by Bill Frindall, long time BBC scorer and statistician.
This scoring system was believed to be based on a concept initially developed by the
Australian scorer, Bill Ferguson, back in 1905 but has been traced back to even earlier than
that to a gentleman in England in the late 1800s.

The basis of the linear scoring system is that each line represents an over (unless a wicket
falls) and each delivery is recorded only once against the batsman who faces it.

It records batsmen’s runs, balls faced, boundaries, match balls, partnership balls, sundries,
and overs (innings & bowlers). A linear scoresheet enables its user to determine all sorts of
statistical information, for example, who faced a particular delivery from a particular bowler,
how many balls a batsman has been on 99, how many balls between wickets etc. All of this
information is discernable by the scorer using the sheet instantly. To ascertain the same
types of statistics from the regular box scoring method (in a standard scoresheet) would take
much longer and, in some cases, would not be able to be calculated anyway.

Linear scoring is considered a more advanced scoring technique and is used by all
representative scorers as well as by most scorers in First Grade cricket in Sydney.

Although Mr Frindall devised the original linear scoring sheet, many people now adapt this to
suit their own needs.

The five overs described on the following page are shown on four different linear score sheets
(20 overs of the game have been done to show in more detail what the sheets look like
completed). The first example is done on the original Frindall linear score sheet and the
following three linear sheets are examples of ones adapted by other scorers. We have also
included blank copies of these scoresheets at the end of this manual for your own use.

If you follow the overs, ball by ball, on the linear sheets you can see how the system works.
Bracken was the opening bowler and the number ‘1’ in the column next to his name is the
over number for him and so on. All activity in that over is recorded on the same line
underneath the name of the batsman who faced each individual ball. All the end of over totals
etc are cumulative. On the Frindall sheet for example, after the first over there were 8 runs,
Batsman A (DiVenuto) was 7 runs, Batsman B (Dighton) was 0 runs and there was 1 sundry.
There were 3 runs scored in the second over, making a total of 11 runs and Divenuto was 10
runs and so on. The balls faced (in the column next to the batsmen’s names) are also
cumulative. For example, DiVenuto faced 6 balls in the first over, then 4 balls in the next over
to give him a total of 10 balls faced and so on.

The best way to practice linear scoring is to either sit and score a game on the TV (although
this can be difficult if they don’t show the Umpire’s signals) or to sit at a game and score. It
does take some time to get used to it but it is a very useful tool once you have mastered it.
One of the biggest advantages of linear scoring is that it is a constant record of who is on
strike at any time. This is a big help if you aren’t familiar with the players or if you are scoring
with someone who is not as competent or confident. For example, if a batsman scores a
single on the last ball of an over, he must be on strike for the first ball of the next over. One
important fact to note with linear scoring is that a No ball is counted as a ball faced but a wide
is not.

Keep practising … it will definitely improve your scoring skills if you can persevere and master
the technique of linear scoring.

 45

 Match between New South Wales and Tasmania at Bellerive Oval on 29 November, 2003.

Batsmen: M DiVenuto (on strike) and M Dighton.

1ST OVER (Bracken bowling)

Ball 1: Two runs to DiVenuto
Ball 2: Dot ball faced by DiVenuto
Ball 3: Dot ball faced by DiVenuto
Ball 4: Two runs to DiVenuto
Ball 5: One Wide ball faced by DiVenuto
Ball 6: Dot ball faced by DiVenuto
Ball 7: Three runs to DiVenuto

2ND OVER (Clark bowling)

Ball 1: Dot ball faced by DiVenuto
Ball 2: Dot ball faced by DiVenuto
Ball 3: Dot ball faced by DiVenuto
Ball 4: Three runs to DiVenuto
Ball 5: Dot ball faced by Dighton
Ball 6: Dot ball faced by Dighton

3RD OVER (Bracken bowling)

Ball 1: Dot ball faced by DiVenuto
Ball 2: Three runs to DiVenuto
Ball 3: Dot ball faced by Dighton
Ball 4: Dot ball faced by Dighton
Ball 5: Dot ball faced by Dighton
Ball 6: Four runs to Dighton

4TH OVER (Clark bowling)

Ball 1: Three runs to DiVenuto
Ball 2: Dot ball faced by Dighton
Ball 3: Dot ball faced by Dighton
Ball 4: One run to Dighton
Ball 5: Dot ball faced by DiVenuto
Ball 6: Dot ball faced by DiVenuto

5TH OVER (Bracken bowling)

Ball 1: Dot ball faced by Dighton
Ball 2: Dot ball faced by Dighton
Ball 3: Dot ball faced by Dighton
Ball 4: Dot ball faced by Dighton
Ball 5: Two runs to Dighton
Ball 6: One Leg bye faced by Dighton

 46

Frindall sheet example – page 1

 47

Example sheet 2

 48

Example sheet 3

 49

Example sheet 4

 50

CALCULATING BATTING TIMES:

Calculating batting times doesn’t have to be difficult or tricky task. The system below can be
used to calculate innings times for both individual batsmen and the team. It can also be used
to calculate partnership times. At first class level you are expected to have all the relevant
details at your fingertips and most first class scorers use a system based around this concept.

The system basis is simple – it works by breaking up the hours into smaller time slots and
adding the time up as you go – the example below uses 30 minute time slots but some
scorers use 10 or 15 minute slots. You only need to use a normal lined notebook and draw a
series of columns down the page and use the batsman’s initials at the tops of the columns.
The opening batsmen’s times are the same as the innings time so you don’t need to
individually calculate their times.

Here’s an example using a table.

The game commenced at 11.00am. The opening batsman was out at 12.38pm so his batting time is
98 minutes.

Batsman Byron Reid (referred to as BR) starts his innings at 12.39pm – write his initials at the top of
one of the columns.

The other opening batsman was out at 2.26pm so his batting time was 166 minutes.

Batsman Justin Peters (referred to as JP) starts his innings at 2.27pm – write his initials at the top of
another column.

You can see that at the afternoon tea break BR’s batting time is 141 minutes and JP’s batting time is
73 minutes.

If JP was dismissed at 3.33pm, the partnership time is simply his batting time – 66 minutes.

Similarly, if BR is dismissed at 3.33pm, the partnership time is still only JR’s batting time – 66
minutes.

You simply continue on in this way until the end of the innings.

 Innings time BR JP

11.30 30

12.00 60

12.30 90

1.00
(40 minute lunch)

120 21

2.00 140 41

2.30 170 71 3

3.00 200 101 33

3.30 230 131 63

 51

DUCKWORTH-LEWIS SCORING METHOD:

This brief explanation has been put together using information taken from several
sources and is only designed to be a general overvi ew of the system. For more
detailed information, you should visit one of the n umerous Duckworth-Lewis websites
on the Internet.

The Duckworth-Lewis (D/L) method of scoring was developed by Frank Duckworth, a
statistician, and Tony Lewis, a mathematics lecturer. The method was successfully trialled
during the 1997 season by the ICC. The basis of the method is “available resources”, that is
that both teams have two resources with which to make as many runs as possible. These
resources are the number of overs they still have to receive and their wickets in hand. At any
stage in their innings, their further run-scoring capability depends on these two combined
resources.

The D/L system is only used in one-day games and converts the number of overs remaining
and the number of wickets in hand into a “resources remaining” figure. At the start of a
normal uninterrupted innings, this is 100%, but as overs are completed or wickets are lost, the
resources remaining fall.

Often, if there is an interruption to play while the first team is batting, the team batting second
will have to score more runs to win the game (that is more than one more run).

Basically, the reason is that D/L takes into consideration that the team batting first did not
have the same amount of resources available to them as the team batting second will have.

In short:

· At the start of the match the team batting first assumes they will have 50 overs to face.

· If rain interrupts play after say the 30th over and the match is reduced to 40 overs a
side, the team batting first now only has 10 overs left to set a target whereas they were
originally expecting to face a further 20 overs.

· The team batting second, however, knows at the start of their innings that they only

have 40 overs to face and therefore have the opportunity to pace themselves
accordingly.

Similarly, if the interruption to play occurs while the second team is batting, they will often
have to score less runs. This is because D/L takes into consideration that the team batting
second did not have the same amount of resources available to them that the team batting
first did.

In short:

· The team batting second automatically assumes that they have 50 overs to face.

· If rain interrupts play after say the 30th over of an innings and the overs for the team
batting second are reduced to 40, the team batting second now only has 10 overs left
the reach the target score, whereas they were expecting to face another 20 overs to
reach the total of the team batting first.

 52

The number of wickets in hand is also taken into consideration as part of the D/L calculation
as if the team is say 8 wickets down at the time play is interrupted, it is unlikely that their last
few batsmen are going to continue to score runs for an extended period, however if they only
have 2 wickets down at the time play is interrupted, then it is more likely that the team will go
on to score more runs because they have 8 more batsmen available.

Another important fact to remember is that the “par” score which is referred to in the program
is the score required to TIE the match – the target score is the par score plus one.

The final quirk about D/L is the result and how it is described. When a revised target has
been calculated and the match is played out as normal to its completion, the result is
described exactly as it is in an uninterrupted match. That is, if Team B achieves the revised
target, it wins by the number of wickets it has in hand when it reaches the score. If Team B
falls short of the revised target, Team A wins by the margin of runs which Team B fell short by
needed to achieve a tie.

However, when a match has to be abandoned with Team B’s innings in progress (assuming
sufficient overs have been bowled to constitute a match of course), the result is decided by
comparing Team B’s score with the par score. The winning margin is described in terms of
the number runs by which Team B’s score differs from the par score regardless of whether
Team A or Team B are the winners. The description is then qualified by adding (D/L method)
after the result.

For example: If Team B falls 5 runs short of the par score, Team A is declared the winner by
5 runs (D/L method).

Similarly, if Team B exceed the par score by 8 runs when rain abandons play, they are
declared the winner by 8 runs (D/L method).

D/L is generally worked out using a computer program (MS-Dos based). It is important to
check that you are using the correct version as the program is updated regularly. Examples
of the calculations can be found on dedicated D/L websites on the Internet.

 53

COMPUTER SCORING:

We are often asked about scoring on computer. If you are interested in computer scoring a
number of programs can be found on the web. Whilst we don’t endorse the use of any
particular one of these programs, we do advise that the ones currently used by numerous
scorers in Sydney grade cricket are the Willow scorebook and the Total Cricketscorer
programs. Details of these programs, together with an additional program – Scorite - are
shown at the bottom of this page.

A couple of the advantages in using a computer to score are:

· After setting both team details (players do not have to be listed in batting order) and

commencing the match, a single click of the mouse is all that is required to score a ball.
The computer will allocate the result of the ball (runs, a dot ball, wicket, byes etc.) to the
appropriate sections of the score sheet.

· The ability to print out wagon wheels (for batsmen & bowlers) and other analyses (run

rates required, match summary etc.) at any break in play are an asset for captains &
coaches.

However, before contemplating using a computer to s core a match, we strongly
recommend the scorer should have a complete underst anding of paper scoring (in a
standard scorebook) and experience in scoring under match conditions.

The main reason for this is that in the event there is a problem with the computer, you must
be able to revert to paper scoring as the game will proceed regardless. In some Associations
one scorer (usually from the visiting team) must use a score book to provide a written record
of the match as required under local rules. We also recommend this course of action.

If you are interested in using a computer in your future scoring, it would be a good idea to talk
to some of the people currently using computers. They would be able to give advice on ways
of gaining experience and confidence.

Contact the NSWCU&SA for names of members who score on computer who would be
willing to help with any questions.

We repeat that the NSWCU&SA does not recommend any one program, but suggests you
may like to search the web for all cricket scoring programs.

You can also visit the following web sites and trial the programs that are currently used by
some scorers:

Willow Scorebook (developed in England) http://www.eddson.com

Total Cricketscorer (developed in England) http://www.code27.com/

Scorite (developed in India) http://stumpvision.com

 54

SUMMARY AND CONCLUSION:

We hope that this manual has helped answer some of your questions and also possibly
introduced you to some new concepts or different methods of scoring.

This manual is only the start of your scoring career. There is only one sure way to either learn
to score or to improve your skills and techniques and that is to PRACTICE. If you are just
starting out, you should firstly attend a match where there are two competent scorers and sit
with them and watch. Ask lots of questions. Most competent scorers will be more than happy
to teach you.

The most important thing you must do as a scorer is enjoy yourself. As a cricket scorer you
are joining a huge ‘family’ of people – players, Umpires, administrators and fellow scorers –
who simply love the game of cricket. Scoring can be a fun and challenging way to involve
yourself in the game and become part of a team.

There are wonderful opportunities for scorers in this State should you wish to score at a
higher level. Details of how you can become a representative scorer can be found on our
website.

If you require clarification of any Law issues, you should discuss these with a qualified
Umpire. Umpires can be contacted on the number below.

The Scorers’ Committee can be reached by phoning (0 2) 9339 0925 which is the office
of the Executive Officer of the New South Wales Cri cket Umpires and Scorers
Association

OR visit our website at www.nswcusa.cricketnsw.com.au and follow the link to
‘Scorers’.

Happy scoring!

 55

NOTES

