

January 2016

From the Executive

We hope everyone had a relaxing and enjoyable festive season and managed to soak up some sun!

The GC Nationals and New Zealand Open dominated January, with many of the Executive members playing or refereeing in one or the other. More details on the results follow later in this edition.

Invitations have been issued for the Women's AC Invitation and the GC Invitations, with the AC Invitations very shortly to be announced.

From the President

Happy New Year! What a great start to the new year with the Golf Croquet Nationals. Fantastic croquet was played. Congratulations to all who won their events and thank you to all who played. I would also like to express my appreciation to the clubs and their members, Geoff Young and Joan Jenkins as manager and assistant manager, and for Croquet Waikato for hosting the tournament. We acknowledge the resources you utilize when hosting. I was delighted that I was there for the tournament and for the prize giving.

The New Zealand Open (AC) that was held at Waimarie and Kelburn was another challenging event and more fantastic croquet played. Congratulations to all the winners and appreciation to all who played.

An enormous thanks is given to Tom Berryman for stepping in as manager at the last minute and to Brian Boutel for managing the Plate. Thanks is also given to the clubs and their members and to Croquet Wellington for hosting the event. Again, we acknowledge the resources you use to have a successful tournament.

Welcome to all first time players at CNZ tournaments. It is great to see new players and returning ones developing and honing their skills by meeting these challenges. I am also delighted to see so many of our youth squad play.

CNZ continues to be fortunate to have managers who work diligently to make our tournaments the best possible. I would also like to recognize the referees who tirelessly give of themselves. Thank you!

While I was at the tournaments I enjoyed talking with players, club members, and supporters. Your thoughtful and useful comments about how we can improve what we are doing are always welcome. I believe everyone wants all aspects of croquet to be the best. Letting us know how you think and what you value is important for our growth and development.

My personal goals as President are to attend as many tournaments as possible and to visit associations throughout the country. Please let me know when you have a meeting and if possible, I will be there. I have scheduled to visit one association and invited to another. I wish you all well for the rest of the season.

Warm regards, D. Annie Henry Please send all contributions for future Croquet Matters editions to the Executive Director

(croquet@croquet.org.nz)

Merit Awards

Trish Dollan (Sth Canterbury) - Bronze Graeme Simpson (Sth Canterbury) -Bronze

Annie Henry (Nelson) - Bronze

Qualifications

Tom Devlin – GC Level 1 Coach Judy Cleine – GC Level 1 Coach Vilna Gough-Jones – GC Level 1 Coach Yvonne Hamilton – GC Level 1 Coach

Women's Golf Croquet Tournament 27-28 February 2016 Heretaunga & Marewa Croquet Clubs Hawkes Bay

Phillip Drew (Captain of winning GC Trans Tasman Team) will run a coaching session for all participants of this event on Friday 26th February at Heretaunga Croquet Club.

There will be a BBQ at Heretaunga Croquet Club after play on the Saturday evening for all participants. Heretaunga will be the Headquarters for the tournament.

*** Important***

If anyone is thinking of entering the Women's GC event in February 2016, please think about booking accommodation now, as the Mission Estate has announced a concert on for the same weekend, meaning accommodation will be at a premium.

Waimarie Croquet Club

Give a little fundraiser

We have known for 11 years that we would have to move because of the stopbank upgrade. We will be moving to the site of a defunct bowling club. We have had engineering designs completed, and the estimated cost is \$NZ420,000. The major items of cost are earthmoving, drainage, irrigation, and purchasing topsoil.

The Hutt City Council and the Greater Wellington Regional Council have collectively contributed \$NZ200,000. Neither of them had any legal or contractual obligation to contribute financially.

The Club has been busy raising funds for this project, and, together with the Club's accumulated reserves, we are currently approximately NZ\$100,000 short of the total required. Now that we have the detailed engineering design completed we are applying to all available funding agencies. If the remaining funds required are raised quickly, we could be playing at the new site by next season (September 2016). If the funds cannot be raised, the Club will have to close.

I would like to invite any of the world's croquet players who have fond memories of Waimarie, or any who would like to see the Club continue and successfully move to its new site, to donate whatever they may find possible to this cause. To make it easy for players in all countries, we have set up a 'givealittle' site, where you can donate using your credit card, and not have any worries of currency conversion. The address of the site is:

https://givealittle.co.nz/search?q=waimari e

Many thanks to any who answer this call to contribute, and thanks for reading this far.

Kevin Fellows

Golf Croquet Nationals 4-10 January 2016 Waikato-King Country

Annie Henry with Duncan Dixon (Open Singles winner)

Phillip Drew & Duncan Dixon (Doubles winners) flanking Annie Henry

Annie Henry with Michael Wright (Plate winner

Annie Henry with Sue Roberts (Plate Runnerup)

Golf Croquet Nationals

The year started with a great challenge of skills in running hoops, jumping through hoops, clearing opposition, and finding new ways to have strategic play at the GC Nationals. The events were the Open Doubles and Open Singles held at Hamilton East and Claudelands, and Limited Doubles and Limited Singles held at Morrinsville.

The first two days of doubles had many matches taken to the last hoop. One of the most exciting ones was watching Felix Webby and Edmund Fordyce take on John Christie and Nelson Morrow. In the last game of the match Felix made hoop 7 from the boundary on an angle. Another great play was running hoops 9 and 10 in one shot to win the game and the match. Duncan Dixon and Phillip Drew were steady throughout the tournament winning all their matches except one. It was a close final: Duncan and Phillip against Edmund and Felix. The first game was 7-5 to Duncan and Phillip and a close second one 7-6.

The next 5 days were the open singles. There were four blocks. Once the blocks were played the knock out rounds began. There were some upsets in the Knock Out with Tony Stephens beating Phillip Drew. Players could chose to enter the Plate (first round of those knocked out) and the "Y" for the next round of those knocked out. The other option was to enjoy watching the games.

The final between Duncan and Felix was croquet at its best. Both were playing intense games with Duncan

winning the first game 7 - 2; Felix winning the second 7 - 4; Duncan winning 7 - 5; Felix tieing the games with a 7 - 4 win. In the fifth game Duncan won 7 - 3. It was an incredible finish to the Open.

There was a good showing with 10 teams in the Limited Doubles and 16 who entered the Limited Singles. The matches at the Limited singles and doubles were highly contested. Helen and Jez Reeves from Hawkes Bay won the match in two games from Frances Mouat and Jan Ward from Bay of Plenty. Helen Reeves came back to win the singles title against Mark Adams from Bay of Plenty with 7-6; 7-5.

Well done to all the players and winners.

Geoff Young, manager, and Joan Jenkins, assistant manager kept the tournament running smoothly and encouraged players to play in as many events as possible. A new system of determining the order of play for the Knock Out was trialled. It made an interesting draw.

The catering at all the clubs were appreciated by the players. There was always something to nibble and plenty of drinks to keep us hydrated. The weather was somewhat cooperative with rain one day. The lawns varied considerably, but not the hoops. The Adkins hoops were set firm. All clubs were welcoming each day.

This is a must event for those who play golf croquet.

New Zealand Open 16-24 January 2016 Wellington

Greg Bryant - the panther (Open Singles winner)

Paul Skinley (runner up – Open Singles)

Tom Berryman (manager) with Doubles Winners Greg Bryant & Felix Webby and Annie Henry

Harps Tahurangi (Heenan Plate winner) with Annie Henry and Tom Berryman

Felix Webby (Plate runner-up and winner of the Charles Jones Memorial Salver) with Tom Berryman and Annie Henry

Chris Shilling (4th)

Stephen Mulliner (3rd)

This was an excellent event, sadly the last major one to be held at Waimarie CC on its present lawns because they will become in part the site of an expanded "stop-bank" to protect Lower Hutt from the Hutt River in times of excessive precipitation. Waimarie plans to move to a nearby disused bowls club nearby and are busy raising the funds needed to convert the area they will occupy into five lawns.

Tom Berryman stepped in very capably as Tournament Manager after Chris Clarke pulled out. He coped with impressive calmness as the conditions led to a series of prolonged games and matches and caused every round to have at least one match that had to be resumed the following day. The weather was generally good, barring a torrential downpour on Monday, the last day of the Doubles Championship, and the lawns were variably-paced in places, with

light brown and green patches, with plenty of slopes around hoops and elsewhere. When added to the use of firmly set Atkins hoops, which were as unforgiving as usual, it made for a real test of concentration.

However, the main factor was the wind. It whistled down the Hutt valley at over 30 mph on most days with gusts of onsiderably more. It was simply impossible to take on anything but the most straightforward of short, straight hoops without waiting until the wind had died down a little or at least stopped gusting. This factor alone played a considerable part in slowing play down and extending the length of games. I can't recall ever taking 4 hours to win a game with only 14 points until my KO match with Joe Hogan but there's a first time for everything and almost everyone went to time in at least some of their games. I think 8-5 was the lowest combined score.

The catering was excellent, including every court shelter being furnished with a water container and glasses and flasks of hot water with tea, coffee and biscuits. But perhaps the most impressive feature was the pairing of teenage players with experienced Mac players in the Doubles

Championship. Felix Webby, recent runner-up in the NX GC Nationals to Duncan Dixon, partnered Greg Bryant to victory against Toby Garrison and Hemi McLaren. Josh Freeth, the World U21 GC Champion and Edmund Fordyce were others who seemed to be improving their AC as one watched. The future for NZ croquet seems pretty bright at the top end.

by Stephen Mulliner

Upcoming Tournaments

Croquet New Zealand tournaments

CNZ GC Invitations

6-8 February Bay of Plenty Mt Maunganui, Katikati, Whakatane

CNZ Men's & Women's

10-14 February Manawatu Rangatira

CNZ Women's Invitation

19-21 February Wairarapa Masterton & Carterton

CNZ Women's GC tournament

27-28 February Hawkes Bay Heretaunga & Marewa

CNZ Arthur Ross Finals

4-6 March Wellington Waikanae

CNZ Gold & Silver Stars

12-13 March Auckland Orewa

Update to Official Rulings for Golf Croquet

These new Rulings supplement those issues last year, and deal with fairly rare situations.

OR 5.1 and 5.2:

At the World Championships last year, in one best-of-3 match the players exchanged colours for the second game, but only realised that this had happened when the game was over. Had they realised earlier, before the end of game two, then all play would have been with the wrong ball, and, depending on how Rule 5f is interpreted, either the game restarts, or all the wrong ball play except the last turn is condoned, and all points scored are counted for the balls' owners, not for the players who actually ran the hoops, thereby reversing the score. Neither of these outcomes is acceptable. OR5.1 is similar to the AC rule for ball exchange, and legitimises the play that actually occurred. OR 5.2 removes an ambiguity in Rule 5f concerning whether its provisions apply if the wrong ball occurred in the first four turns, but is not noticed until later in the game.

OR7.2 already applied in the UK, and just clears up any doubt about whether a ball that had stopped part way through the next hoop could complete the running of the hoop in the next turn, even though that hoop was not yet its "hoop in order" when it started to run it.

OR 9.2 fixes an obvious problem that relief could not be given under the interference rule (rule 9) for an in-lawn sprinkler head, because it is not really "damage" and it is a normal feature of the lawn.

—Brian Boutel

Official Rulings to apply to the 4th (2013) Edition of the WCF Rules of Golf Croquet

Released 1 January 2015, updated 1 January 2016.

- OR 1.1 When applying Rule 1(f) in a handicap game, any extra turns used during play for, and which includes, the running of hoops out of order shall be restored. Time, in a time limited game, will not be restored in such circumstances.
- OR 5.1 If, in all of the first four turns of a game, the balls are played in the sequence given by Rule 1(e), but by the opponent(s) of the balls' owner(s), then the first four turns stand and, for the remainder of the match, the ownership of the balls is as played in those first four turns.
- OR 5.2 Unless OR 5.1 applies, if the fourth ball played is a wrong ball and play is stopped immediately then Rule 5(f) is applied. Any wrong ball play discovered from the fifth turn onwards is dealt with using Rule 11.
- OR 7.1 When applying Rule 7(f), if a ball jams in a hoop above another ball already in the hoop, replaying the turn is the only option available once the equipment has been checked and reset or replaced.

- OR 7.2 If a ball is resting in a hoop before it becomes the hoop in order, when applying Rules 7(a) and 7(c), the hoop only needs to be the correct hoop in order immediately before a ball completes the running of it.
- OR 8.1 Players are not permitted to refer to printed, handwritten or other prepared material during a match, except for the purpose of clarifying the rules that apply to a circumstance that has arisen.
- OR 8.2 The words 'off the court' in Rule 8(e) should be interpreted as "outside the game".
- OR 9.1 Rule 9(h) should be interpreted as if it read: "If any ball makes contact with a scoring clip attached to a hoop, Rules 9(i) and 9(k) do not apply and all balls are left where they come to rest. No hoop point may be scored for the striker's side in such a stroke."
- OR 9.2 For the purposes of Rule 9(b), an immoveable outside agency on the court (e.g. a sprinkler head) is to be treated as damage that cannot be repaired.
- OR 10.1 If a player with an offside ball plays before a direction under Rule 10(c)(1) is given, that player is not entitled to subsequently rule on an opponent's offside ball. (see 1st and 3rd sentences of Rule 10(c)(2).)

OR 12.1 Rule 12(c)(4) is to be interpreted as if the following sentence were appended to the end of the Rule: "When a side loses its next turn, it is deemed to have been played with the ball of the side which would have followed the ball played immediately before the turn to be lost. If the side would have been entitled to play either ball of the side under Rule 11, it must nominate which ball is deemed to have been played.

OR14.1 Deliberately committing a striking or non-striking fault is an example of unacceptable behaviour under Rule 14(a).

OR 14.2 The underlying principle of Rule 14(a)(7) extends to the deliberate or repeated playing of an opponent's ball, or to playing two or more turns in succession, or pretending to play a stroke so as to induce the opponent(s) to play two or more turns in succession.

OR 14.3 Rule 14(a)(8) is to be interpreted as though the words "or other justifiable delay applies." is added to the last sentence.

OR 15.1 If a situation does not appear to be adequately covered in the rules, or their interpretation appears to be uncertain, the issue shall be decided by the referee or, in the absence of a referee, by the players in a manner which best meets the justice of the case.

OR 15.2 Where a stroke that may produce a fault is to be played the striker should first request a referee or the opponent to watch the stroke. If the striker does not make the request, the opponent may forestall play and ask for the stroke to be watched.

From the Regions

Orewa

High Standard of Play at Croquet Tournament

While wet weather may have postponed the Doubles side of the 25th Annual Association Croquet Maygrove Village sponsored tournament on Saturday and Sunday, the Singles tournament produced some outstanding play on Monday and Tuesday. The Singles Open Championship final match was between Nelson Morrow, Warkworth, and Frank Robinson, Epsom-Remuera, both of whom had come through the Open section unbeaten with 4 "peg outs" each and a fairly close differential. This set up an exciting game made all the more interesting because of the nervousness of the two players and the consistently falling light rain which changed the dynamics of the playing surface. Both are world-ranked and highly experienced premier grade players on minus 2.5, so neither was taking the other lightly.

Nelson got off to a fine start but handed the innings over at 3 back. Frank then broke down at hoop 3 giving it back to Nelson. The game continued to see saw between the two players with neither of them able to play their normal concise game while having to rely on roquets the full distance of the lawn and then playing some very awkward long rolls to gain any kind of hoop running position. Of course this made

it very interesting for the spectators, one minute having their money on Frank, then on Nelson. With his blue ball on the peg, Frank finally produced some very good croquet to get his black ball from hoop 3 to rover but unfortunately he didn't go far enough through the hoop and was unable to rush the blue ball up to the peg for a "peg out", so he very cunningly left his two balls close to rover with blue right on the wire, where it couldn't easily be used by the opposition.

It was then Nelson's last chance and he took the "lift" with yellow ball, from "A" baulk line getting a super roquet on black, which then hit blue away from the hoop. He was able then to use blue to make 3 back and 4 back, but then had to go over to the west boundary to pick up his partner ball, red. With an amazing split roll to get red in the perfect position for a peel through rover, while his yellow ball reached the pioneer at penultimate he made the hoop, carried on to his rover peel with red and finished off the game 26/24. What a finish to such an enjoyable tournament!

The calibre of these two players throughout the tournament was a treat for the spectators, many of whom are new to Association Croquet.

Local hopefuls Carol Pugh and Keith Wallace also competed in the Open section with Wallace finishing strongest for a creditable third. The 4-plus handicaps competition was won by Jeff France (Pukekohe) with three wins in the Super-section, with Jacqui Anderson (Takapuna) taking out the Consolation section also with three wins.

The Doubles side of the tournament will be played later in the current season. Our very special thanks to Maygrove Village Orewa for making it all possible.

Gloria le Comte presenting award to Jeff France

Gloria Le Comte presenting award to Nelson Morrow (Open Singles winner)

Gloria le Comte presenting award to Jacqui Anderson

PARAPARAUMU CROQUET CLUB METLIFECARE GOLF CROQUET TOURNAMENT

The Generation Game:

A popular and highly successful Golf Croquet Handicap Doubles tournament, sponsored by Metlifecare, was held on Sunday 13 December at the Paraparaumu Croquet Club. Among the full field of participants from around the greater Wellington region were three generations of the Bullen family. As a perfect demonstration that croquet is a family and inter-generational game, Derek and Carol formed one team while their son Brian and grandson Nathan played together. Brian, who has been a New Zealand croquet representative three times, and Nathan were the overall winners of the tournament.

Francie Vagg

Plate Winners Doug & Helene Hay (right)

Brian, Nathan, Carol and Derek Bullen

Chris Cambourne congratulating Nathan Bullen

Claire Roberts and Brian Bullen

Joan Tait presents the winnings

Dates for the February 2016 issue of Croquet Matters

- Please provide articles by 20 February 2016
- publication on 28 Febuary 2016

Please send articles to croquet@croquet.org.nz

Notifications	
EQUIPMENT WANTED/ SURPLUS	

SPORTS TURF

Want SHARP looking turf?

Our mobile mechanical services cover the lower half of the North Island for all your sports furt mechanical requirements and NOW OFFER the latest in...

- REEL GRINDING
- SPIN RELIEF
- BEDKNIFE GRINDING

BERNHARD DUAL MASTER 3000IR integrated spin & relief grinder, incorporating suito-indexing relief with the legendary express dual spin grinder technology for a sharper out.

- → Golf Courses
- Croquet/Bowls
- → Sports Fields
- Cricket Wickets
- → Schools
- → Race Courses

YOUR PARTNER TO TURF EXCELLENCE

Hamish 021 623423

www.sportsturfrenovators.co.nz

NZ SEED BROKERS & TURF CONSULTANCY

NZSB & TC are a collective of seed selection, landscape, green design & turf product procurement specialists. We have been engaging in the site consultancy and seed supply market for many years in both the fine turf and agribusiness sectors. We are proud to be involved with NZ Croquet at club and national association level. The following service and product pricing is available *only* to affiliated clubs, club members, green keepers and committees of NZ Croquet.

1 LAWNS CONSULTANCY SERVICES & CLUB REPORTS (FROM \$90.00 + GST)

- 1. Surface and substrate assessments and inspections (Including new lawn projects)
- Playing surface advisory (including but not limited to fertilizer planning, nutrient management plans, chemical specifications, mowing & renovations planning).
- 3. Turf budget assessments and advisory and Turf Management programming
- 4. Performance testing (including trueness & speed testing) + advisory reports to improve performances

2 MONITORED TRIAL & LAWN PLANNING (FROM \$395.00 + GST)

Designed to prepare clubs for upgrades and/or improvements to existing or new lawns. Monitored cultivar trials take out the guess work on suitable soil substrates and "best for use" grass types and blends. This a fully monitored (onsite) grass and blend selection trial over an optimum growing season including seed blends, seeding, a pre & post selection report and a turf management plan)

- 3 SPORT LAWN PROJECTS INCL', NEW LAWN DESIGN, PLANNING, SEEDING, RENOVATION & OVERSEEDING (FROM \$2.00 + GST PER M3 - PRICED ON PROJECT SIZE)
- 4 CROQUET LAWN SEED SUPPLY (FROM \$7.50 PER KG + GST AND DELIVERY)
 A TYPICAL (AND TO SPECIFICATION CROQUET LAWN) WOULD REQUIRE A 25KG BAG OF SEED FOR NEW SOWING AND AROUND 10KG FOR RE-GRASSING OR POST RENOVATION OVERSOWING.

NZSB TRU-ROLL Seed Supply Portfolio:

NZSB Tru-Roll 1-70% Red Fescue/30% Browntop — mid to high wear lawns with managed renovation programmes NZSB Tru-Roll 2-80% Red Fescue / 20% Browntop — mid wear lawns in medium climate (with & without renovation) NZSB Tru-Roll 3-90% Red Fescue / 10% Browntop — low to medium wear lawns in warmer regions with irrigation

Note - The above blends can be custom made to suit all management levels, wear, renovation programmes, irrigation availability & climates, the advice on custom blending to suit a clubs region and soil type & quality is free of charge.

FUNDING APPLICATION ADVICE, REPORTS, QUOTES & ASSISTANCE AVAILABLE

CONTACT DETAILS - BAZ WOODCOCK (021) 757223 - EMAIL NZSEEDBROKERS@INSPIRE.NET.NZ OR BAZWOODCOCK@GMAIL.COM

Wood Mallets Ltd "The Park" 280 Tod Road, R D 2 Otane, Hawkes Bay 4277

estpaco Business Awards

Tel: (+64) 6 856 8119 0800 MALLET Mobile: 021 637 945 Email: george@woodmallets.com

www.woodmallets.com

Managing Director: George Wood

Championship hoops

Welded steel. Packed in a nylon carry bag. 3 11/16" gap. \$350.00

Centre Pegs Regulation sized painted hardwood with removable top pin. \$22.00

Corner Flags All weather replaceable flags on powder coated metal poles. \$50.00

Our croquet equipment is made from the finest materials available sourced from around the world. The timbers used have been well seasoned and carefully machined by craftsmen who are proud of their workmanship.

They 're guaranteed against breakage, in the course of reasonable use and care.

Since 1882

Over the past three decades Wood Mallets Ltd has earned a reputation worldwide for superb craftsmanship, well priced equipment and great service. Our croquet equipment is made to the highest possible standards using the best materials by craftsmen who are proud of their workmanship. Whether for the International croquet champion or back yard player, our equipment is made to look great and perform well.

The UK Croquet Associations biggest selling croquet mallets Are made here!

The Original Mallet (as pictured) has a turned American white ash handle with a 9 1/4" long rectangular head. They're available in weights from 2.06lbs through to 3lbs.040z or more if required and overall lengths from 31" up to 38". The heads are made from sustainable South American Massa with an inlaid sycamore sighting line. 12mm thick Tufnol end plates are fitted and lead weights are inserted into the underside of the head.

Lime

Purple Silver Blue Black

