
I
n major international tournaments there is nothing more important
than the end result. And for a team that has just been crowned the
kings of Asia – the continent from wherein the previous World Cup
traced its three semi-finalists, including the winner – it is quite an
achievement.
When the fate of a victory this big rests on the final delivery of the

last over of a cricket match, you know that particular moment gives terms
such as ‘humdinger’ and ‘nerve-wracking’ a whole new meaning. Also,
given that the two sides contesting the nail-biting finale were the lesser
fancied teams out of the four participants – if the pre-tournament odds are
anything to go by – the significance of those dying moments becomes all

the more humongous.
Plus, since the home side was one of those vying for continental

supremacy, with the ‘winner takes all’ cliché bulging out of each of those
six balls of the last Aizaz Cheema over, one could cut the tension in the
atmosphere in and around the Sher-e-Bangla Stadium with a knife.

In the end it was Cheema who showed such remarkable control over
his nerves, and pulled out as good a final over under pressure as you would
want to see to script Pakistan’s second Asia Cup triumph in their history.

S r i L a n k a , b o w i n g o u t o f a f a v o u r i t e

At the start of the tournament it was arguably the Sri Lankans who

The Kings of Asia
A look back at the Asia Cup, scrutinising the performances of each of the four
sides, with special emphasis on Pakistan holding their nerve at crunch time to
notch up another memorable Asian triumph

March-april 2012

Pakistan prevails in the attritional battle of continental supremacy

02

were the favourites to lift the Asia Cup, following their exploits Down
Under where they gave the number one side in the world a veritable jolt
on their home turf. However, with a grand total of zero points in three
matches, and also being the only side to be beaten by a bonus point
margin, Sri Lanka seemed to be a good many light years away from even
qualifying as their pale shadow.

Their batting came to the plate intermittently, with Mahela Jayawar-
dene, Kumara Sangakara and Tilekaratne Dilshan at best producing a
mixed bag. Even the Lasith Malinga-led bowling attack was run of the
mill; and Malinga himself was regularly dispatched to all the proverbial
corners of the park.

After an impressive showing in Australia, the Asia Cup capitulation
must have been difficult to absorb for the Lankans.

I n d i a , o u t o f t h e f i n a l e

The time it took Sachin Tendulkar to finally score that coveted
hundredth international ton made all the difference in the world for his
side. The much awaited ‘hundredth’ for Tendulkar was finally behind
him but it may have had a major say in India being dumped out of the
tournament.

The ages Tendulkar took in traversing the nervous nineties and the
seemingly endless eighties against Bangladesh, eventually meant that
India instead of putting a total well in excess of 320 on the board was
restricted to 290. A score of around 320 or thereabouts would’ve given
even this new-look Bangladeshi batting powerhouse an intimidating
mountain to climb. And of course had India not come second best in that
particular match, they would’ve made it to the final, where they could
pretty much fancy their chances against anyone.

All the same, the great man taking his time to reach the milestone
might not have been such an issue had the Indian bowling sans Zaheer
Khan not lack bite and penetration. And it was exploited to the maxi-
mum by the opposition by going on a run spree in the power plays and
the last 10 overs.

India has easily the most daunting batting TNT in the game, and in
Virat Kohli they have arguably the best young batsman in the limited-
overs format. Kohli’s 183 against Pakistan, which made going past the
daunting 329 posted by Misbah’s charges, must surely qualify as one of
the great ODI innings. It’s one thing scoring a huge century in ODIs but
a completely different prospect doing it in a stiff run-chase in a crucial
game against the archenemy.

A replay of the thrilling match in the finale may have been a mouth-
watering prospect, but India couldn’t make it. And it was not up to
Pakistan to choose its opponent.

B a n g l a d e s h , c o m i n g o f a g e

The Bangladesh Premier League has worked wonders for the hith-
erto struggling Bangladesh squad. How a team that for ages has been the
punching bag of all the Test playing nations and even as recently as De-
cember 2011 allowed Pakistan to roll them over in second gear, managed
to conjure up such a blockbuster showing is beyond words. Playing with
quality international stars and dealing with the pressure cooker situations
day in, day out has completely rejuvenated a side that has for so long
been dubbed as the Tigers but has just now earned the sobriquet, if not

Cheema showed command over his
nerves, and pulled out as good a final
over under pressure as you would want
to see to script Pakistan’s second Asia
Cup triumph in their history

03

Pakistan CriCket

wholly, quite substantively. In players like Tamim Iqbal – who scored four
half-centuries on the trot – and Nasser Hussain they have two of the most
dexterous ODI batsmen, especially in the sub-continent conditions; these
two should be the batting lynchpins for Bangladesh in the years to come.

Shakib-al-Hasan – the Man of the Tournament – is easily one of
the best cricketers in the world right now. His economical spin bowling,
combined with explosive batting, makes him an archetypal modern-day
limited-overs cricketer. Watching him pulverise some of the best bowl-
ers in world cricket is an exhilarating sight, and expect the youngsters in
Bangladesh to queue up in their quest to being the next Shakib-al-Hasan.
Mushfiq-ur-Rahim proved himself to be an efficient captain, a competent
wicket-keeper, with a bit of a dynamite to offer in the lower order as well.
Bangladesh have a formidable spinner in Abdur Razzak too. All they lack is
a genuine speedster; with the only one of notable speed Shahadat Hossain
perhaps a bit too wayward. It was his final over that allowed Pakistan to
take their total up to 236, and that turned out to be the difference in the
end.

Anyway, there’s no denying that Bangladesh has finally come of age,
and one felt for them after the final. Cricket was already big in Bangladesh,
but their groundbreaking run in the Asia Cup would absolutely blow the
lid off the game’s following. Something most welcome after having spent
ages prowling around the periphery of cricketing fulfillment.

P a k i s t a n p r e v a i l s

Winning our second ever Asia Cup after 12 long years made the fans
back home ecstatic. And why not, this was one of Pakistan’s brightest mo-
ments, and these have indeed been so few in the last decade or so.

Of late, on the back of several successes, expectation levels from this
Pakistan squad were quite high. Even so after the wobble against England
in the one-day internationals and losing to India in the nerve-wracking
high-scorer, there were some doubts whether Pakistan will be able to

nudge itself past the post in the final against the rejuvenated hosts who
had already beaten India and Sri Lanka and egged on by their compatriots
wanted to continue the giant-slaying.

It may not have been vintage Pakistan, but in a game that literally
went down the wire, Pakistan held its nerve to win by the thin margin of
two runs – on the last delivery. This is how razor-thin was the difference
between the victor and the also-ran.

There may still be a few creases that need to be ironed out for Pakistan
to stamp its authority in the upper echelons of world cricket, but we did
come back with some positives from the victorious campaign. One, Nasir
Jamshed has quite possibly solved one part of Pakistan’s opening conun-
drum. Two, Hammad Azam has showcased enough to suggest that he
might have what it takes to being that lower order finisher that we lacked
without Abdul Razzaq, with the added quality of medium-pace as well.
Though on the latter, our all-round prodigy will have to work some more.

Barring half a mediocre showing in the second half against India,
Pakistan were easily the best – albeit not the most flamboyant – side in the
tournament.

Our bowling, again, apart from the India match, was the principal
protagonist of our success, and Cheema’s impressive spell at the death in
the final has vindicated his presence amongst possibly the most daunting
bowling repertoire in the game. The middle order batting had its moments,
some of them quite remarkable, with the old guard in Younus Khan and
Misbah-ul-Haq reasserting its authority. Umar Akmal still seemed to be
stuck in that no man’s land between ‘promising talent’ and ‘established
batsman’, but there were signs that this protracted transition would soon
be over.

And to cap it, it was a good initiation for Dav Whatmore. He may have
a few plans of his own for the forthcoming events, with a special eye on the
tour of Sri Lanka in May and the Twenty20 World Cup in the Pearl Islands
again in September.

P
akistani spinners made a formidable batting lineup on paper
look like rookies. Our awesome twosome of Saeed Ajmal
and Abdur Rehman tormented the England’s batting lineup
throughout, returning rich series hauls of 24 and 19 wickets
respectively. Ajmal was a special cause of concern for England,

as the spinning maestro fittingly received the Man of the Series award
owing to spellbinding bowling displays right from the word go.

And when it wasn’t these two if was quite often Mohammed Hafeez
(five wickets) who provided important breakthroughs while England’s
insipid approach towards batting was there for all to see throughout the
series.

The series was the quintessential example of poetic justice. In the

summer of 2010 Pakistan had to traverse what was inarguably their
cricketing nadir as three of our cricketers were accused, found guilty of
spot-fixing and later punished. How fitting then, that our side traced its
zenith against the same squad, against which it had to endure its lowest
point. And ‘zenith’ is no misnomer. As far as triumphs in the realm of Test
cricket are concerned, this 3-0 whitewash over the world’s top team ranks
amongst the biggest conquests ever for Pakistan. We humbled the numero
uno, and did that courtesy the best spinning repertoire in the game.

Though the spinners were in the vanguard of Pakistan cricket’s recent
upsurge in the international arena, the biggest credit in the turnaround
in fortunes for our side undoubtedly goes to the captain. Misbah-ul-Haq
has injected a welcome element of steadiness, calm, consistency and

p a k i s t a n v s E n g l a n d T e s t S e r i e s 2 0 1 2 U a E

Whitewashed!

04

Enduring their nadir in the summer of 2010, it was poetic justice that
Pakistan traced its zenith against the same side in one of the great
moments in the history of our cricket

Pakistan CriCket

05

dependability in our team. In a prime example
of leading from the front, Misbah’s warrior -like
innings in the second Test kept us in the game
before Azhar Ali and Asad Shafiq in the second
innings stood up when it was most needed.

Overall the batting might not have been
as daunting as the bowling, but when the push
came to shove one of our batsmen was always
there slugging it out. Twice, in the second and
third Test matches, it was Azhar Ali who played
the decisive knocks and Asad Shafiq too played
crucial innings to lead the team out of strife.
The partnership of these two youngsters when
Pakistan was under the gun in the second Test
showcased a lot of mettle and the ability to cope
with escalating pressure when the opposition
is on the up. One feels that these two are going
to be the backbone of our middle order in Test
cricket for years to come.

Even if one ignores the recent crises, the win
in the Middle East was one of our finest hours in
cricket for about a decade, save perhaps the ICC
Twenty20 World Cup win in 2009. Completely

dominating the number one side in the world,
making a strong batting lineup look like school
kids, becoming only the second side in the
history of cricket to win the match after being
bowled out for less than one hundred in the first
innings and remerging as a veritable cricketing
power Team Misbah has pulled a rabbit, a giraffe
and an elephant out of the proverbial hat in
the Gulf. And all this without playing cricket
at home for over three years now. This is why

Pakistan deserves all the praise in the world.
But one must never forget that with

highs, come lows, and we must be wary of
complacency – something that Misbah has
been keen on ensuring. It is only the beginning
and there is a lot of hard work ahead. The team
has made the nation proud, but they must
remember something that Imran Khan once
said, “Good teams learn from their defeats, but
great teams learn from their victories.”

Brief Scores
First test: england v Pakistan at Dubai (DsC) – Jan. 17-19, 2012
England 192 (Prior 70*, Ajmal 7-55) and 160 (Trott 49, Gul 4-63) lost to Pakistan 338 (Hafeez 88, Akmal 61, Swann 4-107)
and 15 for 0 by 10 wickets. MOM: Saeed Ajmal.
second test: england v Pakistan at abu Dhabi – Jan. 25-28, 2012
Pakistan 257 (Misbah 84, Shafiq 58, Broad 4-47) and 214 (Azhar 68, Shafiq 43, Panesar 6-62) beat England 327 (Cook 94,
Broad 58*, Ajmal 4-108) and 72 (Rehman 6-25, Ajmal 3-22) by 72 runs. MOM: Abdur Rehman.
third test: england v Pakistan at Dubai (DsC) – Feb. 3-6, 2012
Pakistan 99 (Broad 4-36) and 365 (Azhar 157, Panesar 5-124) beat England 141 (Strauss 56, Rehman 5-40) and 252 (Prior
49*, Gul 4-61, Ajmal 4-67) by 71 runs. MOM: Azhar Ali, MOs: Saeed Ajmal.

Saeed ajmal: English batsmen
failed to decipher his doosra

abdur rehman:: The perfect
foil to the off-spinner

06

A
fter the euphoria of the Test ‘greenwash’, the reversal in the
ODIs came as a shock. Since the English side had been
comprehensively beaten in the traditional format it was
widely believed that they would struggle against our spin-
ners, in particular Saeed Ajmal, in the shorter format as

well. However, it was Alastair Cook who led from the front in the ODIs,
and along with Kevin Pieterson – who finally managed to regain his best
form; and how! – laid the foundation of the 4-0 mauling of Pakistan.
Both the English openers contributed two hundreds each, and put their
earlier uncertainty facing the spinners behind them.

In the first ODI it was Cook’s century that ensured that England
posted a daunting total of 260/7, and in reply Pakistan crumbled for
merely half the total giving England a much needed triumph to put the
visitors on board on the tour. Also, the 130 run defeat re-instilled much
needed confidence in the English side, which only gathered momentum
in the remaining three ODIs. The second ODI proved to be a close affair,
and chasing a similar target of 251, Pakistani batting fared much better,
only to fall short at the most crucial time towards the end. Alastair Cook
scored another century and was ably supported by Ravi Bopara’s fifty
to guide the team to 250/4. In reply Pakistan failed to build meaningful
partnerships and 47 each from Imran Farhat and Captain Misbah-ul-
Haq, were the highlights of an otherwise below par scorecard as Pakistan
ended up with 230 – losing out by 20 runs.

Staring down the barrel in the third ODI, Pakistan batted first this
time round and managed to crawl up to a total of 222, after Steven Finn
and Stuart Broad had run through the top order. Half centuries each from
Umar Akmal and Shahid Afridi brought some sort of respectability to the
score. All the same, England overtook the total in next to no time, with
a 170 odd run opening stand between Cook (80) and Pieterson (111)
allowing England to cruise home with nine wickets to spare in 37.2 overs.

Pakistan’s batting again faltered in the last ODI, and ended up with a

total of 237, batting first with Azhar Ali (58) and Asad Shafiq (68) scor-
ing half centuries each. The fourth match proved to be the best fought of
the lot and it went down to the final over. However, Kevin Pieterson’s 130
runs had done enough to allow the lower middle order to scamper home,
and thus seal the 4-0 whitewash over Pakistan.

It was a consistent and professional display from the English team,
who proved their mettle and grit in bouncing back after the mauling in
the Tests to present a whitewash of their own.

The subsequent three-match Twenty20 series too turned out to be
a damp squib for Pakistan, though it won the middle of the three games
but the self-assurance and authority of the Test rubber was somehow
missing.

Having been ‘Greenwashed’ in the Tests, the English side blanks out
Pakistan in the ODIs

England repays the compliment
Brief Scores
One-day internationals:
1st ODi at Dubai, Feb. 13: England 260/7 (Cook 137, Ajmal 5/43); Pakistan 130 (Afridi 28,
Finn 4/34). result: England beat Pakistan by 130 runs.
2nd ODi at Dubai, Feb. 15: England 250/4 (Cook 102, Cheema 2/49); Pakistan 230
(Misbah 47, Finn 4/35). result: England beat Pakistan by 20 runs.
3rd ODi at abu Dhabi, Feb. 81: Pakistan 222 (Afridi 51, Finn 3/24); England 226/1
(Pietersen 111*, Ajmal 1/40). result: England beat Pakistan by nine wickets with 12.4
overs to spare.
4th ODi at abu Dhabi, Feb. 21: Pakistan 237 (Shafiq 65, Dernbach 4/45); England 241/6
(Pietersen 130, Ajmal 3/62). result: England win by four wickets with four balls to spare.

twenty20 internationals:
1st t20i at Dubai, Feb. 23:
Pakistan 144/6 (20/20 ov) beat England 136/6 (20/20 ov) by 8 runs.
2nd t20i at Dubai, Feb. 25:
England 150/7 (20/20 ov) beat Pakistan 112 (18.2/20 ov) by 38 runs.
3rd t20i at abu Dhabi, Feb. 27:
England 129/6 (20/20 ov) beat Pakistan 124/6 (20/20 ov) by 5 runs.

Magnificent knocks:
Two centuries apiece by
alastair cook and Kevin
pietersen decisively shut
pakistan out in all the
four one-dayers

07

P
akistan International Airlines (PIA) won the Quaid-e-Azam
Trophy Cricket Tournament defeating Zarai Taraqiati Bank
Limited (ZTBL) by nine wickets to claim their seventh title
on the fourth day of the five-day encounter, the final of the
domestic Division-I at the National Stadium, Karachi.

This season’s event was actually the 56th edition of this tournament,
as during four seasons the Quaid-e-Azam Trophy Championship could
not be held for various reasons. The competition has been contested
sometimes by regional teams, sometimes by departments, and sometimes
by a mixture of the two. Karachi teams have won the Quaid-e-Azam
Trophy 19 times, PIA seven, National Bank five, the Lahore teams and
United Bank four apiece, Peshawar, Bahawalpur, Punjab, Railways and
Habib Bank twice each while ADBP, Faisalabad and Sialkot once apiece.

Chasing 108, PIA lost only one wicket with Agha Sabir top-scoring
with 40 runs. Kamran Sajid (34) and Sharyar Ghani (36) being the other
prominent scorers.

Earlier, the PIA bowlers spearheaded by Anwar Ali and backed by Ali
Imran Pasha and Najaf Shah destroyed the ZTBL batting in a dramatic
display in the last session of third day in the second innings.

Medium pacer Anwar emerged as the main architect of their win
ending the match with a haul of eight wickets for 86 runs and being named

player of the final.PIA needed just 21.4 overs for their win.
Their other title-winning feats were achieved in 1969-70, 1979-80,

1987-88, 1989-90, 1999-2000 and 2002-03.
They took just two balls to wrap up ZTBL’s second-innings for a mere

70 before their top order wasted little time in chasing down the target of
107, for the loss of opener Kamran Sajid.

ZTBL had not added to their overnight score of 70 when Anwar Ali
had Iftikhar Anjum caught to claim his eight wicket of the match.

Then, with Agha Sabir playing the anchor role, Sajid went after the
ZTBL bowlers, smashing eight fours in his 34 that came off just 29 balls.
He was dismissed by Sohail Tanvir but Sheharyar Ghani made sure there
would be no respite for the bowlers. He remained unbeaten with a 34-ball
36, while Agha Sabir atoned for his first-innings duck by contributing 40
off 65 balls with the help of five boundaries.

Earlier, PIA skipper Kamran Sajid had set the tone for a decisive
outcome of what provided an anti-climax conclusion to a pulsating game
which was within the control of the Imran Nazir-led ZTBL side for the
best part of the first three days.

But Kamran led from the front in the chase for the target and stroked
eight boundaries in a breezy 29-ball 34 until TV umpire Shozab Raza was
called in to signal the end of his innings by confirming that the ball had

One-sided in the end
Q u a i d - e - a z a m T r o p h y D i v i s i o n - i 2 0 1 1 - 1 2

PIA eases to nine wicket win

Quaid-e-Azam Trophy Roll of Honor
1953/54 Bahawalpur; 1954/55 karachi; 1956/57 Punjab; 1957/58 Bahawalpur; 1958/59 karachi; 1959/60 karachi; 1961/62 karachi Blues; 1962/63 karachi
a; 1963/64 karachi Blues; 1964/65 karachi Blues; 1965/66 karachi Blues; 1966/67 karachi; 1967/68 karachi; 1968/69 Lahore;1969/70 Pia; 1970/71 karachi Blues;
1972/73 Pakistan railways; 1973/74 Pakistan railways; 1974/75 Punjab a; 1975/76 national Bank; 1976/77 United Bank; 1977/78 Habib Bank; 1978/79 national Bank;
1979/80 Pia; 1980/81 United Bank; 1981/82 national Bank; 1982/83 United Bank; 1983/84 national Bank; 1984/85 United Bank; 1985/86 karachi; 1986/87 national
Bank; 1987/88 Pia; 1988/89aDBP; 1989/90 Pia; 1990/91 karachi Whites; 1991/92 karachi Whites; 1992/93karachi Whites; 1993/94 Lahore; 1994/95 karachi Blues;
1995/96 karachi Blues; 1996/97 Lahore; 1997/98 karachi Blues; 1998/99 Peshawar; 1999/00Pia; 2000/01 Lahore Blues; 2001/02 karachi Whites; 2002/03 Pia;
2003/04 Faisalabad; 2004/05 Peshawar; 2005/06 sialkot; 2006/07 karachi Urban; 2007/08 snGPL; 2008/09 sialkot; 2009/10 karachi Blues; 2010/11 Habib Bank; 2011/12 Pia

Points Table
teams Mat Won Lost tied Draw abd Pts

Pia 11 6 1 0 4 0 57
ZtB L 11 6 4 0 1 0 57
WaPDa 11 6 3 1 1 0 53
state Bank 11 5 3 0 3 0 47
national Bank 11 4 1 0 6 0 41
sialkot 11 4 4 0 3 0 39
karachi Blues 11 4 5 0 2 0 36
rawalpindi 11 4 5 0 2 0 36
Habib Bank 11 4 4 1 2 0 35
abbottabad 11 3 7 0 1 0 27
islamabad 11 2 4 0 5 0 27
Faisalabad 11 1 8 0 2 0 12

***two top teams qualify for the final

The Final: Brief Scores
20,21,22, 23 December 2011 - day/night (5-
day match)
ZtBL, 1st innings 337 in 120.3 overs: (Sharjeel
Khan 24, Imran Nazir 0, Yasir Hameed 80, 93 balls,
15 x4s, 1 x6s, Shahid Yousuf 13, Haris Sohail 112,
282 balls, 16 x4s, Zohaib Khan 21, Sohail Tanvir
6, Zulqarnain 36, 188 balls, 5 x4s, Junaid Zia 17,
Iftikhar Anjum 11, Najaf Shah 1-45, Anwar Ali
4-55, Kamran Sajid 2-56, Akhtar Waheed 2-113)
2nd innings: 70 in 27.2 overs (Sharjeel Khan 8,
Imran Nazir 8, Yasir Hameed 19, Shahid Yousuf
0, Haris Sohail 19, Zulqarnain 0, Sohail Tanvir 0,
Najaf Shah 3-19, Anwar Ali 4-31, Ali Imran Pasha
3-16)
Pia, 1st innings: 300 in 106.1 overs (Agha Sabir
0, Kamran Sajid 13, Shaharyar Ghani 29, Faisal
Iqbal 13, Fahad Iqbal 61,119 balls, 10 x4s, Shoaib
Khan 61, 157 balls, 7 x4s, Sarfraz Ahmed 70, 91
balls, 8 x4s, Sohail Tanvir 3-82, Rehan Riaz 3-44,
Iftikhar Anjum 4-78)
2nd innings: 110-1 in 21.2 overs (Agha Sabir
40*, 65 balls, 5 x4s, Kamran Sajid 34, 29 balls, 8
x4s, Shaharyar Ghani 36*, 34 balls, 7 x4s)
toss: PIA; result: PIA won by nine wickets.
Umpires: Zameer Haider and Ahsan Raza; third
Umpire: Shozab Raza; referee: Khateeb Rizwan

Prize Distribution:
Winner (PIA) Rs.1,000,000/-
runners up (ZTBL) Rs.500,000/-
Man of the Final Match (Anwar Ali-PIA) Rs.50,000/-
Best Batsman (Afaq Rahim-Islamabad) Rs.50,000/-
Best Bowler (Ali Imran Pasha-PIA) Rs.50,000/-
Best Fielder (Shahid Yousuf -ZTBL) Rs.50,000/-
Best Wicketkeeper (Zulqarnain-ZTBL) Rs.50,000/-

Pakistan CriCket

08

09

not bounced on the pitch as it scooped into the
hands of Rehan Riaz.

Zakir Khan, PCB Director Domestic
Cricket Operations, distributed the prizes as the
chief guest at a simple ceremony.

The victorious PIA receive a cash award of
Rs1 million along with the trophy. ZTBL got
Rs500,000 and the runners-up trophy. Among
individual prizes — each worth Rs50,000 —
Islamabad’s Afaq Raheem won the best batsman
prize, Ali Imran Pasha of PIA was declared the
tournament’s best bowler and the ZTBL duo
of Zulqarnain Haider and Shahid Yousuf got
the best wicket-keeper and best fielder awards,
respectively.

Named after Quaid-e-Azam Mohammad
Ali Jinnah, the founder of Pakistan, the Trophy
was introduced in 1953 to help pick the squad
for Pakistan’s Test tour of England the following
year. Seven regional teams competed in the first
edition. However, in 1956-57, it was decided
that Karachi and Punjab would have to enter
three teams each, in order to make the teams
more evenly matched. Karachi teams have
dominated the trophy, winning 19 times.

Named after Quaid-e-Azam Mohammad Ali Jinnah, the founder of
Pakistan, the Trophy was introduced in 1953 to help pick the squad
for Pakistan’s Test tour of England the following year

10

P
akistan International Airlines clinched the 12-team Faysal
Bank One-day Cup 2011-12 Division-1 on March 21 thanks
to some nippy bowling by Zia-ul-Haq and Kamran Sajid and
brilliant batting by former Pakistan captain Shoaib Malik.

The two top sides of the country reached the final after
beating Sialkot Stallions and Islamabad Leopards in the semi-finals to lock
horns for the title at the Gaddafi Stadium, Lahore.

Apart from these four teams, National Bank of Pakistan, Zarai

Taraqiati Bank Limited, Rawalpindi Rams, State Bank of Pakistan,
Water and Power Development Authority, Abbottabad Falcons, Karachi
Dolphins and Faisalabad Wolves participated in the tournament featuring
all the top players of the country.

These teams were divided into two pools with Pool A including PIA,
HBL, State Bank, Zarai Taraqiati Bank Limited, WAPDA and NBP while
pool B had Sialkot Stallions, Islamabad Leopards, Faisalabad Wolves,
Abbottabad Falcons, Rawalpindi Rams and Karachi Dolphins.

F a y s a l B a n k O n e - d a y c u p 2 0 1 1 - 1 2 D i v i s i o n - i

‘Great people to fly with’ are great at winning tournaments too

PIA makes it two
victories in a row

Pakistan CriCket

11

PIA and Habib Bank topped the Pool A
while Stallions and Leopards were ahead of the
pack in Pool B but both these pool teams lost
in the semi-finals, setting the final date for PIA
and HBL, with the ultimate winner being the
Airlines.

Put in to bat, HBL bowlers did a remarkable
job in restricting PIA to 237 in 49.5 overs.
Former test cricketer Danish Kaneria with his
seven wickets haul jolted the PIA line-up. Only
Pakistan’s former captain Shoaib Malik could
offer some resistance with the bat producing an
unbeaten 80 off 88 balls. He got support from
Faisal Iqbal (41 runs) after their openers Fraz Ali
30 and Kamran Sajid 33 had produced 65 runs
for the first wicket.

However, all the good work done by
Kaneria went in vain when his team’s batting
line up crashed to a PIA attack led by Zia and
Kamran. These two bowlers shared three wickets
apiece while Malik had two including the vital

wicket of Imran Farhat.
Kamran Hussain with 40 runs was the

highest scorer from HBL while Taufeeq Umer
scored 34 opening the innings with Farhat (28).

In the end the PCB COO Subhan Ahmed
and Director Cricket Zakir Khan gave the
prizes to the winners and other prominently
performing players.

PIA with this win pocketed Rs500,000 with
a trophy while HBL got Rs250,000. Shoaib
Malik for his all round performance was named

the Man of the Match and received Rs50,000.
He was also declared the Best Batsman of the
tournament for scoring 353 runs and thus was
richer by another Rs50,000.

Danish Kaneria with 20 wickets was named
the Best Bowler while Taufeeq Umer was the
Best Fielder for taking seven catches, while
Humayun Farhat (HBL) and Mubeen Mughal
(Sialkot Stallions) shared the Best Wicket-
keeper’s award for 13 dismissals each – all these
toppers were awarded Rs50,000 each.

Brief Scores
Pakistan international 237 in 49.5 overs: (Shoaib Malik 80*, 88 balls, 5x4s, 1x6, Faisal Iqbal 41, 60 balls, 2x4s,
Kamran Sajid 33, 48 balls, 2x4s, Faraz Ali 30, 50 balls, 2x4s, Danish Kaneria 7-39)
Habib Bank 201 in 47.1 overs: (Kamran Husain 40, 50 balls, 4x4s, Taufeeq Umer 34, 43 balls, 4x4s, Hasan Raza 29,
65 balls, 1x4, Imran 28, 33 balls, 3x4s, Humayun Farhat 25, 23 balls, 4x4s, Zia-ul-Haq 3-23, Kamran Sajid 3-37, Shoaib
Malik 2-33)
result: Pakistan International won by 36 runs.
toss: Habib Bank; Umpires: Zameer Haider & Riazuddin; third Umpire: Nadeem Ghouri; Match referee:
Muhammad Anees.

Brilliant batting display
by former pakistan captain

Shoaib Malik

12

A full house of 112 members, who had come from all parts of
the country, from the main urban centres to the remotest of
the remote districts, was in attendance at the PCB’s Annual
General Body Meeting held on April 8 in Lahore. The AGM
was chaired by the PCB Chairman, Ch. Zaka Ashraf.

Five former chairmen also most graciously attended the meeting in
their capacity as honorary members.

The agenda of the second AGM under the new constitution consisted
of three most substantive points. These were to consider the Annual
Report 2011 and Future Programmes as devised by the Governing Board;
to consider the Audited Accounts and Budget Estimates and to make
appropriate recommendations to the Governing Board for the promotion
of cricket in Pakistan.

All three items were discussed threadbare in a candid and informed
manner by the members and the requisite approvals were granted. Each of
the five former chairmen present – Khalid Mahmood, Zafar Altaf, Lt. Gen.
(Retd) Tauqir Zia, Sheharyar M. Khan and Ijaz Butt – gave a most decent
input. Though the words differed, the views of the quintet were unanimous
on three counts. All five individually appreciated and acknowledged the
most noticeable upsurge and consistency in the team’s performance in

recent months, all five were all support on the Board’s endeavour to bring
back international cricket to Pakistan and also on the PCB’s policies and
management.

Mr Khalid Mahmood suggested that apart from full members, the
PCB should also try to invite the associate members. Mr Zafar Altaf
suggested that Pakistan cricket be marketed more aggressively so that
it remains financially viable. Gen. Tauqir Zia promising support to the
present chairman and the management, reiterated the need to invite the
ICC’s associate members for short series. Mr Sheharyar Khan also had a
word of praise for the Pakistan women’s team, which also has gone places
in recent times. He also appreciated the fact that the agenda of the meeting
had been circulated well in advance, helping members to come prepared.
Mr Ijaz Butt, other than the Board’s efforts, acknowledged its chief patron
Mr Asif Ali Zardari’s raising the issue of recommencing bilateral ties
between the two leading sub-continental nations at the highest level, with
Prime Minister Manmohan Singh in India on his recent visit.

In his address the PCB Chairman, who had earlier especially
welcomed members from Balochistan, noted that all Pakistanis should
contribute towards bringing international cricket to Pakistan. All such
efforts are welcomed by the Board.

New beginning,
fresh vision

r e p o r t – a n n u a l G e n e r a l B o d y 2 0 1 2

13

Pakistan CriCket

“I believe we have performed excellently
on the cricket front, as is evident from the
consistently appreciable results, especially in
the Test series against England, the world’s top-
ranked side, and the recent Asia Cup triumph
after 12 years. These achievements have induced
self-confidence in the team and morale quite
understandably is upbeat and positive.

“But I believe we need to keep things in
perspective, some self-analysis of the situation
in the not-too- distant past is in order. We
have had spells of success before, but never the
consistency that is the hallmark of great teams.
When we are winning, we allow smugness and
complacency to take over, and that is when the
degeneration sets in.

“This time round we have to be on our
guard against it. “Not just that, my vision
actually is perpetual improvement all
round. That means, not just by our national
representative cricket teams – senior, women’s
’A’ and the age-group squads – but also the way
our cricket in all spheres is managed and run.

“The mantra is: nothing short of excellence
is acceptable and here is how we’re going to
achieve it.

“We are determined to bring international
cricket back to Pakistan, by guaranteeing the
teams that visit us with watertight security.
Afghanistan has already been here. And I myself
and my management team have striven very
hard to convince the Bangladesh Board to visit
us by reassuring them that Pakistan is a safe
destination for cricket.

“While bringing back international cricket

remains the foremost priority, there are equally
important other issues that have to be addressed.

“To ensure enduring excellence, throughout
my time in-charge, I have emphasised three
prerequisites: i) strict adherence to merit; ii) no
compromise on discipline; iii) zero tolerance for
corrupt practices.

“The current dispensation at the PCB
remains committed to continuously purge and
cleanse, to instill discipline and make Pakistan
cricket a meritocracy comparable with the best
in the world. It is a must if we need to win not
matches and tournaments but also the respect
and admiration of the cricketing fraternity and
ensure that the embarrassing incidents of 2010
in England are never again repeated.

“The Board will provide the best and the
most seasoned coaches, support staff and other
facilities to the Pakistan team. The appointment
of Dav Whatmore, who has proven credentials
spread over two decades and more, as Pakistan’s
national coach is a first step towards realisation
of that objective.

“Whatmore’s presence is definitely likely
to make the outlook of our team a whole lot
more professionally oriented. He would also be
provided with world standard backup to ensure
quality in coaching. That his appointment was
made after the Committee made for the purpose
thoroughly vetted and advised his hiring, reflects
a pronounced desire to follow transparent
procedures.

“The aim of the current PCB management
is that Pakistan’s first class cricket should be just
that: first class, and in every sense of the word.

Steps are afoot to achieve that. And this involves
not just lots of endeavour but a great deal of
expense too. While a committee comprising
former cricketers has already been formed and
tasked to give its recommendations for the
revamp of our domestic cricket, to implement
these PCB plans by considerably enhancing
the marketing yield by aggressively pursuing
for more from the existing revenue streams and
creating new ones as well.

“From the razzmatazz in the final of our
Faysal Bank Super8 Twenty20 event that
concluded on April 1, 2012, it should be obvious
that we want to get best mileage from our local
events by enhancing their value as a spectacle.

“Our auxiliary aims are to provide more
opportunities to our women cricketers who are
also winning laurels for the country. The PCB
has already taken a lead in maximum exposure
of the physically impaired cricketers by inviting
foreign teams to Pakistan. It is my heartfelt
desire that all our efforts in any sphere should
eventually lead to enhancing our country’s and
our cricket’s image.

“And last but not the least, we are actively
engaged in launching Pakistan Premier League,
on the line of such events elsewhere. The PCB is
working on it, and I shall soon be able to share
something concrete with the General Body on
this.

“Let’s all strive to make Pakistan the No
1 team across all three formats. We have the
potential to return with honours from wherever
cricket is played. It is about time we realised that
potential.”

Excerpts from PCB Chairman Ch. Zaka Ashraf’s address to the AGM:

P
entangular Cup is one of the most important of Pakistan’s first
class calendar, owing to its competitive nature – involving
crème de la crème of talent in five regional teams representing
the four provinces and the Federal Areas. This year, Punjab
inflicted an emphatic 511-run defeat over Sindh in the final to

clinch the title – its first – on the last day of the event at Lahore’s Gaddafi
Stadium.

Resuming their second innings at 367 for six, Punjab managed to
push forth to 412 thanks to Mohammad Zohaib’s half-century. Leg-spin-
ner Danish Kaneria spun the tail out to return with three wickets while
medium fast bowler Tanvir Ahmed had the best figures of four for 87.

Faced with a target of 674, Sindh’s best bet would have been to bat
out the time in order to earn a draw, but their batsmen collapsed, their re-

sistance lasting mere 54 overs. Ali Asad managed 33, their highest score,
with just another two batsmen going past 20. Upcoming Bilawal Bhatti
replicated his first-innings haul by capturing another four-wickets, while
Raza Hasan, bowling orthodox slow left-arm, picked up three wickets
before Sindh eventually folded up for 162.

Punjab’s Aamer Sajjad was the standout player, his marathon 252
laying the foundation of Punjab’s triumph. It was a measure of Punjab’s
dominance that the entire Sindh XI could not make that many in either
innings.

The Punjab captain Taufiq Umar collected the winners’ cheque, a
huge award of Rs1 million, along with the customary trophy. Kaneria re-
ceived the runners-up trophy and Rs500,000 for Sindh. Aamir Sajjad was
the recipient of the Rs50,000 Man of the Match award for his wonderful

Punjab’s maiden title
Review – Faysal Bank Pentangular Cup 2012

Punjab completed an emphatic 511-run crushing win over Sindh to
clinch the Pentangular Cup title for the first time on the final day of
the event at the Gaddafi Stadium, Lahore

14

knock of 252 in Punjab’s first innings. Former Pakistan cap-
tain and outstanding wicket-keeper batsman of the 1950s,
Mr Imtiaz Ahmed was the chief guest.

The other individual prizes, of Rs50,000 each, were
awarded to Khyber Pakhtunkhwa’s Yasir Hameed (Best
Batsman, 461 runs at 65.85 in four matches), Raza Hasan
for being the Best Bowler, while his team-mate Zohaib was
adjudged the Best Wicket-keeper for his 20 dismissals (all
caught) and Bazid Khan of Federal Areas was declared the
Best Fielder for his seven catches in his two appearances in
the competition.

In the first round, at Karachi a six-wicket haul by Mo-
hammad Sami helped Sindh defeat Khyber-Pakhtunkhwa by
five wickets. KPK had given itself a chance to get away with
a draw on the third day, reaching 218 for 3 after following-
on. But penetrative bursts from Sami and fellow fast bowler
Tabish Khan opened the game up for Sindh.

In the next match, at Islamabad, a curtailed fourth day
denied Federal Areas the opportunity to push for an out-
right win, and Punjab took three points on the first-innings
lead.

In the second round, at Karachi, Sindh won their second
Faysal Bank Pentangular Cup match in as many games,
thumping Balochistan by an innings and 114 runs. The
Sindh bowlers shared the wickets between them, but the
most damage was done with the new-ball by Tabish Khan, as
he knocked over Baluchistan’s top four. At Lahore, Punjab
eased to a ten-wicket win over Khyber-Pakhtunkhwa. After
K P had been bowled out for 241 on the third day, Punjab
were left with a target of only 75. Raza Hasan captured his
maiden first-class 10-wicket haul, with a five-for in each of
the two innings.

In the third round, at Lahore, Punjab picked up their
second win of the competition, inflicting a second straight
defeat on Balochistan. Following-on after being bowled out
for 107, Balochistan began the third day on 10 for 1. Seam-
ers Mohammad Khalil and Prince Abbas shared five wickets,
helping bowl out their opponents in 81.1 overs and sealing
the win inside three days.

At Peshawar, Federal Areas’ slim hopes of qualifying
for the final were washed out on when the last day of their
match against KPK was abandoned without a ball being
bowled.

In the fourth round, at Multan Rahat Ali took five for 36
to help Balochistan bowl out Federal Areas for 121 in the fi-
nal innings and secure a 149-run victory on the third day. At
Lahore, Raza Hasan completed a five-wicket haul to dismiss
Sindh for 331 in their second innings, setting Punjab a small
target, which they chased with seven wickets in hand.

In the last and final round, at Peshawar, Baluchistan and
Khyber Pakhtunkhwa ended in a tame draw. At Rawalpindi,
Sindh and Federal Areas kicked off the action on the final
day. Federal Areas opted to bat first and put on 221 for three,
with Afaq Raheem (72) and Umair Khan (49) the main
run-getters. The umpires called off the day after 56 overs to
declare a draw.

Punjab and Sindh qualified for the final of the Pentangu-
lar Cup after finishing at the top on the points table, leaving
Balochistan, Federal Areas and Khyber Pakhtunkhwa out of
contention.

Pentangular Cup
Roll of Honour
1973-74 Pia; 1974-75 national Bank; 1975-76 Pia; 1977-78 Habib Bank; 1978-79 Habib Bank/Pia;
1979-80 Pia; 1980-81 Pia; 1981-82 Habib Bank; 1982-83 Habib Bank; 1983-84 United Bank; 1984-
85 PaCO; 1990-91 United Bank; 1994-95 national Bank; 1995-96 United Bank; 2005-06 national
Bank; 2006-07 Habib Bank; 2007-08 sind; 2008-09 nWFP (now khyber Pakhtunkhwa); 2009-10
snGPL; 2010-11 sindh; 2011-12 Punjab

Pakistan CriCket

15

Points Table
teams Mat Won Lost Draw Pts
Punjab 4 3 0 1 30
Sindh 4 2 1 1 18
Balochistan 4 1 2 1 9
Federal Areas 4 0 1 3 3
Khyber-Pakhtunkhwa 4 0 2 2
top two teams to qualify for the final

Brief Scores – Final
Punjab vs sindh
February 18, 19, 20, 21 & 22 2012
Played at Gaddafi stadium, Lahore
Punjab (1st innings): 496 in 155.2 overs: (Aamir Sajjad 252, 462 balls, 32x4s, Usman Salahuddin 57, 141
balls, 5x4s, Taufiq Umar 51, 93 balls, 7x4, Raza Hasan 36, 59 balls, 4x4s, 1x6, Danish Kaneria 6-160, Faraz
Ahmed 2-116)
2nd innings: 412 in 87.3 overs (Haris Sohail 150, 140 balls, 24x4s, 3x6s, Muhammad Ayub 123, 153 balls,
15x4s, Muhammad Zohaib 50*, 98 balls, 6x4s, Taufiq Umar 26, 44 balls, 5x4s, Tanvir Ahmed 4-87, Danish
Kaneria 3-124, Tabish Khan 2-98)
sindh (1st innings): 235in 63.1 overs (Faraz Ahmed 48, 100 balls, 10x4s, Fahad Iqbal 44, 95 balls, 7x4s, Ali
Asad 33*, 72 balls, 4x4s, Sarfraz Ahmed 24, 49 balls, 3x4s, Muhammad Khalil 5-73, Bilawal Bhatti 4-79)
2nd innings: 162 in 54 overs: (Ali Asad 33, 57 balls, 7x4s, Saeed Bin Nasir 28, 49 balls, 6x4s, Khurram
Manzoor 20, 94 balls, 2x4s, Bilawal Bhatti 4-74, Raza Hasan 3-23)
toss: Punjab
result: Punjab won by 511 runs
Umpires: Shakeel Khan, Rasheed Bhatti
referee: Musaddaq Rasool

A
t the premier domestic Twenty20 title, Sialkot Stallions
has virtually dominated the scene since this version of the
game was introduced in this country in 2004. So far the
PCB has organised eight National Twenty20 champion-
ships, and the Shoaib Malik-led Stallions have had a virtual

monopoly on the champions’ tag – winning seven times, five times in
successive years between 2005-06 to 2009-10, losing just once.

The only one that got away was in 2010-11, when the Lahore Lions’
roar landed them their first major national title in 20 years.

This period of triumph for the Stallions included a winning streak of
25 consecutive games, a world record for a top-level Twenty20 competi-
tion! It was broken only when they lost to Karachi Dolphins in the semi-
final of the event in 2011.

The recently-concluded edition of the T20 Cup not only turned out
to be a feast for the cricket-starved fans, and they immensely enjoyed the
quality contests in well-organised entertaining ambience. No wonder the
people thronged the stadium on all nights.

Pakistan’s newly-appointed head coach, Dav Whatmore and fielding
coach Julien Fountain were present at most games and both the rookies
and the senior pros were eager to catch their eye and the attention of the
selection committee for possible inclusion in the upcoming international
fixtures and, of course, the Twenty20 World Championship – to be held
in September in Sri Lanka.

This year’s Twenty 20 Cup not only proved to be a resounding suc-
cess for the Sialkot Stallions but may well be a platform for the resurrec-
tion of Shoaib Malik’s international career and his return to the national
team. Over the years of the Stallions repeated success he was their
inspiration and lynchpin, earning ‘the man of the match’ award during
many of their seven titles. Quite a few batting and bowling performances
were pretty impressive, raising hope that the national team may emulate
its triumph in 2009 later this year in Sri Lanka.

Much superior to other contesting outfits, the Sialkot Stallions in-
deed were a champion side, in every sense of the word. Karachi Dolphins
gave a performance very much in line with the character associated with
the mammal they’re named after, intelligent and friendly – they batted
intelligently and their bowling was nothing but friendly as the Stallions
cruised to victory in the final chasing a total of 167!.

The Stallions’ victory comes as less of a surprise when you look at the
top batsmen and bowlers of the tournament. Raza Hasan of the Stallions
was the highest wicket-taker with 12 wickets – and second highest was
Shoaib Malik, with seven. Khalid Latif of Dolphins topped the batting
charts with 243 runs at an average of 60.75 while the second highest and
third highest run scorers, Imran Nazir and Harris Sohail, too were from
Stallions. The batsman with the second best average in the tournament
was Shoaib Malik with 50.50. He was also named the Best Fielder of the
tournament.

Super Stallions
bounce back to top

Faysal Bank Super8 Twenty20 Championship

After last year’s aberration Sialkot wins its seventh title out of eight

16

17

T
he titled publication released on the occasion of the PCB’s
Annual General Body meeting on April 8 not only takes care
of the premier national cricket body’s corporate responsibility,
it also contains a mass of information on the country’s cricket
scene during 2011, while the statistical minded will also revel

in its mass of detail.
Of special attention is PCB Chairman Ch. Zaka Ashraf ’s report which

sets out his vision for Pakistan cricket which is in effect a mission state-
ment in which he reiterates his determination to bring international cricket
back to Pakistan and also warns of smugness and complacency in success.

The performance of Team Green in 2011 in all three formats, Tests,
ODIs and the Twenty20 genre have been documented along with the
batting and bowling records in each case. An interesting addition is the
month-wise breakup of the team’s records and milestones 2011, including
matches and personalities.

The domestic cricket report is a comprehensive review of 15 top
events of the year, as well as an appraisal of Women’s cricket and Blind
cricket.

An in-depth assessment of Game Development activities and the role
of the National Cricket Academy have also been included. The publication

also includes the Marketing Report and Chief Financial Officer’s Report,
including the balance sheet, which lends an element of transparency to the
way the PCB is run.

PCB publishes Annual Report 2011
A wealth of information and statistics

To keep abreast of the
situation in the less developed
cricket regions of the country,
the pcB chairman ch. Zaka
ashraf keeps in touch with
association officials from
those areas. in the two
pictures, he is seen meeting
representatives of the FaTa
and Balochistan.

18

in line with the vision of Chairman Ch. Zaka
ashraf, continuing on its recent endeavour of
promoting women’s cricket in Pakistan, the PCB
organised the inaugural shaheed Benazir Bhut-
to Women Cricket Challenge trophy between
January 22 and January 24

2012. the event was the brainchild of the
Ch. Zaka ashraf, who had impressed upon the previ-
ous PCB management to launch it. Once he became
the Chairman himself, he took no time in making it a
reality – in the process also finding a sponsor for it in
ZtBL.

the tournament proved to be a massive success,
as some of the most dexterous ladies in our neck of
the woods, flaunted their repertoire of top-drawer
cricket and enthralled the viewers with some sublime
skills. the tournament is being touted as an apposite
medium for not only promoting women’s cricket in
Pakistan, but also projecting a soft, positive image of
the country. this view also echoed in Federal Minis-
ter for information and Broadcasting Firdous ashiq
awan’s speech: “the women’s cricket initiative would
dispel the negative image of Pakistan. it would create
a soft image of Pakistan internationally.”

“it’s the first step towards economic empower-
ment of women in the country. and women cricketers
would serve as ambassadors of an enlightened, mod-
erate and progressive country,” she added.

the first edition of the tournament featured six
teams, and the entire event was staunchly supported
by ZtBL – and their own team justified their pre-
tournament billing of being the favourites for the cup.
ZtBL enthralled one and all with their awe-inspiring
performances throughout the tournament and they
were by far the most domineering side of the six
that participated in this ground-breaking venture
of the PCB. ZtBL were led by national team’s captain
sana Mir, who led from the front – just like in the
national colours – and ensured that her team faces off
against Punjab in the final.

in the final ZtBL overpowered Punjab by 93 runs
to bag the shaheed Mohtarma Benazir Bhutto Women
Cricket t20 Challenge trophy 2012. ZtBL – with a
spine of national players – posted a daunting total
of 174 for the loss of four wickets in the final; with
nida Dar pulling off a 64 run blitzkrieg off 47 balls,

Pakistan CriCket

19

with nine boundaries. nida Dar was
well supported by a robust show from
Qanita Jalil, who struck 50 from merely
37 balls as ZtBL piled on the misery
for Punjab in the final. in reply Pun-
jab could only muster 81 runs for the
loss of five wickets – to round off a
one sided triumph for the tournament
favourites. skipper sana Mir picked up 2
for 12, as Punjabnever really got going
in their pursuit of, what was a gigantic
total. nida Dar was awarded both the
player of the match and the player
of the tournament awards. sana Mir,
whose triumphant side collected prize
money worth rs 100,000 acknowledged
the effort of PCB in holding the event
and promoting women’s cricket. “Credit
goes to the chairman who gave the idea

of such a tournament back in 2009 and
then made it happen as soon as he took
office,” said Mir. “Female players get
huge exposure from such tournaments
since a lot of people came to watch us
play. some players were playing such an
event for the first time and the expo-
sure will help their confidence level
and that’s good for the future of Paki-
stan cricket. i hope more events are held
so that we can become competitive for
the international tournaments as well.”

Meanwhile, Punjab captain sana
Gulraz praised her team’s effort in reach-
ing the final in the six-team tournament.

“the team played well to reach the
final,” said Gulraz. “But we should take
responsibility for not winning the tour-
nament. ZtBL played really well but i

think we weren’t up to the mark in mak-
ing this final a more competitive one.”

Marium Hasan shah (Federal Capi-
tal) was named the best batswoman,
sana Mir (ZtBL) best bowler, arman
khan (Balochistan) best fielder sidra
nawaz (Federal Capital) best wicket-
keeper and Qanita Jalil (ZtBL) best all
rounder and all of them were awarded
rs. 10,000 each.

sindh, khyber Pakhtoonkhaw,
Balochistan and Federal Capital were
the other challengers vying for this his-
toric trophy. and with the tournament
becoming a ground breaking success,
ZtBL has also signed a Memorandum of
Understanding to ensure that this event
becomes an annual feature in Pakistan’s
cricketing calendar.

Pakistan CriCket

20

T
he seventh National Women’s
Cricket Championship 2011/12
consisting of 14 teams vying for the
top spot was played in four stages
and the ultimate winner turned

out to be Zarai Taraqiati Bank Limited (ZTBL)
which beat Higher Education Commission by
181 runs in the final played at the Diamond
Ground, Islamabad.

These 14 teams had been divided into
three zones with ‘A’ including Lahore, Multan,
Islamabad, Quetta and Abbottabad, ‘B’ consisting

of ZTBL, Pakistan Education Board, Rawalpindi,
Peshawar and Sialkot and Zone ‘C ‘comprising
Higher Education Commission, Karachi,
Faisalabad and Hyderabad. And out of the 14,
ZTBL, HEC and Lahore reached the final round.
During that stage they played two games each and
Lahore was the ultimate loser while the finalists
won one match each to make their way to the
finals. Put in to bat in the final, ZTBL piled up
331 for five in 50 overs, thanks mainly to an 88
balls 104 from Nain Abdi , while Sana Mir, Qanita
Jalil and Bismah Maroof hit half centuries to

consolidate their team’s position.
In reply HEC was bundled out for 150

runs. Sukhan Fiaz was their only batter who
reached double figures. Sana Mir of ZTBL was
declared the best batswoman and player of the
tournament while Nain Abdi also of ZTBL was
the best fielder, Madhiya Rajput of Lahore the
best wicketkeeper and Elizabeth Khan also of
the Lahore team the best bowler

ZTBL conquers another crown
r e v i e w : N a t i o n a l W o m e n ’ s c h a m p i o n s h i p 2 0 1 1 - 1 2

Tournament Awards
Best Batter: Sana Mir, ZTBL
Best Fielder: Nain Abdi, ZTBL
Best Wicket-keeper: Madhiya Rajput, Lahore
Best Bowler: Elizbeth Khan, Lahore
Best Player: Sana Mir, ZTBL

Brief Scores:
ZTBL 331-5 in 50 overs: (Nain Abdi 104 88 balls, 10x4s,
3x6, Sana Mir 69, Qanita Jalil 64, Bismah Maroof 71,
Sukhan Fiaz 2-71)
HEC 150 in 36.3 overs: (Sukhan Fiaz 28 not out, Mariam
Hassan Shah 4-21, Bismah Maroof 2-21)
Player of the match: Nain Abdi - ZTBL
Result: ZTBL won by 181 runs.
Toss: HEC, electing to field first; Umpires: Samera Aftab
& Afia Amin; Match Referee: Tanveer Afzal.

21

Pakistan CriCket

T
he journey of a thousand miles begins with one small step,
goes the much-clichéd Chinese proverb. And the new
management of the PCB took that small step, but in reality a
giant leap forward to ending its cricket pariah status on April
4 when it hosted a 50- over ODI match featuring a visiting

British Universities Charity XI team at Lahore’s Gaddafi Stadium. The
familiar venue welcomed a foreign team for the first time since March
2009, when the terrorist attack on the touring Sri Lankans resulted in a
curtain drop on home series on Pakistan soil. Indeed a sight for sore eyes!

No doubt the British Universities XI boys were no match for the under
19 squad fielded by the PCB (they lost the first ODI by 302 runs) but the
significance of the matter lay in the fact that a foreign team was willing to
take the plunge for the first time since that day of infamy in 2009.

The two ‘official’ matches with the PCB under-19 were also charity
matches meant to raise money for education purposes in backward or war
torn countries like Afghanistan. The British Universities XI captain Kamal
Alam, of Durham University, has his vocation cut out for him: if not a
cricket pro, he would make an excellent diplomat.

Kamal made just the right noises, said the most apt things and
heartened his hosts by stressing that Pakistan was a perfectly safe place for
foreign nations to visit – which fact he promised to convey to the MCC
back home.

At a press conference, Kamal was of the opinion: “When you see the
picture from the outside in the media, it is distorted in many ways until you
come to the country and see for yourself what is going on and then realize
there is nothing to worry about and it is only the hype and propaganda”.

He made further purring noises, “one of the main things of the tour
is not just cricket, but more to show Pakistan really needs cricket because
the game is the most important thing in the country and it keeps everyone
going.

“It is almost like taking the oxygen out of the country when you don’t
have international cricket”.

At the reception for the visitors, the PCB Chairman reiterated his
commitment to the revival of international cricket at home. “I know we
are going through difficult times. I know Pakistan cricket fans are very
disappointed at foreign teams not visiting this country. But we are in
constant touch with other cricket boards and we are hopeful the ice will
break soon”, said Zaka Ashraf.

While the British Universities XI were brave enough to prove to the
world that Pakistan is a safe place to visit and to play cricket for any foreign
side, owing to the PCB’s concerted efforts, the first cracks have already
started to appear – despite Bangladesh’s pulling out at the last moment
from an agreed two-match visit at the fag end of April due to a court’s
unnecessary intervention in Dhaka.

A most meaningful step
r e v i e w : T h e B r i t i s h U n i v e r s i t i e s c h a r i t y X i V i s i t

Pakistan CriCket

22

A
ir Marshal Nur Khan, a man famous both for his
exploits as a flyer and as the architect of the coun-
try’s global ascendancy in cricket, hockey and squash
during his stewardship passed away in Rawalpindi
on December 15, 2011. He was the president of the

Pakistan Cricket Boar, formerly BCCP, from 1980-84, and the
present management to its credit wasted little time in organising a
grand ceremony to recall his myriad achievements and to laud his
brilliant contribution as a sports administrator.

The present PCB chief Zaka Ashraf brought together a glitter-
ing list of personalities from cricket, hockey and the Pakistan Air
Force on this nostalgic occasion. They included Pakistan Hockey
Federation president Qasim Zia, former PCB chairmen Khalid
Mahmood, Shehryar M. Khan, Lt. Gen (Retd) Tauqeer Zia and
Ijaz Butt, former cricketers Imtiaz Ahmed, Rameez Raja, Intikhab
Alam, Aaqib Javed, Ijaz Ahmad, PCB chairperson women wing
Bushra Aitzaz, women cricket team captain Sana Mir, cricketer
administrators Azhar Khan, Shafqat Rana, Shafiq Papa and Azhar
Zaidi, writer and poet Amjad Islam Amjad, Nur Khan’s compan-
ions in the PAF – Air Marshal and Vice Chief of Air Staff Tahir
Rafique Butt (now promoted to the Air Force Chief), Air Marshal
(Retd) Zafar Chaudhry, Air Vice Marshal (Retd) Tahir Khalid and
Air Vice Marshal (Retd) Farooq Umar – as well as other dignitar-
ies graced the ceremony and paid rich tribute to Nur Khan for his
services to the PAF, Pakistan International Airlines(PIA), Pakistan
hockey Federation (PHF), and Pakistan Cricket Board(PCB).

Zaka Ashraf in a glowing tribute remarked, “He was a vision-

ary. He brought professionalism, accountability, and the cleanest
of intentions to Pakistan’s cricket administration. His far-reaching
achievements include making the Asia Cup an enduring reality, and
being an important part of the initiative that brought the World
Cup to the subcontinent for the first time.

“We have gathered here today to pay our respects to the most
cherished administrator of the country.

“As a soldier, he brought laurels for the country and as an ad-
ministrator he took sports to new heights.

“Nur Khan accepted all the challenges and handled them with
wisdom. His vision and foresightedness was of a great administra-
tor. We can go on and on praising his achievements and that won’t
end. I found a similarity in today’s state of affairs with those of his
times. He made the challenges a reality. He was a tireless person as
the saying goes ‘success comes to those who take the pain’. He was
the true ambassador of the country.

“He not only brought revolutionary changes in the country’s
sports but also had great influence on the ICC as he introduced
various things in the field of cricket. His services are unforget-
table,” said the PCB chief. The PHF president Qasim Zia remarked
that though Pakistan hockey was facing tough times now, yet they
could not forget the remarkable era of Nur Khan which was full of
achievements and successes. “It was during his era that Pakistan
won all the hockey titles including the Champions Trophy, the
1968 and 1984 Olympic Games, as well as the World Cup. We can
never forget those glorious moments. We will try our best to follow
the golden rules of Nur Khan which will surely help us in winning

PCB pays its homage to Air Marshal Nur Khan

Tribute to a Legend

ch. Zaka ashraf...’he
was a visionary’

23

new laurels at the international level.”
AVMarshal Farooq Umar re-

marked, “Heroes like Nur Khan are
born after centuries. He was a great
leader and a fearless man and seeing
his great achievements even Indian air
force leaders came to Pakistan to meet
him and appreciated him a lot.”

Former PCB chairman Sheharyar
Khan said: “Nur Khan was my rela-
tive and he was a person who won
success in every field of life. He was
also a great player of cricket, hockey,
football and squash. Being a great
organiser, he earned marvellous fame
in the field of cricket and hockey. He
had the Midas touch – whatever he
touched turned into gold.”

Air Marshal (Retd) Zafar Chaud-
hary pointed out that Nur Khan
believed in performance and results.
“He was undoubtedly the supreme
administrator and lived a resound-
ingly successful and glorious life,” he
added. Air Marshal Farooq Umar used
a slide show to highlight his colour-
ful life, although the slideshow was in
black and white but Air Marshal Umar
added colour with his commentary to
the show. AVM Nazir Mirza said that
Nur Khan taught us how to be leaders
and he was a fine friend. “He has gone
but will live in our hearts.”

At the end of the moving and
impressive event, PCB chief Zaka
Ashraf thanked the participants of
the ceremony and hoped that all the
sports organisers will learn from Nur
Khan and try their best to emulate
him in promotion of sports across the
country.

The present and former
pcB chairmen, the
phF chief and the paF
stalwarts lineup with
Nur Khan’s picture

Sheharyar M. Khan...’Whatever Nur
Khan touched turned into gold’

Qasim
Zia...’During his
time pakistan
had won every
hockey title’

a star-studded audience came
to pay its respects to Nur Khan

Pakistan CriCket

24

B
angladesh security delegation visited Pakistan in the first week
of March 2012 to ascertain the security. The Bangladesh team’s
tour of Pakistan was contingent on this delegation’s satisfaction
with regards to the security arrangements.

Federal Interior Minister, Mr Rehman Malik also met
the delegation in his office in Islamabad, assuring it of presidential-level
security.

A part of the delegation first visited the National Stadium to inspect
the situation and security arrangements at Pakistan’s biggest metropolis.

Imtiaz Hussain and Farrukh Zaman, the two members of the delega-
tion, were given a briefing by the police high-ups, and later by the Sindh
Home minister Manzoor Wassan, on the security arrangements both
during the passage from hotel to the National Stadium and back and at the
venue itself. The security delegation remained at the stadium for some time
and visited the players’ dressing room, the main pavilion and stands at the
ground. They also inspected the periphery of the stadium, and the team’s
route from hotel to stadium.

Onwards to Lahore, a similar exercise took place at the Gaddafi Sta-
dium and the delegation also met the Chief Minister Punjab, Muhammad
Shahbaz Sharif and the Governor Punjab, Muhammad Latif Khosa and was
briefed about the security plans for the cricket team.

The officials later visited Gaddafi Stadium with a proper security
escort, with two Army helicopters doing surveillance rounds in the air, and
later displaying a rescue operation as the choppers landed at the Gaddafi

Stadium. Besides the board officials, DIG Operations Punjab Sohail Khan,
CCPO Ahmed Raza Tahir, DIG operations Lahore Ghulam Mahmood
and secret service officials were present on the occasions.

P C B , B C B C h a i r m e n t a l k

At the National Cricket Academy at Lahore, the PCB Chairman Ch.
Zaka Ashraf said, “the visiting brothers from Bangladesh must be feeling
at home here, just as I did when I went over to Bangladesh. The visit by a
foreign team shall be a milestone for us, and we would do everything to
provide a sense of total security to any team that agrees to tour Pakistan”.

The BCB Chairman Mr Mustafa Kamal praised the PCB’s support
in the development of Bangladesh cricket, and also for the Bangladesh
first getting the ODI and then Test status from the ICC. “The presence of
Pakistani cricketers in the Bangladesh Premier League enhanced the event,
to the extent of changing its complexion.

“Without the PCB’s support we would not be there where we are now
in international cricket. The PCB’s unconditional support to Bangladesh in
the ICC’s election is also praise worthy.

“And now that the Pakistan cricket is suffering for the last three years,
I feel it’s our responsibility to bring international back to Pakistan as soon
as possible..

“We want to send our team to Pakistan. From our side everything is
okay. And we’re communicating this to the ICC”, he said.

T w o - m a t c h t o u r a g r e e d

By the middle of April 2012, the Bangladesh Cricket Board had
conveyed to the PCB that it shall send its team for a short tour – two back-
to-back games on April’s last weekend at Lahore.

This would have been a major breakthrough for cricket-starved Paki-
stan. But the tour was not to happen. It was abruptly postponed following
a Dhaka High Court order that set a four-week embargo on the Bangladesh
team’s plans after a petition had been filed against the tour.

Giving its reaction on the development, the PCB issued this press
release: “It is astonishing to note that a matter lacking any legal angle has
been dragged in the court by petitioners who appear to have vested interest
and want to jeopardise Pakistan-Bangladesh cricketing relations. It is ex-
tremely disturbing to note for the PCB and Pakistan cricket fans and world
cricketing nations that such an adverse order has been passed to block a
bilateral cricket series.”

On the Bangladesh tour

Choppers in the air: ready
for any contingency

