

MEDIA GUIDE

VERSION 01

The ICC would like to thank all its commercial partners for their support of the ICC Women's T20 World Cup 2020

COMMERCIAL PARTNERS

BROADCAST PARTNER

HOST CITIES

SOCIAL RESPONSIBILITY

WELCOME

ICC Chief Executive

Manu Sawhney

It gives me great pleasure to welcome media from around the world who are here in Australia to cover the ICC Women's T20 World Cup, an event that promises to make history as well as great memories.

This is the seventh edition of the event and it is the first time it is being held in Australia where the hosts and reigning champions will be looking to retain their title on home soil. But nine other nations will not be making it easy for them and I know in this league format followed by a knock-out stage, we're going to enjoy some competitive top quality cricket.

The ICC is committed to growing the women's game and this event demonstrates the scale of that ambition. The winners will receive \$1m whilst an overall 320% increase in the total prize pot will see every single one of the 10 competing teams receive significantly more as part of our ongoing efforts towards greater parity in our sport.

Every game will be televised live in around 200 territories thanks to our global broadcast partner Star Sports and other broadcast partners. This is the third ICC Women's event since 2017 that has televised every game live ensuring we're providing a global platform to increase visibility.

Of course the biggest statement of our ambition is our desire to #FillTheMCG and achieving a world record for attendance

for women's sport at the final on International Women's Day. I would love us to make history on 8 March but whatever happens, this event is part of a much bigger plan to grow the women's game and ensure it is sustainable for the long term.

As part of this, we will be promoting the event and providing you with videos, imagery, transcripts and editorial material via the Online Media Zone. But we can't realise our ambition without your support. You can help us create heroes and we are confident players here will give you many opportunities to do so.

Our media team will be at the venues to provide you with support. Please feel free to reach out to them should you need anything and we look forward to working in partnership with you to give women's cricket greater profile than ever before.

On behalf of the ICC, I would like to thank Cricket Australia for hosting this event and for their continued commitment to the women's game. I would also like to thank all the ground staff and volunteers for their efforts, as well as the ICC and CA staff working on this event.

Let us now look forward to some exciting cricket moments.

WELCOME

ICC T20 World Cup 2020
Local Organising Committee

Nick Hockley
Chief Executive
Officer

Welcome to THE BIG DANCE!

On behalf of the ICC T20 World Cup 2020 Local Organising Committee, we are so excited to welcome you, the world's media, to Australia for the ICC Women's T20 World Cup 2020.

You are such an integral part of what will be a massive year for cricket. This is first time that the ICC Women's and Men's T20 World Cups will be held as standalone events in the same country in the same year.

Preparations for the ICC Women's T20 World Cup started four years ago and in every aspect of the planning we have dreamt big. Most importantly, we have worked hard to ensure that the best players in the world are playing on the biggest stage.

The ICC Women's T20 World Cup will be a nationwide festival, featuring 10 teams, 10 warm up matches, 23 tournament matches, held across eight venues in six host cities, culminating in the final at the world's biggest cricket stadium, the Melbourne Cricket Ground, on 8 March 2020 – International Women's Day. Your role in the media is so important in ensuring fans across the world access the amazing stories that will come out of the event.

Australia is blessed with incredible venues, wonderful host cities and passionate and knowledgeable cricket fans of each of the competing teams. You can be assured of a very warm welcome and world-class facilities.

Preparations for ICC Women's T20 World Cup have been a huge team effort. It has been a privilege to work with so many talented and committed people and organisations including venues, host cities, governments, commercial partners, media and broadcast partners, ICC, Cricket Australia, State and Territory Cricket Associations, numerous world-class service providers and our incredible "TEAM 2020" volunteers.

The stage is set. We wish you all the best for an enjoyable and successful ICC Women's T20 World Cup 2020 here in Australia and thank you for taking all the action to the world.

CONTENTS

01 TOURNAMENT INFORMATION

About the Tournament	00
Warmup Schedule	00
Match Schedule.....	00
Tournament Information.....	00
Cricket Information.....	00

02 CONTACTS

Media Contacts	00
Venue Media Managers.....	00
Team Contacts.....	00

03 ESSENTIAL MEDIA INFORMATION

Accreditation Details	00
Essential Media Information.....	00

ADELAIDE

Karen Rolton Oval	00
Karen Rolton Oval Map	00
About the City	00

BRISBANE

Allan Border Field.....	00
Allan Border Field Map	00
About the City	00

CANBERRA

Manuka Oval	00
Manuka Oval Map	00
About the City	00

MELBOURNE

Junction Oval	00
Junction Oval Map	00
Melbourne Cricket Ground	00
Melbourne Cricket Ground Map	00
About the City	00

PERTH

WACA Ground	00
WACA Ground Map	00
About the City	00

SYDNEY

Sydney Showground	00
Sydney Showground Map	00
Sydney Cricket Ground	00
Sydney Cricket Ground Map	00
About the City	00

04 TEAM PROFILES

Australia.....	00
Bangladesh.....	00
England	00
India.....	00
New Zealand	00
Pakistan	00
South Africa	00
Sri Lanka	00
Thailand.....	00
Windies.....	00

05 OFFICIALS

Referees.....	00
Umpires	00

06 TOURNAMENT STATISTICS

Tournament Statistics	00
Team Statistics.....	00

SECTION 01
**TOURNAMENT
INFORMATION**

ABOUT THE TOURNAMENT

The upcoming ICC Women's T20 World Cup 2020 will be the seventh edition but the first in Australia.

This tournament was known as the ICC Women's World T20 during the first six editions but is rechristened the ICC Women's T20 World Cup to ensure that its status is at par with the pinnacle events of the other two formats.

The ICC Women's T20 World Cup has grown progressively and is now a much-awaited event on the cricket calendar. It was held along with the men's event five times before the 2018 event in the Caribbean was organised as a standalone one. This is the first time that an ICC T20 World Cup is being held in Australia and the first time that both the men's and women's events will be held in the same country independent of each other.

The 17-day tournament will be played at six venues across four cities – Canberra, Perth, Sydney and Melbourne, with the final in Melbourne expected to see a record crowd for any women's event on International Women's Day. All 23 matches in

the tournament will be broadcast live. It will also have a spectacular opening celebration at Sydney Showground Stadium on 21 February, immediately prior to the opening match featuring hosts and reigning champions Australia and India.

The tournament is being played on a league-cum-knockout basis with Australia, India, New Zealand, Sri Lanka and Bangladesh in Group A and England, South Africa, the West Indies, Pakistan and Thailand in Group B for the league phase.

Defending champions Australia have won the title four times while England and the West Indies have won once each.

Warm up match schedule:

www.t20worldcup.com/fixtures/women-warmups

Tournament schedule:

www.t20worldcup.com/fixtures/women

WARMUP SCHEDULE

MATCH	CITY	DATE	HOME TEAM	AWAY TEAM	START TIME (LOCAL)	VENUE
01	Brisbane	15-Feb-20	Australia	West Indies	14:00	Allan Border Field
02	Brisbane	16-Feb-20	Bangladesh	Thailand	10:00	Allan Border Field
03	Adelaide	16-Feb-20	Sri Lanka	South Africa	10:30	Karen Rolton Oval
04	Brisbane	16-Feb-20	India	Pakistan	14:00	Allan Border Field
05	Adelaide	16-Feb-20	England	New Zealand	14:30	Karen Rolton Oval
06	Adelaide	18-Feb-20	Australia	South Africa	10:30	Karen Rolton Oval
07	Brisbane	18-Feb-20	India	West Indies	14:00	Allan Border Field
08	Adelaide	18-Feb-20	England	Sri Lanka	14:30	Karen Rolton Oval
09	Adelaide	19-Feb-20	New Zealand	Thailand	10:30	Karen Rolton Oval
10	Brisbane	20-Feb-20	Bangladesh	Pakistan	10:00	Allan Border Field

MATCH SCHEDULE

MATCH	CITY	DATE	HOME TEAM	AWAY TEAM	START TIME (LOCAL)	VENUE
01	Sydney	21-Feb-20	Australia	India	19:00	Sydney Showgrounds Stadium
02	Perth	22-Feb-20	West Indies	Thailand	15:00	WACA Ground
03	Perth	22-Feb-20	New Zealand	Sri Lanka	19:00	WACA Ground
04	Perth	23-Feb-20	England	South Africa	19:00	WACA Ground
05	Perth	24-Feb-20	Australia	Sri Lanka	15:00	WACA Ground
06	Perth	24-Feb-20	India	Bangladesh	19:00	WACA Ground
07	Canberra	26-Feb-20	England	Thailand	15:00	Manuka Oval
08	Canberra	26-Feb-20	West Indies	Pakistan	19:00	Manuka Oval
09	Melbourne	27-Feb-20	India	New Zealand	15:00	Junction Oval
10	Canberra	27-Feb-20	Australia	Bangladesh	19:00	Manuka Oval
11	Canberra	28-Feb-20	South Africa	Thailand	15:00	Manuka Oval
12	Canberra	28-Feb-20	England	Pakistan	19:00	Manuka Oval
13	Melbourne	29-Feb-20	New Zealand	Bangladesh	11:00	Junction Oval
14	Melbourne	29-Feb-20	India	Sri Lanka	15:00	Junction Oval
15	Sydney	01-Mar-20	South Africa	Pakistan	15:00	Sydney Showgrounds Stadium
16	Sydney	01-Mar-20	England	West Indies	19:00	Sydney Showgrounds Stadium
17	Melbourne	02-Mar-20	Sri Lanka	Bangladesh	11:00	Junction Oval
18	Melbourne	02-Mar-20	Australia	New Zealand	15:00	Junction Oval
19	Sydney	03-Mar-20	Pakistan	Thailand	15:00	Sydney Showgrounds Stadium
20	Sydney	03-Mar-20	West Indies	South Africa	19:00	Sydney Showgrounds Stadium
21	Sydney	05-Mar-20	B1	A2	15:00	Sydney Cricket Ground
22	Sydney	05-Mar-20	A1	B2	19:00	Sydney Cricket Ground
23	Melbourne	08-Mar-20	SF 01 Winner*	SF 02 Winner*	18:00	Melbourne Cricket Ground

TOURNAMENT INFORMATION

PAST TOURNAMENTS

YEAR	VENUE	WINNERS	RUNNERS-UP	VICTORY MARGIN
2009	England	England	New Zealand	6 wickets
2010	West Indies	Australia	New Zealand	3 runs
2012	Sri Lanka	Australia	England	4 runs
2014	Bangladesh	Australia	England	6 wickets
2016	India	West Indies	Australia	8 wickets
2018	West Indies	Australia	England	8 wickets

PRIZE MONEY

ICC WOMEN'S T20 WORLD CUP PRIZE MONEY BREAKUP IN USDS			
Winner	1	\$ 1,000,000	\$ 1,000,000
Runner Up	1	\$ 500,000	\$ 500,000
Semi Finalist	2	\$ 210,000	\$ 420,000
Group Match Win	20	\$ 15,000	\$ 300,000
Group Stage Exit	6	\$ 30,000	\$ 180,000
TOTAL			\$ 2,400,000

CRICKET INFORMATION

PLAYING CONDITIONS

The full playing conditions for the ICC Women's T20 World Cup 2020 are available in the **Resources** section of the Online Media Zone and on the official **website icc-cricket.com**

THE DUCKWORTH-LEWIS-STERN METHOD

The Duckworth-Lewis-Stern method sets revised targets in rain-interrupted limited-overs matches, taking into consideration the run-scoring resources at the disposal of the two sides. Information on the D-L-S method can be found on the website **[here](#)**.

ANTI-DOPING

The ICC has a zero-tolerance approach to doping and is a signatory to the World Anti-Doping Agency since July 2006. The ICC Anti-Doping Code, compliant with the WADA Code, ensures cricket plays its part in the global fight against drugs in sport. Information on the ICC's Anti-Doping Code can be found on the ICC website **[here](#)**.

ANTI-RACISM

The ICC has a strict Anti-Racism Code that confirms a level of commitment from the ICC and its Members to promote and encourage participation at all levels, regardless of race, religion, culture, colour, descent, national or ethnic origin and to ensure that there is no discrimination in the sport.

The diverse history and culture of the game draws people together. There is a strong tradition of fans from rival teams enjoying matches alongside each other, while cricket players too are known to mingle with each other and often help each other out with the technicalities of the game. Information on the ICC's Anti-Racism Policy can be found on the ICC website **[here](#)**.

ANTI-CORRUPTION

Cricket is considered by many to be a world leader in the fight against corruption in sport and strives to do its best to work towards the vision to 'Keep Cricket Clean'. All players and officials who take part in the top level of international cricket pass through the ACU's education programme. The ICC's Anti-Corruption Managers coordinate the ACU's prevention measures and are present at every tournament and international series to ensure that strict anti-corruption protocols are enforced at all venues, particularly around the dressing room areas. Information on the ICC's Anti-Corruption Code can be found at the ICC website **[here](#)**.

SECTION 02
CONTACTS

MEDIA CONTACTS

The ICC Media and Communications team will oversee all media operations during the tournament and will be present at all six venues. Cricket Australia staff will support them.

Claire Furlong

ICC General Manager

Marketing and Communications

Email: claire.furlong@icc-cricket.com**Tel (Australia):** +61 450 535 643**C. Rajshekhar Rao**

ICC Manager

Media and Communications

Email: rajshekhar.rao@icc-cricket.com**Tel (Australia):** +61 452 247 335**Matthew Taylor**

Media Manager

ICC Women's T20 World Cup 2020

Email: matthew.taylor@cricket.com.au**Tel (Australia):** +61 431 896 702**Saskia Taylor**

Media Operations Manager

ICC T20 World Cup 2020

Email: saskia.taylor@t20worldcup.com.au**Tel (Australia):** +61 414 319 853

VENUE MEDIA MANAGERS

ADELAIDE

David Burtenshaw

Email: dburtenshaw@saca.com.au

Tel: +61 409 798 044

Jamie Anderson

Email: janderson@saca.com.au

Tel: +61 401 929 686

Media/Photographer Support

Bridget Hallion

Email: bhallion@saca.com.au

Tel: +61 429 206 855

BRISBANE

Stephen Gray

Email: stephen.gray@qldcricket.com.au

Tel: +61 418 885 899

CANBERRA

Darla Hopkins

Email: darla.hopkins@cricketact.com.au

Tel: +61 416 187 355

Media/Photographer Support

Hayden Starr

Email: hayden.starr@cricketact.com.au

Tel: +61 447 456 506

MELBOURNE

Hamish Jones

Email: hjones@cricketvictoria.com.au

Tel: +61 438 052 585

Media/Photographer Support

Ben Osborn

Email: bosborn@cricketvictoria.com.au

Tel: +61 403 554 127

Jeremy Hill

Email: jhill@cricketvictoria.com.au

Tel: +61 437 927 776

Nigel Hunt

Email: nhunt@cricketvictoria.com.au

Tel: +61 390 854 033

PERTH

Georgia Raven

Email: georgia.raven@waca.com.au

Tel: +61 429 980 846

SYDNEY

David Lyall

Email: dave.lyall@sydneysixers.com.au

Tel: +61 403 777 026

Media/Photographer Support

Jenna Purcell

Email: jenna.purcell@cricketnsw.com.au

Tel: +61 478 285 763

TEAM CONTACTS

AUSTRALIA

Lucy Williams
Email: lucy.williams@cricket.com.au

INDIA

Moulin Parikh
Email: moulin@bcci.tv

SRI LANKA

Prasanna Rodrigues
Email: slcmedia@srilankacricet.lk

BANGLADESH

Rabeed Imam
Email: rimam@bcb-cricket.com

NEW ZEALAND

James Bennett
Email: james.bennett@nzc.nz

THAILAND

Shan Kader
Email: kader.shan@gmail.com

ENGLAND

Henry Cowen
Email: henry.cowen@ecb.co.uk

PAKISTAN

Ahsan Iftikhar Nagi
Email: ahsan.nagi@pcb.com.pk

WEST INDIES

Naasira Mohammed
Email: nmohammed@cricketwestindies.org

SOUTH AFRICA

Lucy Davey
Email: lucyd@cricket.co.za

SECTION 03
**ESSENTIAL MEDIA
INFORMATION**

ACCREDITATION DETAILS

A full accreditation system is operational for all the venues of the ICC Women's T20 World Cup Australia 2020.

Accreditation passes can be collected from the following venues:

KAREN ROLTON OVAL

ADELAIDE

Address: Karen Rolton Oval (Park 25 Narnungga), Glover Avenue, Adelaide, SA, 5000

Contact: Roshni Prasad

Tel: +61 404 041 811

ALLAN BORDER FIELD

BRISBANE

Address: Allan Border Field, Via Bill Brown Gates, Off Greg Chappell Street, Albion, QLD, 4010

Contact: Melanie East

Tel: +61 404 050 020

MANUKA OVAL

CANBERRA

Address: Manuka Oval, Corner of Manuka Circle and Fitzroy Street, Griffith, ACT, 2603

Contact: Fallon Smith

Tel: +61 404 041 774

JUNCTION OVAL

MELBOURNE

Address: Junction Oval, Lakeside Driver, Albert Park, St Kilda, VIC 3182

Contact: Melanie East

Tel: +61 404 050 020

MELBOURNE CRICKET GROUND

MELBOURNE

Address: Melbourne Cricket Ground, Brunton Avenue, East Melbourne, VIC 3002

Contact: Jessica Summers

Tel: +61 404 058 015

WACA GROUND

PERTH

Address: WACA Ground, Nelson Crescent, East Perth, WA, 6004

Contact: Shane Goldfinch

Tel: +61 405 501 745

SYDNEY CRICKET GROUND

SYDNEY

Address: Sydney Cricket Ground, Driver Avenue, Moore Park, NSW, 2021

Contact: Shane Goldfinch

Tel: +61 405 501 745

SYDNEY SHOWGROUND STADIUM

SYDNEY

Address: Sydney Showground Stadium, 1 Showground Road, Sydney Olympic Park, NSW, 2127

Contact: Jessica Summers

Tel: +61 404 058 015

Contact: Johnny Jeong

Tel: +61 415 954 216

For any complaints regarding ICC media and communications, content produced by the ICC or behaviour of fellow journalists, please write to rajshekhar.rao@icc-cricket.com

ACCREDITATION DETAILS

WHERE CAN I COLLECT MY ACCREDITATION PASS FROM?

You will be able to collect your pass from the Venue Accreditation Centre located at the match venues during the following times:

VENUE	OPENING DATES	PRIOR TO EVENT	MATCH DAY 1	MATCH DAYS 1-3	MATCH DAY 4	BETWEEN MATCHES
Allan Border Field – Brisbane	13 Feb – 20 Feb 2020	09:00 – 17:00	08:00 – 20:00	08:00 – 20:30	08:00 – 17:00	09:00 – 17:00
Junction Oval – Melbourne	23 Feb – 2 Mar 2020	09:00 – 17:00	08:00 – 20:00	08:00 – Final Ball	N/A	09:00 – 17:00
Karen Rolton Oval – Adelaide	14 Feb – 19 Feb 2020	09:00 – 17:00	08:00 – 20:00	08:00 – 20:30	08:00 – 17:00	09:00 – 17:00
Manuka Oval – Canberra	23 Feb – 28 Feb 2020	09:00 – 17:00	08:00 – 20:00	08:00 – 20:30	N/A	N/A
Melbourne Cricket Ground – Melbourne	3 Mar – 8 Mar 2020	09:00 – 17:00	08:00 – 20:00	08:00 – 20:30	N/A	N/A
Sydney Cricket Ground – Sydney	1 Mar – 5 Mar 2020	09:00 – 17:00	08:00 – 20:00	08:00 – 20:30	N/A	N/A
Sydney Showground Stadium – Sydney	16 Feb – 3 Mar 2020*	09:00 – 17:00	08:00 – 20:00**	08:00 – 20:30	N/A	Closed
WACA Stadium – Perth	18 Feb – 24 Feb 2020	09:00 – 17:00	08:00 – 20:00	08:00 – 20:30	N/A	N/A

*Closed 22 Feb – 28 Feb 2020 **First match day, other match days: 09:00 – 17:00

WHAT PROCESS SHOULD BE FOLLOWED IF TOURNAMENT ACCREDITATION IS LOST OR STOLEN?

If Tournament Accreditation is lost or stolen, then the individual must report this to their nearest VAC where they must complete a lost/stolen declaration form. Upon completion of the lost/stolen declaration form, the Tournament Accreditation will be replaced providing the individual has appropriate ID. Replacing a Tournament Accreditation cancels the previous pass. If found, the original Tournament Accreditation should be taken to the closest VAC.

Please note that no additional, temporary or match day passes will be provided.

Please ensure you bring photo identification with you as you will need to show this in order to collect your pass. The only accepted forms of identification are a passport or an Australia driving licence.

**YOU MUST COLLECT YOUR PASS IN PERSON;
NO ONE ELSE CAN COLLECT IT ON YOUR BEHALF.**

ESSENTIAL MEDIA INFORMATION

CODE OF CONDUCT FOR JOURNALISTS

Please note that all accredited Non Rights Holders media have to adhere to the code of conduct for the tournament as well as the tournament media terms and conditions agreed to while signing the accreditation form.

Accreditation cards of journalists will be cancelled if they are found to behave in an inappropriate manner at any of the venues. The ICC has a zero tolerance policy towards racism and sexual harassment and action will be taken immediately in any such case, which could include suspension of the accreditation card and blacklisting from all ICC events. Journalists could also face suspension from future matches or have their accreditation revoked if they are found to be in violation of other terms and conditions including those of video and audio recordings at venues.

Photographers should adhere to the requests of the security personnel, tournament officials and venue staff at all times. Final arrangements at each venue will be confirmed at the photographers' meetings on match days, which are mandatory for all accredited photographers.

Any requests for special photographs or positions may be given to the media managers at the venues including those for elevated positions or for remote cameras. Every effort will be made to facilitate such requests but we cannot guarantee that all such requests will be facilitated.

NO SHOWS

Journalists who have changed their plans or are not able to attend the tournament are strongly advised to alert us at media.accreditation@t20worldcup.com.au. Failure to do so could affect their chances of attending future ICC events. Also, those not informing us of their inability to attend any match of this tournament may not be given a match ticket for subsequent games.

MEDIA ENHANCEMENTS

As in the past, we will be providing robust editorial content in the build-up to and during the tournament:

Match reports and round-ups - Reports of all matches and daily round-ups will be provided on each match day and previews and features on non-match days.

Photographs – A selection of photographs from each tournament match as well as from practice matches and other activities during the event will be provided for free download and editorial use.

Media conference videos – Unedited media conference videos will be provided during the tournament, which can be used giving credit to the ICC.

Daily stats pack – A daily statistics package will highlight the performances of the day as well as summing up team positions in the tournament.

Articles and features – The Online Media Zone will also have a number of other articles, features, columns and interviews in the build-up of the tournament as well as during the event.

Transcripts – The ICC will provide verbatim transcripts from each of the 23 tournament matches within 30 minutes of the media interactions of the day, giving media the opportunity to quote players in their reports.

For access to the Online Media Zone, please write to media@icc-cricket.com sharing the e-mail IDs of persons needing access.

ESSENTIAL MEDIA INFORMATION

MEDIA PROTOCOLS

Training sessions and practice matches: As per team schedule. Training - Before (if pm session) or after (if am session) depending on media demand. Interactions optional after training sessions but mandatory after each match.

Pre-match media conferences: Two days before – player/team staff (optional); one day before – captain/senior player/coach.

Tournament matches: As per team schedule. Post-match media conference immediately after the end of the post-match presentation; Mixed Zone (semi-finals and final) – interactions in dedicated mixed zone areas following the press conferences.

Other Media Requests: Through the duration of the tournament - requests for interviews and player access outside ICC guidelines will be entirely at the team management's discretion.

MEDIA OPPORTUNITIES

DAY	TIME	TEAM	VENUE
14 Feb	12h15-12h45	Australia	Allan Border Field, Brisbane
14 Feb	13h45-14h15	Thailand	Allan Border Field, Brisbane
15 Feb	08h30-09h00	England	Karen Rolton Oval, Adelaide
15 Feb	11h45-12h15	Pakistan	Allan Border Field, Brisbane
15 Feb	16h15-16h45	Bangladesh	Allan Border Field, Brisbane
15 Feb	13h15-13h45	India	Bill Albury Oval, Brisbane
15 Feb	11h15-11h45	South Africa	Adelaide Oval
15 Feb	14h30-15h00	New Zealand	Adelaide Oval
15 Feb	18h15-18h45	Sri Lanka	Adelaide Oval
16 Feb	10h15-10h45	West Indies	Allan Border Field, Brisbane
17 Feb	10h00-13h30	Captains' Media Day	Taronga Zoo

ADELAIDE

KAREN ROLTON OVAL

Karen Rolton Oval

Capacity: 2,000

Venue for warm-up matches

Karen Rolton Oval is located in Narnungga (Park 25), meaning 'native pine place', in the west park lands on the fringe of the city.

The precinct has recently undergone a multi-million dollar re-development with a new multi-purpose sports pavilion, improved cricket and football fields, a floodlit beach sports facility, a youth recreation precinct, barbeque facilities, and new car parking.

Within the Karen Rolton Oval Pavilion there are six new change rooms, players' viewing areas, officials' rooms at the lower level and, on the second level, a place for the community to watch the games in a club room environment.

The Oval is named after one of Australia's most celebrated cricketers, Karen Rolton – a four-time winner of the Australian International Woman Cricket of the Year and a member of the ICC Cricket Hall of Fame and the Australian Cricket Hall of Fame. Karen Rolton Oval hosted its first first-class match in March 2019, and has hosted a Women's One Day International.

Karen Rolton Oval will host five ICC Women's T20 World Cup warm-up matches.

VENUE MEDIA MANAGER

David Burtenshaw

Tel: 040 979 8044

E-mail: dburtenshaw@saca.com.au

MILE END RAILWAY STATION

MAP NOT TO SCALE

SUBJECT TO CHANGE

KAREN ROLTON OVAL

1	MEDIA ENTRY	Gate 1 (Northern Gate) or Gate 3 (Southern Gate)
2	MEDIA ACCREDITATION CENTRE	Gate 1 (Northern Gate), off Port Road
3	PRESS BOX	Level 1, Pavilion
4	PHOTOGRAPHER WORK ROOM	Level 1, Pavilion
5	MEDIA CENTRE	Level 1, Pavilion

ADELAIDE

ABOUT THE CITY

ICC WOMEN'S T20 WORLD CUP AUSTRALIA 2020

Adelaide is recognised internationally for its events and festivals, fine foods and award-winning wine. The inner-city highlights are within walking distance, and pristine coastlines, suburban beaches and scenic hills landscapes are just 20 minutes from central Adelaide.

A leisurely stroll south of Karen Rolton Oval will take you to the spectacular Riverbank Bridge and on to the Riverbank Precinct where the sun sets on the Festival Centre and an evolving pop-up bar scene. From here, the city and its marvels are just a few steps away – a cultural boulevard with the Art Gallery of South Australia and South Australian Museum borders the CBD to the north, while the iconic Adelaide Central Market undercover produce mecca lies in the city's heart.

Adelaide is busily positioning itself as a major foodie destination with a swag of great new eateries and buzzing laneway bars. While you're exploring, venture through the city's laneways to discover a spirited small bar scene with quirky and unique venues for the most authentic of experiences. Adelaide is the wine capital of Australia and is surrounded by famous wineries, with more than 200 cellar doors located only a short drive away.

www.southaustralia.com

www.facebook.com/SeeSouthAustraliaAU

BRISBANE

ALLAN BORDER FIELD

Allan Border Field

Capacity: 2,000

Venue for warm-up matches

Queensland Cricket took over the venue in 1996 with the Brisbane City Council providing a lease over the precinct.

The main pitch was laid and tendered by Kevin Mitchell Snr, the former Gabba curator, with black soil sourced from the Brisbane Valley and designed to replicate conditions at the Gabba.

The main ground was named in honour of Australia and Queensland legend Allan Border, with the secondary oval commemorating former Queensland and Australian quick Ray Lindwall.

Allan Border Field has hosted international men's and women's touring games featuring Pakistan, the West Indies, Sri Lanka, New Zealand, South Africa, Papua New Guinea, Ireland, Bangladesh, the United Arab Emirates and England.

Cricket Australia has based its Academy program next to the venue since 2004, with the National Cricket Centre opening in November 2013 to fulfil its role as Cricket Australia's training and sports science hub.

Allan Border Field will host five warm-up matches for the ICC Women's T20 World Cup 2020.

VENUE MEDIA MANAGER

Stephen Gray

Tel: 041 888 5899

E-mail: stephen.gray@qldcricket.com.au

FOX STREET

ALBION STATION

BUSES 306 & 322 SANDGATE RD

GREG CHAPPELL DRIVE

1
2

3
5

4

MAP NOT TO SCALE

SUBJECT TO CHANGE

ALLAN BORDER FIELD

1	MEDIA ENTRY	Gate 1 (Greg Chappell St Gate)
2	MEDIA ACCREDITATION CENTRE	Bill Brown Gates off Greg Chappell Street
3	PRESS BOX	Level 3, Stuart Law Stand
4	PHOTOGRAPHER WORK ROOM	Old Change Rooms - North East of Field of Play
5	MEDIA CENTRE	Level 3, Stuart Law Stand

BRISBANE

ABOUT THE CITY

ICC WOMEN'S T20 WORLD CUP AUSTRALIA 2020

Australia's New World City and Queensland's capital is a burgeoning tourism destination, constantly evolving with new venues and experiences.

Visitors will discover lively precincts with world-class restaurants, museums, galleries, vibrant outdoor venues, beautiful parklands, eclectic bars, boutiques and high-end shopping.

Highlights include feeding wild dolphins at Tangalooma Island Resort or cuddling koalas and hand-feeding kangaroos at Lone Pine Koala Sanctuary. The second- and third-largest sand islands in the world – North Stradbroke and Moreton Islands – provide two of the best land-based whale-watching vantage points along the Australian coast, while World Heritage-listed rainforests are within 90 minutes of the city.

To complement the city's famous outdoor lifestyle and sub-tropical climate, Brisbane's proximity to fresh produce brings food from the region's paddocks to your plate. Chefs from around the world move to the city to take advantage of its diverse gastronomic scene. With an array of award-winning restaurants and bars, discover Brisbane's culinary precincts including the Eagle Street Pier, James Street and South Bank's River Quay.

www.visitbrisbane.com.au

www.facebook.com/visitbrisbane

CANBERRA

MANUKA OVAL

Manuka Oval
Capacity: 12,000

Manuka Oval's rich and diverse history has proved integral in its continuous use as an iconic sporting venue. With a seating capacity of 13,550, the venue remains the premier site for cricket events in Canberra.

The Manuka Oval precinct retains much of its original tree plantings from the 1920s with the area named by the designer and architect of Canberra - Sir Walter Burley Griffin. On site, the original curator's cottage and the Lord's Taverners garden add a certain charm to what is often referred to as one of the most iconic boutique sporting venues in the country.

The first cricket match was played at Manuka Oval on 19 April 1930, before the Bradman pavilion which was opened in 1963 by Sir Donald Bradman. Lights were commissioned in 2012 which enabled Australia to play a One Day International against the West Indies as part of the Canberra Centenary celebrations in 2013. In January 2019, the Manuka Oval Media and Function centre was officially opened, a facility that is capable of hosting the world's media and serving as a prime function space. The venue has played host to a range of elite and international cricket fixtures, including an annual PMs XI match, One Day Internationals, Women's Ashes, a Big Bash final, three ICC Cricket World Cup fixtures, and in 2019, created history in hosting the first ever Test Match.

Manuka Oval is hosting five ICC Women's T20 World Cup fixtures.

VENUE MEDIA MANAGER

Darla Hopkins

Tel: 041 618 7355

E-mail: darla.hopkins@cricketact.com.au

MANUKA OVAL

MAP NOT TO SCALE
 SUBJECT TO CHANGE

1	MEDIA ENTRY	Media Entry Gate
2	MEDIA ACCREDITATION CENTRE	Carpark Outside Main Gate
3	PRESS BOX	Suite 4 & 5 Level 2, Media Centre
4	PHOTOGRAPHER WORK ROOM	Suite 2 & 3 Level 2, Media Centre
5	MEDIA CENTRE	Level 2, Media Centre
6	PRESS CONFERENCE ROOM	Press Conference Room Level 1, Media Centre

CANBERRA

ABOUT THE CITY

ICC WOMEN'S T20 WORLD CUP AUSTRALIA 2020

Nestled conveniently between Sydney and Melbourne, Australia's vibrant, multicultural capital city is home to more than 390,000 people.

Be prepared to experience one good thing after another when you visit Canberra. Whether it's world-class wining and dining, iconic national treasures or breathtaking adventures, everything is just moments away.

www.visitcanberra.com.au

www.facebook.com/VisitCanberra

MELBOURNE

JUNCTION OVAL

Junction Oval is a historic sports ground established in 1856 in St Kilda, Melbourne.

The home of Victorian cricket, Junction Oval is a first-class cricket facility, boasting unrivalled high-performance training and rehabilitation facilities for the best cricketers in Australia.

Junction Oval will host five matches of the ICC Women's T20 World Cup.

VENUE MEDIA MANAGER

Hamish Jones

Tel: 043 805 2585

E-mail: hjones@cricketvictoria.com.au

Melbourne Cricket Ground

Capacity: 4,000

ST KILDA JUNCTION

MAP NOT TO SCALE

SUBJECT TO CHANGE

JUNCTION OVAL

1	MEDIA ENTRY	Gate 1, Lakeside Drive
2	MEDIA ACCREDITATION CENTRE	Between Gate 1 and Gate 2, Lakeside Drive
3	PRESS BOX	Level 3, Cricket Victoria Office, Junction Oval Cricket Centre
4	PHOTOGRAPHER WORK ROOM	Melbourne Renegades Office, Level 3, Junction Oval Cricket Centre
5	MEDIA CENTRE	Level 3, Cricket Victoria Office, Junction Oval Cricket Centre
6	PRESS CONFERENCE ROOM	Level 1, Lecture Theatre, Junction Oval Cricket Centre

MELBOURNE

MELBOURNE CRICKET GROUND

Melbourne Cricket Ground
Capacity: 94,000

Built in 1853, the Melbourne Cricket Ground (MCG) is the largest stadium in the Southern Hemisphere and 10th biggest in the world.

It's a stadium rich in history and the scene of some of Australian sports' most memorable moments.

The MCG is the birthplace of Test Cricket (1877) and one-day international cricket (1971) and hosted the 1956 Olympic Games and 2006 Commonwealth Games along with a range of major international events and concerts.

Outside of Lord's, the MCG is the only other stadium around the world to host the ICC Cricket World Cup Final more than once (1992 and 2015).

The MCG underwent significant redevelopments in 1991, when the Great Southern Stand was rebuilt, and again in 2003-2005, when the Northern Stand replaced the old Ponsford, Members and Olympic Stands.

The MCG will host the final of the ICC Women's T20 World Cup.

VENUE MEDIA MANAGER

Hamish Jones

Tel: 043 805 2585

E-mail: hjones@cricketvictoria.com.au

MAP NOT TO SCALE
SUBJECT TO CHANGE

1 MEDIA ENTRY	Gate 3b
2 MEDIA ACCREDITATION CENTRE	Opposite Gate 3b, External Concourse
3 PRESS BOX	Jim Stynes Room, Level 2, Olympic Stand
4 PHOTOGRAPHER WORK ROOM	Adjacent to Changeroom 4, Level B2, Great Southern Stand
5 MEDIA CENTRE	Jim Stynes Room, Level 2, Olympic Stand
6 PRESS CONFERENCE ROOM	Yarra Park Room, Level 3, Olympic Stand
7 MIXED ZONE	Yarra Park Room, Level 3, Olympic Stand

MELBOURNE CRICKET GROUND

MELBOURNE

ABOUT THE CITY

ICC WOMEN'S T20 WORLD CUP AUSTRALIA 2020

Come for the T20 World Cup and stay on to discover a global sporting capital, buoyed by a spirit of innovation and creativity.

Internationally recognised as one of the culinary capitals of the world, Melbourne's restaurant, bar and café scene is defined by the pursuit of creativity, quality and new ideas. Enjoy a next level breakfast at Higher Ground in architecturally designed surrounds or fuel up with superb coffee at Manchester Press, hidden down Rankins Lane. For an afternoon or evening tittle, make a beeline for Arbory, Ponyfish Island or Riverland, all on the Yarra; or the iconic Rooftop Bar in Curtin House.

No visit to Melbourne is complete without experiencing the inner neighbourhoods like a local. A short stroll or tram ride from the MCG, the neighbourhood of Richmond is nestled right next to the city's sporting precinct. It's the perfect spot to get your taste buds tingling. Make sure you check out local favourite the Corner Hotel for live music and rooftop brews.

Be inspired by world-class art collections at cutting-edge galleries and sense your mind expanding as your feet lead you through a network of laneway exhibitions and art studios. Head to Melbourne's Arts Precinct where the Arts Centre Melbourne, Melbourne Theatre Company, Malthouse, Recital Centre and the National Gallery of Victoria form Melbourne's beating cultural heart.

www.visitmelbourne.com/uk

www.facebook.com/visitmelbourne

PERTH

WACA GROUND

WACA Ground
Capacity: 19,000

The WACA Ground has a long and proud history as an iconic domestic and international cricket venue which has provided a stage for many historic sporting moments.

The home of cricket in Western Australia since 1885, the ground plays an important role in the community, hosting a range of cricket matches and providing a home for WA's high-performance and community cricket programmes.

The ground is located in East Perth within close proximity to Perth's bustling CBD, the iconic Swan River and a range of restaurants and tourist hot-spots.

The WACA Ground will host five ICC Women's T20 World Cup 2020 matches.

VENUE MEDIA MANAGER

Georgia Raven

Tel: 042 998 0846

E-mail: georgia.raven@waca.com.au

MAP NOT TO SCALE
SUBJECT TO CHANGE

WACA GROUND

1	MEDIA ENTRY	Gate 2, Nelson Avenue
2	MEDIA ACCREDITATION CENTRE	Gate 2, Nelson Avenue
3	PRESS BOX	Level 4, Lillie Marsh Stand
4	PHOTOGRAPHER WORK ROOM	Gate 8, Meeting Room
5	MEDIA CENTRE	Boundary Room, Level 2, Lillie Marsh Stand
6	PRESS CONFERENCE ROOM	Boundary Room, Level 2, Lillie Marsh Stand

PERTH

ABOUT THE CITY

ICC WOMEN'S T20 WORLD CUP AUSTRALIA 2020

Sitting pretty on the shores of the Swan River, Australia's sunniest capital city effortlessly blends urban cool with raw natural beauty.

Western Australia's capital city Perth is consistently rated as one of the world's most liveable cities, where its spectacular natural surroundings are rivalled only by its vibrant city life. Having undergone a major transformation in recent times, here you'll find an exciting mix of new hotels, bars, restaurants and public precincts.

Within an hour of Perth's CBD you can capture a quokka selfie at the idyllic Rottneet Island, tantalise your tastebuds in the Swan Valley or Perth Hills wine regions, swim with dolphins at Rockingham, discover a bohemian lifestyle in the eclectic port city of Fremantle, or enjoy the string of pristine beaches that line Perth's metropolitan coastline.

www.westernaustralia.com/au

www.facebook.com/ExtraordinaryWesternAustralia

SYDNEY

SYDNEY SHOWGROUND STADIUM

Sydney Showground Stadium
Capacity: 18,000

Located just a five-minute stroll from Olympic Park train station, Sydney Showground Stadium is Western Sydney's premier elite sport oval stadium and is used throughout the year by numerous sporting codes.

Sydney Showground Stadium is a multi-use venue within the Sydney Showground precinct at Sydney Olympic Park, home each year to the Sydney Royal Easter Show, Australia's largest annual ticketed event.

It is the home stadium for the Sydney Thunder Big Bash League cricket franchise and in 2015 and 2016 was recognised nationally for providing Australia's most outstanding fan experience.

Sydney Showground Stadium is hosting five ICC Women's T20 World Cup fixtures, including the opening match.

VENUE MEDIA MANAGER

Dave Lyall

Tel: 040 377 7026

E-mail: dave.lyall@sydneysixers.com.au

AUSTRALIA AVENUE

HAWKESBURY STREET (NO VEHICLE ACCESS)

NEW ENGLAND AVENUE (ACCREDITED VEHICLES ONLY)

ORANA PARADE (NO VEHICLE ACCESS)

TO TRAIN STATION
(200M), TAXI RANK, BUSES

GRAND PARADE (ACCREDITED VEHICLES ONLY)

MAP NOT TO SCALE

SUBJECT TO CHANGE

SYDNEY SHOWGROUND STADIUM

1	MEDIA ENTRY	Entry Gate D
2	MEDIA ACCREDITATION CENTRE	Southee Pavillion, Gate D
3	PRESS BOX	Charley Room, Level 3, Members Stand
4	PHOTOGRAPHER WORK ROOM	Press Conference Room. Level 1, Council Stand
5	MEDIA CENTRE	Charley Room, Level 3, Members Stand
6	PRESS CONFERENCE ROOM	Charley Room, Level 3, Members Stand

SYDNEY

SYDNEY CRICKET GROUND

Sydney Cricket Ground
Capacity: 42,500

Steeped in sporting history, the SCG has been providing a wealth of entertainment for over 150 years. Almost every famous Australian cricketer has competed within the historic grounds, which is considered among the country's architectural treasures.

Located within the eastern suburbs of Sydney and adjacent to the central business district, the SCG sits in the cultural heart of Sydney.

The SCG was established on the former 1852 Garrison Ground behind Victoria Barracks, Paddington, by the NSW Cricket Association. Today, the SCG is highly revered as one of the premier cricket venues in the world, hosting the annual New Year Test, One-Day Internationals and is the home ground of the Sydney Sixers.

The SCG will host the ICC Women's T20 World Cup semi-finals in a blockbuster double-header.

VENUE MEDIA MANAGER

Dave Lyall

Tel: 040 377 7026

E-mail: dave.lyall@sydney-sixers.com.au

Central Station

Moore Park Road

DRIVER AVENUE

- 1 GATE A
- GATE B
- GATE C
- GATE D
- 2 GATE E

- GATE G
- GATE F

- 3 5
- 7 4 6

Video Screen

Video Screen

MAP NOT TO SCALE

SUBJECT TO CHANGE

SYDNEY CRICKET GROUND

1	MEDIA ENTRY	Gate A, Driver Avenue
2	MEDIA ACCREDITATION CENTRE	The Roundhouse, Gate E, Driver Avenue
3	PRESS BOX	Level 3, Noble Stand
4	PHOTOGRAPHER WORK ROOM	AFL Warm Up Room 2, Level B, Noble Stand
5	MEDIA CENTRE	Level 3, Noble Stand
6	PRESS CONFERENCE ROOM	Press Conference Room, Level B, Noble Stand
7	MIXED ZONE	AFL Warm Up Room 1, Level LB, Noble Stand

SYDNEY

ABOUT THE CITY

ICC WOMEN'S T20 WORLD CUP AUSTRALIA 2020

Sydney is Australia's global city; set around a spectacular harbour and edged with stunning surf beaches.

From the city's iconic Opera House and Harbour Bridge, to its exciting dining scene and a non-stop calendar of blockbuster events, Sydney shines all year round.

Explore Sydney Harbour, visit Sydney's national parks, picnic in a harbourside park, or hit the waves for a surf lesson at world-famous Bondi or Manly beaches. Food lovers will be thrilled by Sydney's diverse food and wine, with a huge variety of fine dining restaurants, quirky cafés, festivals and vibrant 'eat streets'.

Sydney has a rich cultural life with exciting theatres, galleries and museums, and a packed events calendar. Sports fans flock to the city for events including the Sydney International Tennis tournament, the Sydney Rugby 7s and the NSW Pro Surf Series.

Sydney is also the gateway to regional New South Wales which offers even more great adventures and events. Walk in the majestic Blue Mountains, experience the peace and remoteness of the Outback, taste fresh seafood on a South Coast road trip or hike to the highest point in Australia; Mount Kosciusko in the breathtaking Snowy Mountains.

www.sydney.com

www.facebook.com/seesydney

SECTION 04
**TEAM
PROFILES**

AUSTRALIA

TEAM INFO

CRICKET
AUSTRALIA

AUSTRALIA

MEG LANNING

DOB: 25 Mar 1992
BORN: Singapore
STYLE: RHB/RM

Made her T20I debut against New Zealand at Nelson in December 2010

Playing in her fifth ICC WT20 WC

Captained the side to victory in ICC WT20 WC 2014 in Bangladesh, and her innings of 126 against Ireland at Sylhet in that tournament remains the competition record

In 2015, she led the Australia to their first Ashes series win in England since 2001, and she has captained the Melbourne Stars in WBBL

Most recently, she captained the Australian Women's cricket team to a fourth world T20 title at ICC WT20 WC 2018 in the West Indies

ERIN BURNS

DOB: 22 Jun 1988
BORN: Wollongong
STYLE: RHB/ON

Made her T20I debut against Sri Lanka at Sydney in September 2019

Playing in her first ICC WT20 WC

Initially unable to press within the New South Wales system, she moved to Tasmania, and starred for her adopted side, as well as Hobart Hurricanes in the WBBL

She completed a degree in Exercise Science in 2009, and later obtained a Masters in Physiotherapy

Her career turned full circle when she joined Sydney Sixers for the 2018/19 season and subsequently signed a contract with new South Wales

NICOLA CAREY

DOB: 10 Sep 1993
BORN: Sydney
STYLE: LHB/RM

Made her T20I debut against England at Mumbai in March 2018

Playing in her first ICC WT20 WC

At the age of ten, she began playing for the local boys' team, before being picked as a junior representative for New South Wales.

Her domestic performances during 2014-15 saw her called into the Australia A Women's team which played England Academy

She was part of the Sydney Thunder squad that won the inaugural Women's Big Bash, and of the victorious Australia side in the 2019 Ashes series in England

AUSTRALIA

ASHLEIGH GARDNER

DOB: 15 Apr 1997
BORN: Bankstown
STYLE: RHB/OB

Made her T20I debut against New Zealand at Melbourne in February 2017

Playing in her second ICC WT20 WC

She was named the Lord's Taverners Indigenous Player of the Year in early 2015, becoming the first woman to win this award

Gardner scored the most runs at Cricket Australia's Under-18 Championships in 2015 and subsequently travelled to Dubai to face England Academy

She was an integral part of the Australian side who won ICC WT20 WC 2018 in the Caribbean, taking 3-22 in the final victory against England and ten wickets in total

RACHAEL HAYNES

DOB: 26 Dec 1986
BORN: Carlton
STYLE: LHB/LM

Made her T20I debut against New Zealand at Hobart in February 2010

Playing in her third ICC WT20 WC

She was Australia's leading run scorer at 2013 the World Cup in India, with her form earning her place in the Team of the Tournament

After three-and-a-half-years out of the Australian team, Haynes was recalled in February 2017 was named acting captain for the 2017-18 Ashes, filling in for the injured Meg Lanning

In 2018 Haynes was vice captain of the Australian Women's cricket team, which went all the way to win a fourth ICC World T20 championship

JESS JONASSEN

DOB: 5 Nov 1992
BORN: Emerald
STYLE: LHB/SLA

Made her T20I debut against New Zealand at Sydney in January 2012

Playing in her fourth ICC WT20 WC

Starred in ICC WT20 WC 2012, bowling economically all tournament, and taking 3-25 in the final victory against England

Named women's domestic player of the year after an outstanding 2014-15 season, she then scored 99 on Test debut in the Women's Ashes in 2015

She was part of the victorious Australian team in ICC WT20 WC 2018, before winning the WBBL with Brisbane Heat

AUSTRALIA

DELISSA KIMMINCE

DOB: 14 May 1989
BORN: Warwick
STYLE: RHB/RM

Made her T20I debut against India at Sydney in October 2008

Playing in her third ICC WT20 WC

Kimmince first entered the international arena as a tearaway opening quick, before taking a hiatus from cricket in 2009 and only returning ahead of the 2012/13 season

Reinventing herself as opening batter, she led the Queensland Fire to the Women's Twenty20 domestic championship in 2013-14 and played two matches in ICC WT20 WC 2014

She took two wickets in three successive matches in ICC WT20 WC 2018 as Australia marched to the title

SOPHIE MOLINEUX

DOB: 17 Jan 1998
BORN: Bairnsdale
STYLE: LHB/SLA

Made her T20I debut against India at Mumbai in March 2018

Playing in her second ICC WT20 WC

When she was about ten years old, she was talent spotted by John Harmer, former head coach of Australia and England's women's teams

Won the inaugural Betty Wilson Young Player of the Year award at the 2017 Allan Border Medal Ceremony

A regular for the Melbourne Renegades in the WBBL, she was ever-present as Australia won ICC WT20 WC

BETH MOONEY

DOB: 14 Jan 1994
BORN: Shepparton
STYLE: LHB/WK

Made her T20I debut against India at Adelaide in January 2016

Playing in her third ICC WT20 WC

Breakout performances for the Australia A side and in domestic competition in 2015 were enough for Mooney to be selected as a specialist batter, rather than back-up keeper

In February 2017, she scored her maiden ODI century and later that year she won both ICC T20I Player of the Year and Emerging Player of the Year awards

Scored 48 against Pakistan in ICC WT20 WC 2018, before helping Brisbane Heat to the 2018/19 WBBL title

AUSTRALIA

ELLYSE PERRY

DOB: 3 Nov 1990
BORN: Wahroonga
STYLE: RHB/RFM

Made her T20I debut against England at Melbourne in February 2008

Playing in her seventh ICC WT20 WC

Named Player of the Match in the final of ICC WT20 WC 2010 for her figures of 3-18 against New Zealand, when she bowled the crucial final over

Named player of the series in Australia's Ashes triumphs over England in 2015 and 2019, and the leading wicket-taker in ICC WT20 WC history with 36 victims

During the victorious ICC WT20 WC 2018 she became the first Australian to play in 100 Twenty20 International matches and to take 100 wickets in the format

MEGAN SCHUTT

DOB: 15 Jan 1993
BORN: Adelaide
STYLE: RHB/RFM

Made her T20I debut against New Zealand at Melbourne in January 2013

Playing in her third ICC WT20 WC

In the final of ICC WWC 2013 she snared two key wickets, which pushed her total for the tournament to 15, finishing as the leading wicket-taker

She was also a crucial part of Australia's attack in the 2015 Ashes against England, helping Australia win the series on English soil for the first time since 2001

Took a hat-trick in T20I cricket against India in 2018 and repeat the feat in ODI cricket against the West Indies the following year

ALYSSA STARC

DOB: 24 Mar 1990
BORN: Gold Coast
STYLE: RHB/WK

Made her T20I debut against New Zealand at Hobart in February 2010

Playing in her sixth ICC WT20 WC

She was a part of the team that won the ICC Women's World Cup trophy in India in 2013 and multiple ICC WT20 WC competitions

Wicket-keeping runs in the Healy family, as she is the niece of former Australian keeper Ian Healy – and is married to pace ace Mitchell Starc

Smashed a world-record 148 not out against Sri Lanka at Sydney in October 2019, the highest score in Women's T20I history

AUSTRALIA

ANNABEL SUTHERLAND

DOB: 12 Oct 2001
BORN: East Melbourne
STYLE: RHB/RMF

Awaiting her T20I debut

Playing in her first ICC WT20 WC

The daughter of former Cricket Australia CEO James Sutherland, she is also a talented Aussie Rules Footballer

Made her Women's Big Bash debut for Melbourne Renegades as a 15-year-old, then the youngest player to feature in the competition

Moved across town to the Melbourne Stars, for whom she opens the bowling, and she has also toured South Africa with Australia A

TAYLA VLAEMINCK

DOB: 27 Oct 1998
BORN: Bendigo
STYLE: RHB/RM

Made her T20I debut against India at Providence in November 2018

Playing in her second ICC WT20 WC

She was signed by the Melbourne Renegades for the 2016/17 WBBL, after recovering from two ACL injuries

On the Australian Under-19 tour of South Africa in early 2018, she captured 5-32 against South Africa in Pretoria and in the series final, also against South Africa, she took 6-27

Played one match in ICC WT20 WC 2018 and off the field, she studied physiotherapy at LaTrobe University in Bundoora

GEORGIA WAREHAM

DOB: 26 May 1999
BORN: Terang
STYLE: RHB/LB

Made her T20I debut against New Zealand at Sydney in September 2018

Playing in her second ICC WT20 WC

She was the youngest player in the competition when she was signed by the Renegades before the inaugural WBBL

Since then, she has featured regularly for the side, taking 3-19 against Perth Scorchers in January 2018

Took six wickets in the victorious ICC WT20 WC 2018 campaign, and was subsequently named one of the five breakout stars in Women's cricket by the ICC

BANGLADESH

TEAM INFO

BANGLADESH

SALMA KHATUN

DOB: 1 Oct 1990
BORN: Khulna
STYLE: RHB/OB

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her fourth ICC WT20 WC

Her T20I career got off to a flying start with innings of 41, 23, 27* and 42 in her first four matches

She is second among Bangladesh's run-scorers in ICC WT20 WC competition with 139 runs and top with 16 wickets

In June 2018, she was part of Bangladesh's squad that won the Women's Twenty20 Asia Cup tournament

AYASHA RAHMAN

DOB: 2 Feb 1994
BORN: Khulna
STYLE: RHB

Made her T20I debut against India at Vadodara in April 2013

Playing in her fourth ICC WT20 WC

A consistent scorer in the Women's Twenty20 Asia Cup 2018, she scored 101 runs in her six innings

Leading run-scorer for Bangladesh in ICC WT20 WC Qualifier 2018 in the Netherlands with 89 runs in five matches, including 46 in the final victory over Ireland

After a succession of failed starts in ICC WT20 WC matches, she struck 39 from 52 balls against England at Gros Islet in the 2018 competition

FAHIMA KHATUN

DOB: 2 Nov 1992
BORN:
STYLE: RHB/LB

Made her T20I debut against India at Vadodara in April 2013

Playing in her fourth ICC WT20 WC

She has played all 13 of Bangladesh's ICC WT20 WC matches, making a handful of useful contributions with both bat and ball

In a match against North West on Bangladesh's tour of South Africa in May 2018 she recorded the extraordinary figures of eight wickets for just five runs in a total of 180 all out

Took a hat-trick on her way to figures of 4-8 against the UAE at Utrecht in ICC WT20 WC Qualifier 2018

BANGLADESH

FARGANA HOQUE PINKY

DOB: 19 Mar 1993
BORN: Gaibandha
STYLE: RHB

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her fourth ICC WT20 WC

Played three matches in ICC WT20 WC 2016, the highlight of which was her run-a-ball innings of 36 against Pakistan at Delhi

Her maiden T20I fifty came against India at Kuala Lumpur in June 2018 and she followed up with an unbeaten 66 against Ireland at Dublin the following month

Smashed an unbeaten 110 from just 53 balls against the Maldives in the 2019 South Asian Games in Pokhara in November 2019

JAHANARA ALAM

DOB: 1 Apr 1993
BORN: Khulna
STYLE: RHB/RM

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her fourth ICC WT20 WC

She took three wickets twice in her first six matches – against South Africa and Sri Lanka in late 2012

Her 2016 tournament was highlighted with figures of 3-16 against England at Bengaluru

Performed even better two years later, returning figures of 3-23 against the West Indies and 3-21 against Sri Lanka

KHADIZA TUL KUBRA

DOB: 30 Jan 1995
BORN: Bogra
STYLE: RHB/OB

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her fourth ICC WT20 WC

Created a great impression in her first ICC WT20 WC appearance in 2012, taking 3-24 against the Windies and then 2-29 in her next match against England

Took 11 wickets in the ODI series against South Africa in early 2017 and then took a national-record 6-20 against Pakistan in October 2018

Ever-present in the Bangladesh side who won the Women's Twenty20 Asia Cup 2018, and took wickets in every match she played in the ICC WT20 WC the same year

BANGLADESH

MURSHIDA KHATUN

DOB: 7 Jul 1999
BORN:
STYLE: LHB

Made her T20I debut against South Africa at Bloemfontein in May 2018

Playing in her first ICC WT20 WC

Struck 72 runs in the ICC WT20 WC Qualifier in 2019 as Bangladesh won the title

She was part of the Bangladesh side who won the gold medal in the 2019 South Asian Games in Pokhara, defeating Sri Lanka by two runs in the final

Impressed on the Bangladesh Emerging Players tour of Sri Lanka in late 2019, and struck 44 in just her second ODI against Pakistan at Lahore

NAHIDA AKTER

DOB: 2 Mar 2000
BORN:
STYLE: RHB/SLA

Made her T20I debut against Pakistan at Karachi in September 2015

Playing in her second ICC WT20 WC

She became the youngest player to represent Bangladesh in Women's T20I cricket, aged just 15 years 212 days on her debut

Took five wickets in six matches as Bangladesh won the Women's Twenty20 Asia Cup 2018, conceding just 4.04 runs per over in her 23 overs

Took ten wickets as Bangladesh won the ICC WT20 WC Qualifier 2019 at a cost of just 6.60 each and with an economy rate of 4.16 runs per over

NIGAR SULTANA JOTY

DOB: 11 Nov 1989
BORN: Rajshahi
STYLE: RHB/RM

Made her T20I debut against Sri Lanka at Guangong in October 2012

Playing in her third ICC WT20 WC

Took 3-18 against Sri Lanka and 3-25 against Ireland in successive matches in ICC WT20 WC 2014 on home soil

She was part of the triumphant Bangladesh Women's team who won their first Asia Cup in the 2018 competition

Returned match-winning figures of 5-16 in the final against Ireland at Utrecht as Bangladesh won the ICC WT20 WC 2018 Qualifier

BANGLADESH

PANNA GHOSH

DOB: 11 Nov 1989
BORN: Rajshahi
STYLE: RHB/RM

Made her T20I debut against Sri Lanka at Guangong in October 2012

Playing in her third ICC WT20 WC

Took 3-18 against Sri Lanka and 3-25 against Ireland in successive matches in ICC WT20 WC 2014 on home soil

She was part of the triumphant Bangladesh Women's team who won their first Asia Cup in the 2018 competition

Returned match-winning figures of 5-16 in the final against Ireland at Utrecht as Bangladesh won the ICC WT20 WC 2018 Qualifier

RITU MONI

DOB: 5 Feb 1993
BORN: Bogra
STYLE: RHB/RM

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her third ICC WT20 WC

Played one match in ICC WT20 WC 2016 and two in 2018, scoring 11 against Sri Lanka at Gros Islet

Ever-present in the victory in ICC WT20 WC Qualifier 2019 in Scotland, taking five wickets, and conceding just 4.30 runs per over

Returned the extraordinary figures of 3-1 as Bangladesh defeated the Maldives in the Women's South Asian Games in Pokhara in November 2019

RUMANA AHMED

DOB: 29 May 1991
BORN: Khulna
STYLE: RHB/LB

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her fourth ICC WT20 WC

Bangladesh's leading run-scorer in ICC WT20 WC cricket, with 174 runs in her 13 matches, and has also contributed 14 wickets

Took ten wickets at 7.60 runs each as Bangladesh won the 2018 Women's Twenty20 Asia Cup in Malaysia

Leading wicket-taker for Bangladesh in ICC WT20 WC Qualifier 2018 with ten wickets in five matches at just 4.20 runs apiece

BANGLADESH

SANJIDA ISLAM

DOB: 1 Apr 1996
BORN: Rangtur
STYLE: RHB

Made her T20I debut against Ireland at Dublin in August 2012

Playing in her fourth ICC WT20 WC

She has disappointed with the bat in her three ICC WT20 WC competitions to date, averaging just 4.11 in nine matches with a highest score of 14

Played five of Bangladesh's six matches in the triumphant 2018 Women's Twenty20 Asia Cup tournament, but opportunities with the bat were limited

Came into form in 2019 with 71 not out against Thailand at Dundee and 51 not out against Sri Lanka at Pokhara

SHAMIMA SULTANA

DOB: 9 Mar 1988
BORN: Gumugura
STYLE: RHB/WK

Made her T20I debut against Pakistan at Cox's Bazar in March 2014

Playing in her third ICC WT20 WC

She scored Bangladesh's first half-century in T20I cricket against South Africa in May 2018 and repeated the feat against Ireland the following month

Top-scored for her team with 131 runs in six innings as Bangladesh won the 2018 Women's Twenty20 Asia Cup

Made a further 87 runs as Bangladesh won the ICC WT20 WC 2018 Qualifier, scoring at better than a run a ball

SOBHANA MOSTARY

DOB: 13 Feb 2002
BORN: Rangpur
STYLE: RHB/RM

Made her T20I debut against the Netherlands at Utrecht in August 2019

Playing in her first ICC WT20 WC

First played in the Dhaka Premier Division Women's Cricket League in April 2015 at the age of just 13

Impressed with the bat in the 2017/18 Bangladesh Women's National Cricket League, hitting an unbeaten 42 to lead Rangpur to victory over Khulna at Sylhet

She was first named in the national squad for the tour of South Africa in May 2018, on which she made her international debut

ENGLAND

TEAM INFO

ENGLAND

HEATHER KNIGHT

DOB: 26 Dec 1990
BORN: Plymouth
STYLE: RHB/RM/OB

Made her T20I debut against Sri Lanka at Colombo in November 2010

Playing in her fourth ICC WT20 WC

Named England captain in June 2016 following the retirement of Charlotte Edwards, after having been vice-captain since 2014

Captained England to victory in ICC WWC 2017 on home soil and was named one of Wisden's Five cricketers of the Year

Played in the highest ever cricket game at the top of Mount Kilimanjaro and led Western Storm to victory in the 2019 Kia Super League

TAMMY BEAUMONT

DOB: 11 Mar 1991
BORN: Dover
STYLE: RHB/WK

Made her T20I debut against the Windies at Basseterre in November 2009

Playing in her third ICC WT20 WC

Promoted to open the batting in ICC WT20 WC 2016, she scored 138 runs and picking up the Player of the Match award in England's group stage victory against Windies

Player of the Tournament in ICC WWC 2017 in which she scored 410 runs, including 148 against South Africa

Hit her maiden T20I century – an innings of 116 from just 52 balls – as England ran up a world-record 250-3 against South Africa at Taunton in June 2018

KATHERINE BRUNT

DOB: 2 Jul 1985
BORN: Barnsley
STYLE: RHB/RMF

Made her T20I debut against Australia at Taunton in September 2005

Playing in her fifth ICC WT20 WC

Took 3-6 in her four overs in the final of ICC WT20 WC 2009 at Lord's to help England win the tournament on home soil

She was a member of the winning side in ICC WWC 2017 in England, but was ruled out of ICC WT20 WC the following year with a back injury

She is England's leading wicket-taker in ODI cricket, and recently became first bowler from her country to take 150 ODI wickets

ENGLAND

KATE CROSS

DOB: 3 Oct 1991
BORN: Manchester
STYLE: RHB/RMF

Made her T20I debut against the West Indies at Bridgetown in October 2013

Playing in her first ICC WT20 WC

In 2006 she was the first girl to be accepted into the Lancashire Academy, and despite being called into the England squad in 2011, had to wait another two years to debut

In April 2015, she became the first woman to play in the Central Lancashire League, and later in the season, she took 8-47 for Heywood against Unsworth

She has extensive Big Bash League experience with Brisbane Heat and Perth Scorchers, as well as being a stalwart of Lancashire Thunder in England

FREYA DAVIES

DOB: 27 Oct 1995
BORN: Chichester
STYLE: RHB/RM

Made her T20I debut against Pakistan Kuala Lumpur in December 2019

Playing in her first ICC WT20 WC

Studied law at Exeter University, and was a part of the Exeter team which won the British Universities indoor title in 2015 and 2016

Ever-present for Western Storm in the four years of the Kia Super League, she helped them win the title in both 2017 and 2019

She was the leading wicket-taker in the 2019 edition with 19 wickets

SOPHIE ECCLESTONE

DOB: 6 May 1999
BORN: Chester
STYLE: RHB/SLA

Made her T20I debut against Pakistan at Bristol in July 2016

Playing in her second ICC WT20 WC

After progressing through the under 15s and under 17s sides she made her Cheshire debut in 2013 before joining the Lancashire Women set-up in 2015

Progressed through to the England Women's Academy Winter Squad in 2016 and made her full international debut later that year

In December 2018 she was named the ICC's Emerging Player of the Year

ENGLAND

GEORGIA ELWISS

DOB: 31 May 1991
BORN: Wolverhampton
STYLE: RHB/RMF

Made her T20I debut against South Africa at Potchefstroom in October 2011

Playing in her third ICC WT20 WC

Having studied at Loughborough University, she captained the Loughborough Lightning for the four seasons of the competition

She served as an MCC Young Cricketer for two years, she made her international debut in 2011

She has experience abroad too, having represented the Melbourne Stars in the 2018/19 Big Bash League season

SARAH GLENN

DOB: 27 Feb 1999
BORN: Derby
STYLE: RHB/LB

Made her T20I debut against Pakistan at Kuala Lumpur in December 2019

Playing in her first ICC WT20 WC

Caught the selectors' attention while playing for Loughborough Lightning during the 2019 Kia Super League, which included figures of 3 for 25 against Lancashire Thunder

That was the highlight of her domestic season, in which she took a total of 11 wickets at just 18.72 apiece

Made an excellent start to her international career in late 2019, taking eight wickets in her first three ODIs and bowling economically in the following T20Is

AMY JONES

DOB: 13 Jun 1993
BORN: Sutton Coldfield
STYLE: RHB/WK

Made her T20I debut against Pakistan at Loughborough in July 2013

Playing in her third ICC WT20 WC

Spent much of her early career as the understudy to Sarah Taylor, she played three matches in ICC WT20 WC 2014

Promoted to open in the 2016 T20 series against South Africa, and in the absence of Taylor later that year she was handed the gloves as the new first choice wicketkeeper

She had a successful ICC WT20 WC 2018, scoring an unbeaten 53 against India, and subsequently joined the Perth Scorchers WBBL team

ENGLAND

NAT SCIVER

DOB: 20 Aug 1992
BORN: Tokyo, Japan
STYLE: RHB/RM

Made her T20I debut against Pakistan at Loughborough in July 2013

Playing in her fourth ICC WT20 WC

In October 2013 in a match against New Zealand she became the first English cricketer, male or female, to take a T20I hat-trick

Starred as England won ICC WWC 2017, scoring 369 runs, which included centuries against Pakistan and New Zealand, as well as taking seven wickets

Starred with both bat and ball in ICC WT20 WC 2018, striking an unbeaten 52 against India and returning figures of 3-4 from her four overs against South Africa

ANYA SHRUBSOLE

DOB: 7 Dec 1991
BORN: Bath
STYLE: RHB/RMF

Made her T20I debut against South Africa at Northampton in August 2008 taking 3-19

Playing in her sixth ICC WT20 WC

Her figures of 5-11 against New Zealand at Wellington in 2012 remain England's best in this form of the game

Named Player of the Tournament in ICC WT20 WC 2014 in which she was the highest wicket-taker with 13 wickets at a stunning average of 7.53

Named player of the match in the ICC WWC 2017 final with a match-winning 6-46, and took three wickets against both South Africa and West Indies in ICC WT20 WC 2018

FRAN WILSON

DOB: 7 Nov 1991
BORN: Farnham
STYLE: RHB/OB

Made her T20I debut against Sri Lanka at Colombo in November 2010

Playing in her first ICC WT20 WC

She was absent from the international scene between 2011 and 2016, before being recalled to the England squad for the 2016 Pakistan series

Played a key part in England's march to the title in ICC WWC 2017, striking 81 in the opening match against India at Derby

Ever-present for Western Storm in the four years of the Kia Super League, she helped her team win two titles, and struck 298 runs in the 2019 edition

ENGLAND

LAUREN WINFIELD

DOB: 16 Aug 1990
BORN: York
STYLE: RHB

Made her T20I debut against Pakistan at Loughborough in July 2013

Playing in her second ICC WT20 WC

First called up to the England Academy squad in 2013 after impressive performances in the Super 4s competition and for Yorkshire in the Women's County Championship

Had an excellent 2016 season when she scored her maiden ODI century and shared an opening partnership of 147 with Tammy Beaumont against Pakistan in the Bristol T20I

Captained the Yorkshire Diamonds in the Kia Super League, and represented Adelaide Strikers in the recently-completed 2019/20 WBBL in Australia

DANNI WYATT

DOB: 22 Apr 1991
BORN: Stoke-on-Trent
STYLE: RHB/OB

Made her T20I debut against India at Mumbai in March 2010

Playing in her fourth ICC WT20 WC

She first represented Staffordshire aged 14 in 2005 and her power hitting in domestic cricket forced her up the order, especially in England's Twenty20 side

Played five matches as England won ICC WWC 2017, scoring an unbeaten 42 against Pakistan at Leicester

Scored England's first two centuries in T20I cricket in the winter of 2017/18, with 100 against Australia at Canberra and 124 against India at Mumbai

MADY VILLIERS

DOB: 26 Aug 1998
BORN: Havering
STYLE: RHB/OB

Made her T20I debut against Australia at Bristol in July 2019

Playing in her first ICC WT20 WC

Scored her first century as a 13-year-old in an Essex Schools' Cup semi-final and when she was 15 she took four wickets for her school first XI against a strong Eastbourne College

Starred as the Surrey Stars won the 2018 Kia Super League title in England, taking 3-22 in the final against Loughborough Lightning at Hove

Her first international call-up came on the back of some impressive performances during England Women's Academy's 2019 series with Australia A

INDIA

TEAM INFO

INDIA

HARMANPREET KAUR

DOB: 8 Mar 1989
BORN: Moga
STYLE: RHB/RM

Made her T20I debut against England at Taunton in June 2009

Playing in her seventh ICC WT20 WC

Smashed an unbeaten 171 from just 115 balls against Australia at Derby in ICC WWC 2017 to lead her team to a memorable victory

The following year, her innings of 103 against New Zealand at Providence in ICC WT20 WC 2018 was the first century for India Women in T20I cricket

Made six scores of at least 30 for Lancashire Thunder in the 2019 edition of the Kia Super League in England

TANYA BHATIA

DOB: 28 Nov 1997
BORN: Chandigarh
STYLE: RHB/WK

Made her T20I debut against South Africa at Potchefstroom in February 2018

Playing in her second ICC WT20 WC

First trained under former Indian cricketer and Yuvraj Singh's father Yograj Singh while she was studying at DAV Senior Secondary School

In her first ODI innings she struck 68 from 66 balls against Sri Lanka at Galle

Led all wicket-keepers in ICC WT20 WC 2018 with nine stumpings in her five matches, which included three in the match against Ireland at Providence

HARLEEN DEOL

DOB: 21 Jun 1998
BORN: Chandigarh
STYLE: RHB/LB

Made her T20I debut against England at Guwahati in March 2019

Playing in her first ICC WT20 WC

Took up cricket at the age of 8, and later moved from Punjab to Himachal Pradesh in search of better opportunities, and while there, changed from off-spin to leg-spin

Earned her first international call-up on the back of an innings of 21 for the Board President's XI against a full-strength England team in February 2019

Represented Trailblazers in the Women's T20 Challenge Series in India in 2019, and struck 36 against Supernovas at Jaipur, sharing a century partnership with Smriti Mandhana

INDIA

RAJESHWARI **GAYAKWAD**

DOB: 1 Jun 1991
BORN: Bijapur
STYLE: RHB/SLA

Made her T20I debut against Sri Lanka at Vizianagaram in January 2014

Playing in her second ICC WT20 WC

Only took up cricket in her late teens, and credits her father as having been her greatest inspiration

Took 5-15 against New Zealand at Derby in ICC WWC 2017, the best bowling figures for India in the competition's history

She was the leading wicket-taker in the domestic T20 Challenger Trophy in January 2020, taking eight wickets and conceding just 5.15 runs per over

RICHA **GHOSH**

DOB: 28 Sep 2003
BORN: Siliguri
STYLE: RHB/RM

Awaiting her T20I debut

Playing in her first ICC WT20 WC

She enrolled at the local Bagha Jatin Club, and was called up to the senior Bengal camp in 2012-13

Earned her selection after a string of promising performances in the middle order for the India 'B' side in the domestic T20 Challenger Trophy in January 2020

Batting in the middle-order, she top-scored with 25 in a low-scorer against India C and then slammed a 25-ball 36 in a chase of 149 against the same opposition in the return fixture

VEDA **KRISHNAMURTHY**

DOB: 16 Oct 1992
BORN: Chikmagalur
STYLE: RHB/LB

Made her T20I debut against Australia at Billaricay in June 2011

Playing in her third ICC WT20 WC

Scored 80 runs in ICC WT20 WC 2016, with a top score of 36 not out against Bangladesh at Bengaluru

Her maiden fifty in this form of the game came against the Windies in November 2016 at Mulapadu

She had a successful recent tour of Australia with India A, scoring 113 at Brisbane, and striking four other innings of at least 30 in the series against Australia A

INDIA

SMRITI MANDHANA

DOB: 18 Jul 1996
BORN: Mumbai
STYLE: LHB/RM

Made her T20I debut against Bangladesh at Vadodara in April 2013

Playing in her fourth ICC WT20 WC

Made her maiden fifty against South Africa at Bangalore in November 2014 when she struck 52

After disappointing in her first two ICC WT20 WC tournaments, she struck 178 runs in the 2018 edition, including 83 from just 55 balls against Australia

Top-scored in the 2018 Kia Super League with 421 runs in ten matches, and added a further 268 runs in the 2019 edition

SHIKHA PANDEY

DOB: 12 May 1989
BORN: Karimnagar
STYLE: RHB/RM

Made her T20I debut against Bangladesh at Cox's Bazar in March 2014

Playing in her third ICC WT20 WC

At the age of 15 she made her foray into leather-ball cricket and caught the eye of former Mumbai player and selector Surekha Bhandare

After completing her Engineering degree in 2010 she turned down job offers from three multi-national companies in order to further her cricketing career

Struck the winning runs in the 2014 Test against England at Wormsley, and later became the first Indian woman to score a fifty and take three wickets in the same ODI

ARUNDATHI REDDY

DOB: 4 Oct 1997
BORN: Hyderabad
STYLE: RHB/RM

Made her T20I debut against Sri Lanka at Katunayake in September 2018

Playing in her second ICC WT20 WC

First played cricket at the age of 12, with her mum waking up at 4am to take her to the ground

She started her domestic career with her hometown team Hyderabad in 2010, before moving to Railways for the 2017/18 season

Pressured into leading the T20I attack after the retirement of Jhulan Goswami, she played four matches in ICC WT20 WC 2018, taking two wickets

INDIA

JEMIMAH RODRIGUES

DOB: 5 Sep 2000
BORN: Mumbai
STYLE: RHB/OB

Made her T20I debut against South Africa at Potchefstroom in February 2018

Playing in her second ICC WT20 WC

Represented Maharashtra at hockey at under-17 and under-19 levels, and was picked when only 13 for the under-19 state cricket team

Struck 37 on her T20I debut and 59 on her ICC WT20 WC debut against New Zealand at Providence in 2018

Struck 401 runs in the 2019 Kia Super League, including the fastest century in the tournament's history for Yorkshire against Southern Vipers

DEEPTI SHARMA

DOB: 24 Aug 1997
BORN: Saharanpur
STYLE: LHB/RM

Made her T20I debut against Australia at Sydney in January 2016

Playing in her second ICC WT20 WC

She smashed 188 from just 160 deliveries against Ireland at Potchefstroom in May 2017, the then-second-highest Women's ODI score in history

She shared an opening partnership of 320 runs with Poonam Raut, the first triple-century partnership in Women's ODI cricket

Played a key part with both bat and ball as Western Storm won the 2019 Kia Super League title in England

POOJA VASTRAKAR

DOB: 25 Sep 1999
BORN: Shahdol
STYLE: RHB/RMF

Made her T20I debut against South Africa at Potchefstroom in February 2018

Playing in her first ICC WT20 WC

The youngest of seven siblings, she represents Madhya Pradesh in domestic cricket, and made her state debut against Odisha in 2013 when just 14 years old

Scored 51 in just her second ODI – against Australia at Vadodara in March 2018

Named in the squad for the 2018 competition, but she was ruled out of the tournament after suffering a knee injury in the warm-up match against the West Indies

INDIA

SHAFALI VERMA

DOB: 28 Jan 2004
BORN: Rohtak
STYLE: RHB/OB

Made her T20I debut against South Africa at Surat in September 2019

Playing in her first ICC WT20 WC

Became the youngest Indian to score an international half-century when she struck 73 from just 49 balls against the West Indies at St Lucia in November 2019

Followed up the following day with an unbeaten 69 from just 35 balls against the same opposition

Struck 124 for India A Women against Australia A Women at Brisbane on tour of Australia in December 2019

POONAM YADAV

DOB: 24 Aug 1991
BORN: Agra
STYLE: RHB/LB

Made her T20I debut against Bangladesh at Vadodara in April 2013

Playing in her fourth ICC WT20 WC

She took three wickets on her debut in Twenty20 International cricket – against Bangladesh at Vadodara in May 2013

Took eight wickets in five matches in ICC WT20 WC 2014, and replicated that feat in the 2018 tournament

She overtook Jhulan Goswami's total of 56 T20I wickets for India, and is now their highest wicket-taker in the format

RADHA YADAV

DOB: 21 Apr 2000
BORN: Mumbai
STYLE: RHB/SLA

Made her T20I debut against South Africa at Potchefstroom in February 2018

Playing in her second ICC WT20 WC

Growing up near the Sachin Tendulkar Gymkhana in Kandivli, she was spotted playing cricket with some boys at the age of twelve by coach Praful Naik

Naik recognised her talent offered to coach her, and she enrolled in his cricket academy in Mumbai

She was the joint-leading wicket-taker for India in ICC WT20 WC 2018 in the Caribbean, with eight wickets in her five matches, at just 14.37 runs apiece

NEW ZEALAND

TEAM INFO

NZC

NEW ZEALAND

SOPHIE DEVINE

DOB: 1 Sep 1989
BORN: Wellington
STYLE: RHB/RM

Made her T20I debut against Australia at Brisbane in October 2006

Playing in her seventh ICC WT20 WC

Struck the fastest fifty in Women's T20I cricket when she reached the landmark from just 18 balls against India at Bengaluru in 2015

She is a regular on the domestic T20 world circuit playing in the Australian WBBL and the English Kia Super League

Won both the ODI and T20I New Zealand Women's Player of the Year awards for the 2017/18 season and has also represented New Zealand at hockey

SUZIE BATES

DOB: 16 Sep 1987
BORN: Dunedin
STYLE: RHB/RM

Made her T20I debut against South Africa at Taunton in August 2007, scoring 62

Playing in her seventh ICC WT20 WC

Captained New Zealand for seven years before stepping down earlier in 2018, and led the side to multiple ICC tournament finals

In 2015 Bates was named by Wisden as the leading female cricketer in the world and represented her country at Basketball in the 2008 Olympics in Beijing

She is the leading run-scorer in all Women's T20I cricket, as well as leading all-comers with 881 runs in ICC WT20 WC competition

LAUREN DOWN

DOB: 7 May 1995
BORN: Auckland
STYLE: RHB/RM

Awaiting her T20I debut

Playing in her first ICC WT20 WC

First appeared for New Zealand against the West Indies in early 2018, but failed to make much of an impression with the bat

Forced her way back into the international reckoning by hitting 205 runs for Auckland in the 2019/20 New Zealand domestic Twenty20 competition at a strike rate of 112.63

Regarded as one of the best fielders in the country, she excels in the point and cover regions

NEW ZEALAND

MADDY GREEN

DOB: 20 Oct 1992
BORN: Auckland
STYLE: RHB/OB

Made her T20I debut against Australia at Sydney in February 2012

Playing in her third ICC WT20 WC

A powerful right-hand bat, she is seen as a strong leader and captained the Auckland Hearts in their victorious 2017/18 Hallyburton Johnstone Shield campaign

Struck a maiden ODI century against Ireland in 2018 and played four matches in ICC WT20 WC 2018, but failed to reach double-figures

Away from the field, she has also found time to graduate from Auckland University and join ANZ's graduate programme

HOLLY HUDDLESTON

DOB: 11 Oct 1987
BORN: Springs, South Africa
STYLE: RHB/RMF

Made her T20I debut against the Windies at Invercargill in March 2014

Playing in her second ICC WT20 WC

Her up-front swing bowling has troubled batswomen from all countries, and she took 2-23 in ICC WT20 WC 2014 against Australia at Sylhet

Debuting for the White Ferns at the age of 26, she took 5-35 on her ICC WWC debut against Sri Lanka at Bristol in 2017

A sensational opening spell clinched the 2015/16 domestic One-Day Final for Auckland Hearts and was named the team's Bowler of the Year for the 2017/18 season

HAYLEY JENSEN

DOB: 7 Oct 1992
BORN: Christchurch
STYLE: RHB/RM

Made her T20I debut against the Windies at Invercargill in March 2014

Playing in her third ICC WT20 WC

After first playing international cricket in 2013/14, she returned to the team for the 2018 home series against Windies after a successful WBBL season for Melbourne Renegades

She is a strong cricketer who hits the ball hard and can bowl through the middle and at the end of the innings

Performed well with both bat and ball for Otago in the 2019/20 New Zealand domestic Twenty20 competition

NEW ZEALAND

LEIGH KASPEREK

DOB: 15 Feb 1992
BORN: Edinburgh, Scotland
STYLE: RHB/OB

Made her T20I debut against India at Bangalore in July 2015

Playing in her second ICC WT20 WC

Born in Scotland, she represented Western Australia's Women's team in the 2011/12 season, before moving to Wellington and then Otago

Scored her maiden ODI century against Ireland in June 2018 and took her first five-wicket haul against England the following month

Reached number 1 in the ICC Twenty20 Bowling rankings in March 2018, and took eight wickets in ICC WT20 WC 2018, helped by 3-25 against Australia and 3-19 against Ireland

AMELIA KERR

DOB: 13 Oct 2000
BORN: Wellington
STYLE: RHB/LB

Made her T20I debut against Pakistan at Nelson in November 2016

Playing in her second ICC WT20 WC

She starred at the 2017 World Cup, playing all six pool games and claiming 10 ten wickets at an average of 22.40, with an economy rate of 4.48

Set a new world record against Ireland in ODI cricket in the summer of 2018, smashing an unbeaten 232 from just 145 balls and then took 5-17 in seven overs

Had a successful ICC WT20 WC 2018 with the ball, taking 3-21 against Pakistan and 2-18 against Ireland

JESS KERR

DOB: 18 Jan 1998
BORN: Tawa
STYLE: RHB/RM

Awaiting her T20I debut

Playing in her first ICC WT20 WC

The leading wicket-taker in the 2019/20 New Zealand domestic Twenty20 competition with 20 wickets at 10.30 apiece with an economy rate of 5.15 runs per over

Her parents – Jo & Robbie – both played domestic cricket for Wellington, and her grandfather Bruce Murray played 13 Tests for New Zealand

She made her ODI debut against South Africa at Auckland in January 2020

NEW ZEALAND

ROSEMARY MAIR

DOB: 7 Nov 1998
BORN: Napier
STYLE: RHB/RM

Made her T20I debut against India at Wellington in February 2019

Playing in her first ICC WT20 WC

She was handed her first New Zealand Central Contract in September 2019, and is focussing her efforts on bowling quickly, with coach Jacob Oram

Took four wickets in four balls for Hawke's Bay against Taranaki in the Inter-district Shrimpton Trophy in November 2019

She subsequently shone with bat and ball in the domestic Twenty20 competition, highlighted by a double of 36 not out and two wickets for Central Hinds against Auckland

KATEY MARTIN

DOB: 7 Feb 1985
BORN: Dunedin
STYLE: RHB/WK

Made her T20I debut against Australia at Lincoln in March 2008

Playing in her sixth ICC WT20 WC

A veteran of the team, having debuted in ODI cricket as an 18-year-old on tour of India in late 2003. Handed the wicket-keeping gloves for the 2017/18 season, she claimed three Player of the Match awards and was named Player of the T20 Series against the Windies

Enjoyed a successful ICC WT20 WC 2018 with scores of 39 against India, 24 against Australia and 29 against Pakistan, all at better than a run-a-ball

KATIE PERKINS

DOB: 7 Jul 1988
BORN: Auckland
STYLE: RHB/RM

Made her T20I debut against Australia at Sydney in January 2012

Playing in her fourth ICC WT20 WC

Had a successful ICC WT20 WC 2014 tournament, striking 31 against Australia and 28 against Sri Lanka

She was the leading run-scorer in the 2019/20 New Zealand domestic Twenty20 competition, with 485 runs in 12 matches, with five fifties

Off the field she graduated as a police officer from the prestigious Royal New Zealand College

NEW ZEALAND

ANNA PETERSON

DOB: 12 Sep 1990
BORN: Auckland
STYLE: RHB/OB

Made her T20I debut against England at Lincoln in February 2015

Playing in her third ICC WT20 WC

She started playing cricket aged five for the Takapuna Red Stars in Auckland alongside her brother

Burst into the country's cricket consciousness when she completed a hat-trick to help clinch a T20I series over Australia at Geelong in early 2017

Struck 259 runs and took 15 wickets for Auckland in the 2019/20 New Zealand domestic Twenty20 competition, so she is in great form with both bat and ball

RACHEL PRIEST

DOB: 13 Jun 1985
BORN: New Plymouth
STYLE: RHB/WK

Made her T20I debut against Australia at Darwin in July 2007

Playing in her fifth ICC WT20 WC

In 2007 she became the first-choice wicket-keeper when Rebecca Rolls retired, but was out of the international side for two years until her recall in late 2019

Thrived in the Kia Super League in England, top-scoring with 261 runs in the 2017 edition and helping them regain the title in 2019

Her experience in overseas leagues was evident as she struck 305 runs at a strike rate of 133.18 for Wellington in the 2019/20 New Zealand domestic Twenty20 competition

LEA SATTERTHWAITE

DOB: 23 Sep 1990
BORN: Christchurch
STYLE: RHB/RMF

Made her T20I debut against India at Bristol in June 2011

Playing in her third ICC WT20 WC

She started playing cricket at Primary school and made her international debut after just two years of domestic cricket

She has consistently been ranked inside the top ten bowlers in the world and in 2017 was named in the ICC T20 Team of the Year

Took five wickets in ICC WT20 WC 2018, and bowled economically in all four of her matches

PAKISTAN

TEAM INFO

PCB[®]

Pakistan Cricket Board

PAKISTAN

BISMAH MAROOF

DOB: 18 Jul 1991
BORN: Lahore
STYLE: LHB/LB

Made her T20I debut against Ireland at Dublin in May 2009

Playing in her seventh ICC WT20 WC

Pakistan's leading run-scorer in this form of the game and has six scores of at least 60 in her career

She struck 50 not out on her ICC WT20 WC debut in 2009, and followed with an unbeaten 62 against Sri Lanka in 2014 and 53 against India in 2018

Her bowling has also been useful in the shortest form of the game, with a career-best of 3-21 against Ireland in 2013

AIMAN ANWAR

DOB: 14 Sep 1991
BORN: Karachi
STYLE: RHB/RMF

Made her T20I debut against England at Southampton in July 2016

Playing in her second ICC WT20 WC

Her ODI debut came a year after her first match in the shortest form of the game

Played two matches in ICC WT20 WC 2018, taking 2-25 against Ireland at Providence

Helped PCB Challengers win the 2019/20 PCB Triangular Twenty20 Women's Tournament, taking four wickets in the competition

ALIYA RIAZ

DOB: 24 Sep 1992
BORN: Rawalpindi
STYLE: RHB/OB

Made her T20I debut against Australia at Brisbane in August 2014

Playing in her third ICC WT20 WC

First came to attention by hitting 156 not out for Lahore Women against Abbottabad Women in the 2014 National Women's Cricket Championship 50-over competition

Then smashed an undefeated 106 from just 39 balls against USA Women at Fort Lauderdale in a Twenty20 match in November 2015

She was the leading wicket-taker for Pakistan in ICC WT20 WC 2018, taking six wickets at a cost of just 15.16 runs apiece

PAKISTAN

ANAM AMIN

DOB: 11 Aug 1992
BORN: Lahore
STYLE: RHB/SLA

Made her T20I debut against Bangladesh at Cox's Bazar in March 2014

Playing in her fourth ICC WT20 WC

Her ODI career started spectacularly with three four-wicket hauls in the calendar year 2015 - against three different teams - South Africa, Bangladesh and the Windies

She was Pakistan's most successful bowler in ICC WT20 WC 2016, taking a total of seven wickets, including figures of 4-16 against the Windies at Chennai

Took a remarkable three wickets without conceding a run in the T20I against Bangladesh at Cox's Bazar in October 2018

AYESHA NASEEM

DOB: 7 Aug 2004
BORN: Abbottabad
STYLE: RHB/RMF

Awaiting her T20I debut

Playing in her first ICC WT20 WC

First represented Abbottabad in the Women's Cricket Championship in April 2016 at the age of just 11

She was then selected to play for the Pakistan Cricket Board Women's XI in the Departmental T20 Women's Championship in early 2019

Impressed the selectors in the 2019/20 domestic Women's Twenty20 tournament, in which she scored 64 runs at the top of the order for Blasters

DIANA BAIG

DOB: 15 Oct 1995
BORN: Gilgit
STYLE: RHB/RM

Made her T20I debut against the Windies at St George's in November 2015

Playing in her second ICC WT20 WC

She has also represented Pakistan at football, playing as a defender in the football team at the South Asian Football Federation Women's Championship in Islamabad

Played one match in ICC WT20 WC 2018, taking 1-19 in her three overs against India at Providence

She has taken a degree in Health and Physical sciences at Government College and University, Lahore

PAKISTAN

FATIMA SANA

DOB: 8 Nov 2001
BORN: Karachi
STYLE: RHB/RM

Made her T20I debut against South Africa at Pretoria in May 2019

Playing in her first ICC WT20 WC

She was first called up to the national squad as a replacement for the injured Diana Baig on Pakistan's tour of South Africa in early 2019

Made her ODI debut on that tour at Potchefstroom in May 2019, taking the wicket of Lizelle Lee with just her third delivery

Took six wickets and conceded just 6.20 runs per over as PCB Challengers won the 2019/20 PCB Triangular Twenty20 Women's Tournament

IRAM JAVED

DOB: 16 Dec 1991
BORN: Lahore
STYLE: RHB/RMF

Made her T20I debut against Ireland at Solihull in July 2013

Playing in her second ICC WT20 WC

Played one match in ICC WT20 WC 2016, scoring 10 against India at Delhi

Failed to score more than 20 in any of her first 22 innings in the shortest format, before striking 55 against South Africa at Pietermaritzburg in May 2019

Continued her good form later in the year when she struck 38 from 35 balls against England at Kuala Lumpur, a knock which included four sixes

JAVERIA KHAN

DOB: 14 May 1988
BORN: Karachi
STYLE: RHB/OB

Made her T20I debut against Ireland at Dublin in May 2009

Playing in her seventh ICC WT20 WC

She was the leading run-scorer for Pakistan in the 2018 edition of the tournament, with 136 runs in four games, including an unbeaten innings of 74 against Ireland at Providence

Her undefeated innings of 133 against Sri Lanka at Sharjah in January 2015 is the highest individual score for Pakistan in ODI cricket

Her innings of 54 at Lahore in October last year sealed a 3-0 clean sweep for Pakistan against Bangladesh

PAKISTAN

MUNEEBA ALI

DOB: 8 Aug 1997
BORN: Karachi
STYLE: LHB

Made her T20I debut against the Windies at Chennai in March 2016

Playing in her third ICC WT20 WC

Helped her side Zarai Taraqiati Bank win the Departmental T20 Women's Championship 2018, scoring 127 runs in the process

Recalled to the national team after a prolific National Triangular T20 Women's Cricket Championship, in which she scored 292 runs in five innings

That total included an innings of 108 from just 69 balls for PCB Challengers against Dynamites at the National Stadium, Karachi

NIDA DAR

DOB: 2 Jan 1987
BORN: Gujranwala
STYLE: RHB/OB

Made her T20I debut against Sri Lanka at Basseterre in May 2010

Playing in her sixth ICC WT20 WC

Removed England's top order in the ICC WT20 WC 2016 clash at Chennai, when she returned figures of 3-21 in her four overs, but it wasn't enough to bring a victory

Became the first Pakistan woman to take a five-wicket haul in T20I cricket when she took 5-21 against Sri Lanka Kuala Lumpur in the 2018 Women's Asia Cup T20 competition

Smashed 52 from just 35 balls against India at Providence in ICC WT20 WC 2018, before taking 1-17 in her four overs

OMAIMA SOHAIL

DOB: 11 Jul 1997
BORN: Karachi
STYLE: RHB/OB

Made her T20I debut against Australia at Kuala Lumpur in October 2018

Playing in her first ICC WT20 WC

First represented Karachi Under 19s at the age of 15 in the PCB National Under-19 Women's Championship

An opening batter, she made a successful start to her international career, striking 25 and 43 in her first two innings – both against Australia

In addition, she is a more-than-capable off-spin bowler

PAKISTAN

SADIA IQBAL

DOB: 5 Aug 1995
BORN: Faisalabad
STYLE: RHB/SLA

Made her T20I debut against Bangladesh at Lahore in October 2019

Playing in her first ICC WT20 WC

Took 3-19 in her four overs in just her second T20I match – against Bangladesh at Lahore

She made her ODI debut in the same series, bowling her full allocation of ten overs, and taking 2-38

Helped Challengers win the PCB domestic T20 tournament in 2019/20, taking four wickets in her five matches

SIDRA NAWAZ

DOB: 14 Mar 1994
BORN: Lahore
STYLE: RHB/WK

Made her T20I debut against Australia at Robina in August 2014

Playing in her third ICC WT20 WC

First represented Lahore Schools in PCB National Schools Under-17 Women's Championship 2007/08

Came close to making her maiden international half-century when she scored 47 against England at Taunton in ODI cricket in 2016

Played four matches in each of the last two ICC WT20 WC competitions, with a top score of 13 against Australia at Providence in the 2018 tournament

SYEDA AROOB SHAH

DOB: 31 Dec 2003
BORN: Karachi
STYLE: RHB/LB

Made her T20I debut against England at Kuala Lumpur in December 2019

Playing in her first ICC WT20 WC

First represented Karachi Women in the National Women's Championship in 2017 at the age of just 13

Represented Pakistan Emerging Players Women in the Asian Cricket Council Women's Emerging Teams Cup in October 2019 in Sri Lanka

Took five wickets for Challengers as they emerged victorious in the 2019/20 PCB Triangular T20 Women's Tournament

SOUTH AFRICA

TEAM INFO

SOUTH AFRICA

DANE VAN NIEKERK

DOB: 14 May 1993
BORN: Pretoria
STYLE: RHB/LB

Made her T20I debut against the Windies at Taunton in June 2009

Playing in her seventh ICC WT20 WC

Her unbeaten innings of 90 against Pakistan at Sylhet in 2014 is the highest for her country in ICC WT20 WC cricket

Appointed South Africa's captain in June 2016, she became the first South African woman to take 100 ODI wickets the following year

Took four wickets for no runs against the Windies at Leicester on her way to becoming ICC Women's World Cup 2017's leading wicket-taker with 15 victims

TRISHA CHETTY

DOB: 26 Jun 1988
BORN: Durban
STYLE: RHB/WK

Made her T20I debut against New Zealand at Taunton in 2007

Playing in her sixth ICC WT20 WC

Along with Shandre Fritz, she shares the South African first wicket partnership record of 170 for the first wicket, set against the Netherlands at Potchefstroom in 2010

She has made more dismissals than any other wicket-keeper in Women's ODI cricket history

Named in the squad for ICC WT20 WC 2018, she was ruled out of the tournament after failing to recover from an ankle injury

NADINE DE KLERK

DOB: 16 Jan 2000
BORN: Pretoria
STYLE: RHB/RM

Made her T20I debut against India at Potchefstroom in February 2018

Playing in her first ICC WT20 WC

She was named as one of the Women's National Academy intake for 2019, having represented Northerns since the age of 13

Captained South Africa Emerging Players in their six-match home series against Bangladesh Women in mid-2019

Made a great start to the 2019/20 domestic Twenty20 competition, taking five wickets for Western Province against North West

SOUTH AFRICA

MIGNON DU PREEZ

DOB: 13 Jun 1989
BORN: Pretoria
STYLE: RHB/WK

Made her T20I debut against England at Taunton in August 2007

Playing in her seventh ICC WT20 WC

Captained the national side for five years, from 2011 to 2016 and led them to their first Women's World T20 semi-final in 2014 and ODI series wins in India and Bangladesh

She is the leading run-scorer for South Africa in ODI cricket, and was the first to score 1000 runs for the T20I side

Boasts two half-centuries in ICC WT20 WC cricket – 53 not out against Australia at Basseterre in 2010 and 51 against New Zealand at Sylhet in 2014

SHABNIM ISMAIL

DOB: 5 Oct 1988
BORN: Cape Town
STYLE: RHB/RFM

Made her T20I debut against New Zealand at Taunton in August 2007

Playing in her seventh ICC WT20 WC

One of the fastest female bowlers in the world, she is currently South Africa's all-time leading wicket-taker in T20I cricket

At the 2011 World Cup Qualifier in Bangladesh, Ismail took 6-10 in one match against the Netherlands which remains the best figures for South Africa in ODI cricket

Having reached number three in the ODI bowling rankings in 2016, she reached number two in the T20I ranking in May 2019

MARIZANNE KAPP

DOB: 4 Jan 1990
BORN: Port Elizabeth
STYLE: RHB/RM

Made her T20I debut against Australia at Taunton in June 2009

Playing in her sixth ICC WT20 WC

She has been ranked as high as number 2 in the world for her bowling in T20I cricket and has topped the list in ODI cricket

No mug with the bat, she hit a century in ICC WWC 2013 against Pakistan at Cuttack before taking 3-18 with the ball

Took 11 wickets and chipped in with some useful contributions with the bat for Surrey Stars as they won the 2018 Kia Super League in England

SOUTH AFRICA

AYABONGA **KHAKA**

DOB: 18 Jul 1992
BORN: Middledrift
STYLE: RHB/RM

Made her T20I debut against Bangladesh at Dhaka in September 2012

Playing in her second ICC WT20 WC

Started playing cricket when she was seven years old, and graduated to Border's Under 19 and then senior teams

Played in one match in ICC WT20 WC 2016, bowling three overs against Australia at Nagpur, before helping South Africa reach the semi-finals in ICC Women's World Cup 2017

She took 2-28 in her ten overs in the two-wicket semi-final defeat to England, dismissing both England's openers in the match

MASABATA **KLAAS**

DOB: 3 Feb 1991
BORN: Botshabelo
STYLE: RHB/RM

Made her T20I debut against the Netherlands at Potchefstroom in October 2010

Playing in her third ICC WT20 WC

Only played one match in ICC WT20 WC 2016, but bowled economically in her four matches two years later

Took the field in two games in ICC WWC 2017, bowling economically against Sri Lanka, but expensively against Australia

Became just the second South African to take an ODI hat-trick when she performed the feat against Pakistan at Potchefstroom in May 2019

LIZELLE **LEE**

DOB: 2 Apr 1992
BORN: Ermelo
STYLE: RHB/RMF

Made her T20I debut against Bangladesh at Potchefstroom in September 2013

Playing in her fourth ICC WT20 WC

Started ICC WT20 WC 2014 in great form with an unbeaten innings of 67 against Pakistan and followed up with 43 against Ireland six days later

A prolific scorer in ODI cricket, she has passed fifty on more occasions than any other South African woman

Scored 104 from just 58 balls for Surrey Stars in the final of the 2018 Kia Super League to lead her team to the trophy

SOUTH AFRICA

SUNE LUUS

DOB: 5 Jan 1996
BORN: Pretoria
STYLE: RHB/LB

Made her T20I debut against Bangladesh at Mirpur in September 2012

Playing in her fourth ICC WT20 WC

Against Ireland in August 2016 she became just the second woman to score a fifty and take at least five wickets in the same ODI

She also equalled the record of Anisa Mohammed for picking up the most number of wickets in a single calendar year in Women's ODI cricket, with 37 dismissals in 2016

That same year, she took 5-8 against Ireland at Chennai, the second-best bowling performance in ICC WT20 WC history

NONKULULEKO MLABA

DOB: 27 Jun 2000
BORN: Durban
STYLE: RHB/SLA

Made her T20I debut against India at Surat in September 2019

Playing in her first ICC WT20 WC

Having excelled at CSA National U19 Girls Tournaments from the age of 16, she was selected for the South Africa School side in December 2018

In March 2018, she took the first five-wicket haul of the CSA National Women's week held in Bloemfontein, which earned her a call-up to the National Academy

After playing for South African Emerging Players against the touring Bangladesh Women's team in July 2019, she made her international debut

TUMI SEKHUKHUNE

DOB: 21 Nov 1998
BORN: Daveytown
STYLE: LHB/RFM

Made her T20I debut against the Windies at Bridgetown in September 2018

Playing in her second ICC WT20 WC

Took 13 wickets for South Africa Emerging Players Women in the Tri-series with Australia and England Academy in 2018 forcing her way into the national squad

A graduate from the National Academy, she was rewarded for her performances by her first overseas tour with the senior team to the Caribbean

In August 2019, she was named the International Women's Newcomer of the Year at Cricket South Africa's annual award ceremony

SOUTH AFRICA

NONDUMISO SHANGASE

DOB: 5 Apr 1996
BORN: Durban
STYLE: RHB/OB

Made her T20I debut against Pakistan at Pietermaritzburg in May 2019

Playing in her first ICC WT20 WC

She made the KZN girls' under-19 side in 2013, graduated to the senior side in February 2015, and currently captains the team

Struck an unbeaten 100, carrying her bat through the entire innings for KZN against Mpumalanga at Kingsmead in January 2018

Returned the remarkable figures of 0.3-0-0-2 in South Africa's 105-run victory over India in the 6th Twenty20 International against India at Surat in October 2019

CHLOE TRYON

DOB: 25 Jan 1994
BORN: Kingsway
STYLE: RHB/LMF

Made her T20I debut against the Windies at Basseterre in May 2010

Playing in her fifth ICC WT20 WC

She became the first woman to take a wicket with her first delivery in T20I cricket when she dismissed Stafanie Taylor at Basseterre in ICC WT20 WC 2010

Struck 92 from just 68 balls against Ireland at Dublin in 2016 and shared a record ODI sixth-wicket partnership of 142 with Sune Luus

Her 199 runs in ICC WT20 WC cricket have come at a strike rate of 132, helped by an unbeaten 35 from 12 balls against Ireland in 2014

LAURA WOLVAARDT

DOB: 26 Apr 1999
BORN: Milnerton
STYLE: RHB

Made her T20I debut against Ireland at Dublin in August 2016

Playing in her second ICC WT20 WC

Aged 11, she was selected to play for the Western Province U-19 girls' team and in October 2013, she made her first appearance for the Western Province women senior team

She was Head Girl at Parklands College, where she graduated top of her class, and has started studying Medicine at the University of Stellenbosch

In August 2016 she became the youngest centurion, male or female, for South Africa in international cricket with a match-winning 105 against Ireland Women in Malahide

SRI LANKA

TEAM INFO

SRI LANKA

CHAMARI ATHAPATHTHU

DOB: 9 Feb 1990
BORN: Gokarella
STYLE: LHB/RM

Made her T20I debut against India at Taunton in June 2009

Playing in her seventh ICC WT20 WC

She is the only Sri Lankan woman cricketer to score an ODI hundred, and has done so on five occasions, in addition to having been dismissed for 99

Against Australia at Bristol in ICC WWC 2017 she smashed 178 not out from 143 balls out of a total of 257 – the second-highest Women's World Cup individual score in history

Scored 141 runs in ICC WT20 WC 2016, and took 3-17 against Bangladesh in the 2018 edition of the tournament

NILAKSHI DE SILVA

DOB: 29 Sep 1989
BORN: Panadura
STYLE: RHM/RSM

Made her T20I debut against the Windies at Colombo in March 2013

Playing in her fourth ICC WT20 WC

Took 2-14 in her four overs against Pakistan at Sylhet in ICC WT20 WC 2014, and played three matches in the 2018 competition, scoring 10, 12 and 11

She can be a hard-hitting lower-order batter, as evidenced by her run-a-ball unbeaten 35 against Pakistan at Colombo in early 2018

She was the leading wicket-taker for Sri Lanka in the 2018 Women's Twenty20 Asia Cup, with seven wickets in five matches

KAVISHA DILHARI

DOB: 24 Jan 2001
BORN: Rathgama
STYLE: RHB/OB

Made her T20I debut against India at Katunayake in September 2018

Playing in her second ICC WT20 WC

She was discovered through an island-wide talent hunt, having been playing cricket domestically since she was 15 years of age

On her international debut she took Harmanpreet Kaur's wicket and scored a vital 12 not-out – hitting the winning runs in Sri Lanka's successful chase of 254 - their highest in ODIs

Played one match in ICC WT20 WC 2018 but failed to make much of an impression with either bat or ball

SRI LANKA

AMA KANCHANA

DOB: 7 Apr 1991
BORN: Negombo
STYLE: RHB/RFM

Made her T20I debut against the Windies at Colombo in March 2013

Playing in her third ICC WT20 WC

First impressed with the ball when she took 3-22 against New Zealand at Nelson in a T20I in November 2015

Played two matches in ICC WT20 WC 2016 and a further match two years later, but totalled just five runs in three innings and failed to take a wicket

Impressed in ICC WWC 2017 in England, in which she took seven wickets in five matches, as well as making several useful contributions with the bat

HANSIMA KARUNARATNE

DOB: 4 Oct 1993
BORN: Nivitigala
STYLE: RHB/RM

Made her T20I debut against India at Ranchi in February 2016

Playing in her first ICC WT20 WC

First came to prominence with an unbeaten innings of 52 for Western Province against North Central Province in the final of the Sri Lankan domestic T20 competition in 2016

Enjoyed considerable success against England in early 2019, making two scores of 28 in the ODI series, before striking 44 not out in the third T20I at Colombo

A capable all-rounder, her medium-pace has proven to be economical in both ODI and T20I cricket

ACHINI KULASURIYA

DOB: 7 Jun 1990
BORN: Matale
STYLE: LHB/RSM

Made her T20I debut against New Zealand at Nelson in November 2015

Playing in her first ICC WT20 WC

Having debuted in both forms of the game on the tour of New Zealand in late 2015, she played only a handful of games, before her recall to the international team in early 2019

In the meantime, she starred for Sri Lanka in the 2016 Women's Development Tri Series on home soil with England Academy and Australia A on home soil, taking nine wickets

Performed well on Sri Lanka's tour of Australia in October 2019, taking 3-50 in the Brisbane ODI, before striking a quick-fire 12 not out two days later at the same venue

SRI LANKA

SUGANDIKA KUMARI

DOB: 5 Oct 1990
BORN: Anamaduwa
STYLE: LHB/SLA

Made her T20I debut against Pakistan at Sharjah in January 2015

Playing in her third ICC WT20 WC

Took 3-24 on her ODI debut against Pakistan at Sharjah in 2015, and topped that with 4-39 against India at Ranchi the following year

Played four matches in ICC WT20 WC 2016, taking 3-24 against Ireland at Mohali and 2-24 against South Africa at Bengaluru, but went wicket-less two years later

A consistent wicket-taker in domestic cricket, she also took six cheap wickets in the Women's Twenty20 Asia Cup in 2018

HARSHITHA MADAVI

DOB: 29 Jun 1998
BORN: Colombo
STYLE: LHB/RSM

Made her T20I debut against Ireland at Mohali in March 2016

Playing in her second ICC WT20 WC

Played one match in ICC WT20 WC 2016, but was dismissed without scoring against Ireland at Mohali

Enjoyed a successful time in the Asian Cricket Council Women's Emerging Team Cup in Colombo in late 2019, scoring two fifties in three innings

Followed up with an unbeaten 106 from just 47 balls against the Maldives in the South Asian Games Women's Cricket competition at Pokhara in November

DILANI MANODARA

DOB: 8 Dec 1982
BORN: Kandy
STYLE: RHB/WK

Made her T20I debut against Pakistan at Taunton in June 2009

Playing in her sixth ICC WT20 WC

She holds the record for having effected the most dismissals by a Sri Lankan wicket-keeper in ODI cricket

Struck her maiden T20I fifty against Pakistan at Sharjah in January 2015 and she has been a consistent scorer in all her ICC WT20 WC tournaments to date

Her best returns came in the 2016 competition, with innings of 37 against New Zealand and 38 against Australia, both coming at better than a run-a-ball

SRI LANKA

HASINI PERERA

DOB: 27 Jun 1995
BORN: Colombo
STYLE: LHB/RMF

Made her T20I debut against Bangladesh at Sylhet in April 2014

Playing in her third ICC WT20 WC

After a slow start to her international career her form took a dramatic upturn in the 2018 Twenty20 Asia Cup tournament in Malaysia this June

She struck an unbeaten 32 from 27 balls to help her side to victory against the host, before fighting a lone hand with 46 not out against India the following week

Yet to really contribute in the ICC WT20 WC as yet, however her five innings have brought ever-increasing returns: 1, 2, 6, 9 and 10

UDESHIKA PRABODANI

DOB: 20 Sep 1985
BORN: Darga Town
STYLE: RHB/LM

Made her T20I debut against Pakistan at Taunton in June 2009

Playing in her seventh ICC WT20 WC

Her ICC WT20 WC tournament career started well with figures of 2-20 against Pakistan and 2-24 against England in her first two matches in 2009

A veteran of all six previous ICC WT20 WC competitions, she is now Sri Lanka's leading wicket-taker in the competition with 18 victims at 20.05 each

She played three matches in ICC WWC 2017, but was unlucky to end up wicketless in the competition

SATHYA SANDEEPANI

DOB: 27 Aug 1999
BORN: Galle
STYLE: RHB/RMF

Awaiting her T20I debut

Playing in her first ICC WT20 WC

A medium-pace all-rounder, this is her first call-up to the national side, having first made her name playing for Combined Girls Schools at the age of 16

Smashed an unbeaten 96 from just 48 balls against the Maldives in the South Asian Games at Pokhara in December 2019

Added five wickets in her four matches in the competition at just 12.00 apiece, conceding just 4.00 runs per over

SRI LANKA

ANUSHKA SANJEEWANI

DOB: 24 Jan 1990
BORN: Galle
STYLE: RHB/WK

Made her T20I debut against India at Vizianagaram in January 2014

Playing in her second ICC WT20 WC

Played two matches in ICC WT20 WC, scoring 12 against Australia at Delhi and 7 against South Africa at Bengaluru

Struck her first half-century in the shortest form of the game when she made 61 against Pakistan at Colombo in March 2018

After a disappointing start to her ODI career, she returned to the fold with a successful 2019, highlighted with an innings of 46 against South Africa at Potchefstroom

SHASHIKALA SIRIWARDENA

DOB: 14 Feb 1985
BORN: Colombo
STYLE: RHB/OB

Made her T20I debut against the Windies at Cayon in April 2010

Playing in her fifth ICC WT20 WC

Former captain of the national side, she is one of only five women to achieve the 2000 runs / 100 wickets double in ODI cricket

During the 2017 ICC Women's Cricket World Cup she became the first woman cricketer to play in 100 ODI matches for Sri Lanka

She is Sri Lanka's leading wicket-taker in T20I cricket, and has taken at least one wicket in each of her last ten ICC WT20 WC matches

UMESHA THIMESHANI

DOB: 24 Apr 2001
BORN: Rathgama
STYLE: RHB/OB

Made her T20I debut against South Africa at Cape Town in February 2019

Playing in her first ICC WT20 WC

Picked for her first overseas tour in early 2019 when Sri Lanka toured South Africa, and she made her ODI debut at Potchefstroom

Represented Kandy in the Super Provincial Women's T20 tournament

She enjoyed a successful South Asian Games in late 2019, scoring 56 against Bangladesh and then taking 4-8 against the same opposition in the final

THAILAND

TEAM INFO

THAILAND

SORNNARIN TIPPOCH

DOB: 7 Jun 1986
BORN: Buriram
STYLE: LHB/OB

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

She was the leading wicket-taker in the 2019 ICC Women's Qualifier Asia tournament in Thailand with 13 wickets in six matches at an average of just 3.15

In that competition, she returned figures of 4-8 against Kuwait and 4-4 against Malaysia on successive days

In October 2019, she was named in the Women's Global Development Squad, ahead of a five-match series in Australia

NATTAYA BOOCHATHAM

DOB: 3 Dec 1986
BORN: Si Saket
STYLE: LHB/RMF

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

Struck her maiden half-century in T20I cricket with an innings of 56 from just 44 balls against Indonesia in January 2019

Took 11 wickets in the 2019 ICC Women's Qualifier Asia tournament on home soil, with a best performance of 4-3 against Hong Kong

Added a further six wickets in ICC Women's T20 World Cup Qualifier 2019 in Scotland, at a cost of just 13.50 each

NARUEMOL CHAIWAI

DOB: 2 Jul 1990
BORN: Chiang Mai
STYLE: RHB/RM

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

Leading run-scorer in the 2019 ICC Women's Qualifier Asia tournament in Thailand with 181 runs in six matches with two half-centuries

She struck 57 against Hong Kong, followed by an unbeaten 64 against Malaysia

Continued her good form with 87 runs in five innings in the ICC Women's T20 World Cup Qualifier 2019 in Scotland

THAILAND

NATTHAKAN CHANTAM

DOB: 1 Jan 1996
BORN: Chiang Mai
STYLE: RHB/RMF

Playing in her first ICC WT20 WC

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

She has two half-centuries in T20I cricket, with a highest score of 69 not out against Nepal in Bangkok in January 2019

She subsequently struck an unbeaten 60 against Scotland at Deventer in the Quadrangular series that August

Scored 80 runs in five matches in ICC Women's T20 World Cup Qualifier 2019 in Scotland, with a highest score of 44 not out against the Netherlands

ONNICHAKAMCHOMPHU

DOB: 25 Dec 1997
BORN: Khon Khaen
STYLE: RHB/OB

Made her T20I debut against India at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

Returned the extraordinary figures of 4-6 in three overs against Bhutan in the Thailand T20 Smash at Bangkok in January 2019

Took a hat-trick on her way to figures of 3-12 against Ireland at Deventer in the Quadrangular Series at Deventer in August the same year

Studied Physical Education at Khon Kaen University

ROSENANEE KANOH

DOB: 13 May 1999
BORN: Pattani
STYLE: RHB/OB

Made her T20I debut against Bangladesh at Utrecht in August 2019

Playing in her first ICC WT20 WC

She was first called up to the national squad for the ICC Women's World Cup Qualifier 2016/17 in Sri Lanka, but only played in the warm-up matches

Represented Thailand in the Association of South East Nations Women's T20 Tournament held in Bangkok in March 2018

Captained Thailand A in the January 2019 Thailand T20 Smash tournament and is currently studying at Thammasat University

THAILAND

SUWANAN KHIAOTO

DOB: 19 Jun 2004
BORN: Chantaburi
STYLE: RHB/RM

Awaiting her T20I debut

Playing in her first ICC WT20 WC

Played six matches for Thailand A Women in the Thailand T20 Smash tournament in January 2019, top-scoring against Hong Kong

She can bowl medium pace, but is also able to keep wicket

She is the second-youngest player in the tournament

NANNAPAT KHONCHAROENKAI

DOB: 11 Sep 2000
BORN: Lampang
STYLE: RHB/WK

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

Struck her maiden T20I half-century when she scored 57 from 43 balls against the Netherlands at Deventer in August 2019

She is the leading wicket-keeper for Thailand in this form of the game, with more stumpings than catches in her career

Chipped in with some useful contributions with the bat as Thailand qualified for the tournament in Scotland, and made four dismissals against Ireland

SULEEPORN LAOMI

DOB: 22 Jan 1998
BORN: Chiang Mai
STYLE: RHB/LB

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

First represented Thailand Under 19s back in 2010 when she was just 12 years old

Took 12 wickets at just 4.16 runs apiece in the 2019 ICC Women's Qualifier Asia tournament in Thailand

Followed up with six wickets in ICC Women's T20 World Cup Qualifier 2019 in Scotland at a cost of just 9.50 runs apiece, while conceding just 3.16 runs per over

THAILAND

SORAYA LATEH

DOB: 15 Mar 1999
BORN: Pattani
STYLE: LHB/LMF

Made her T20I debut against Kuwait at Bangkok in February 2019

Playing in her first ICC WT20 WC

First selected for the national squad for the ICC Women's World Twenty20 Qualifier 2015/16, and played against Ireland in a warm-up match

Played two matches in ICC Women's World Cup Qualifier 2016/17 in Sri Lanka – against India and Zimbabwe

Had a bizarre start to her T20I career, neither batting or bowling in any of her first 14 matches in the format

WONGPAKA LIENGPRASERT

DOB: 21 Jul 1993
BORN: Uttaradit
STYLE: RHB/OB

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

First represented Thailand at Under-19 level in Asian Cricket Council Under-19s Women's Championship in Kuwait in February 2012

Became the first Thai woman to take a five-wicket haul in T20I cricket when she returned figures of 5-12 against Sri Lanka at Kuala Lumpur in just her fifth match

Took 4-16 against Indonesia in the final of the Southeast Asian Games Women's Twenty20 Competition as Thailand won the title

PHANNITA MAYA

DOB: 15 Jun 2004
BORN: Chiang Mai
STYLE: RHB

Awaiting her T20I debut

Playing in her first ICC WT20 WC

A product of Chonprathan School, she represented Thailand A in the Thailand T20 Smash in January 2019

She took two wickets against China and bowled economically, while making some useful contributions with the bat in the middle order

She failed to make the starting line-up in the ICC Women's T20 World Cup Qualifier 2019, but took the field in the warm-up match against the USA at Arbroath

THAILAND

RATANAPORN PADUNGLERD

DOB: 3 Dec 1986
BORN: Sa Kaew
STYLE: RHB/RM

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Playing in her first ICC WT20 WC

She first represented Thailand at the age of 14 in the Asian Cricket Council Women's T20 Championship in Kuwait in 2011

Enjoyed success in the Quadrangular Series in the Netherlands in August 2019, taking 2-29 against Scotland and 3-5 against the Netherlands

Bowled economically in the Tri-series which followed, and started the ICC Women's T20 World Cup Qualifier 2019 with 2-3 against Namibia at Dundee

THIPATCHA PUTTHAWONG

DOB: 7 Mar 2004
BORN: Chiang Mai
STYLE: RHB/RM

Made her T20I debut against Myanmar at Bangkok in January 2019

Playing in her first ICC WT20 WC

Missed out on selection for the ICC Women's T20 World Cup Qualifier 2019, but was recalled to the national squad after some strong domestic performances

She helped Northern Queens win the 2019/20 Malaysian Super Women's League with eight wickets in five matches

She opened the bowling and took 3-17 against Central Super Girls and 3-13 against Southern Jaguars

CHANIDA SUTTHIRUANG

DOB: 16 Jul 1993
BORN: Uttaradit
STYLE: RHB/RM

Playing in her first ICC WT20 WC

Made her T20I debut against Pakistan at Kuala Lumpur in June 2018

Scored 101 runs in five innings in the 2019 ICC Women's Qualifier Asia tournament in Thailand

Became the first Thai woman to take an international hat-trick when she performed the feat against China in the same tournament

Leading wicket-taker in the ICC Women's T20 World Cup Qualifier 2019 in Scotland, with 12 wickets, including 4-13 against Namibia at Dundee

WEST INDIES

TEAM INFO

WEST INDIES

STAFANIE TAYLOR

DOB: 11 June 1991
BORN: Jamaica
STYLE: RHB/OB

Made her T20I debut against Ireland at Dublin in June 2008, scoring 90

Playing in her seventh ICC WT20 WC

She was named ICC Women's Cricket of the Year in 2011, the first player from her country to win the award, and repeated the feat the following year

She captained the Windies Women to the ICC WT20 WC 2016 title and she also won the Kia Super League in 2017 with the Western Storm

She was named Player of the Tournament in the 2016 competition, and has a total of 797 runs and 28 wickets in the tournament to date

AALIYAH ALLEYNE

DOB: 11 Nov 1994
BORN: Barbados
STYLE: RHB/RM

Made her T20I debut against India at Gros Islet in November 2019

Playing in her first ICC WT20 WC

A talented footballer, playing as a striker for Carlton and then Empire Women's team, she only came to cricket relative late in life, at the age of 18

A hard hitter of the ball, she is useful towards the latter end of the innings, as well as being able to bowl medium pace

She helped Barbados Women win the 2019 West Indies Cricket Board Twenty20 Blaze competition

SHEMAINE CAMPBELLE

DOB: 14 Oct 1992
BORN: Guyana
STYLE: RHB/RMF

Made her T20I debut against South Africa at Paarl in October 2009

Playing in her sixth ICC WT20 WC

She was 19 years 338 days old when she led the side against England at Arundel in 2012 – the second-youngest captain in the format

She became the only player to score an ODI century when batting at number seven or lower when she struck 105 against Sri Lanka at Dambulla in 2013

Ever-present in the Windies campaigns in ICC WT20 WC 2014 and 2016 but failed to make a big impression with bat or ball, but struck 45 against England in the 2018 competition

WEST INDIES

SHAMILIA CONNELL

DOB: 14 Jul 1992
BORN: Barbados
STYLE: RHB/RFM

Made her T20I debut against New Zealand at Arnos Vale in September 2009

Playing in her third ICC WT20 WC

As the opening bowler for the team, she has nudged 80 mph and has drawn comparisons with Joel Garner, as a result of her height

She started playing cricket in primary school, but soon gave that up for track and field which she stuck with during high-school, until a Barbadian cricket coach spotted her

The biggest prankster in the team and the life of any party, she loves photography and media, and led the celebrations after the 2016 tournament win

BRITNEY COOPER

DOB: 23 Aug 1989
BORN: Trinidad
STYLE: RHB/RMF

Made her T20I debut against South Africa at Paarl in October 2009

Playing in her fifth ICC WT20 WC

She was consistent in ICC WT20 WC 2010, scoring a total of 75 runs, with a top score of 27 against Australia at Basseterre

Top-scored with 61 in the semi-final of ICC WT20 WC 2016 against New Zealand to help her side reach the final

Etcher her name into West Indian folklore by hitting the winning runs in the final of the competition

DEANDRA DOTTIN

DOB: 21 Jun 1991
BORN: Barbados
STYLE: RHB/RFM

Made her T20I debut against Ireland at Dublin in June 2008

Playing in her seventh ICC WT20 WC

The first woman to score two T20I centuries, she lit up ICC WT20 WC 2010 on home soil with her unbeaten 112 from just 45 balls against South Africa at Basseterre

Her second century came in October 2017 when she smashed 112 from 67 balls against Sri Lanka at Coolidge

Her figures of 5/5 against Bangladesh at Providence in 2018 are the best in ICC Women's World Twenty20 history

WEST INDIES

AFY FLETCHER

DOB: 17 Mar 1987
BORN: Grenada
STYLE: RHB/LB

Made her T20I debut against the Netherlands at Utrecht in July 2008

Playing in her third ICC WT20 WC

She started off playing in the area she grew up and took 4-22 on her ODI debut against Ireland

She was one of the bowlers who spun the team to victory in ICC WT20 WC 2016 and bagged her first 5-wicket T20I haul against Sri Lanka the following year

Very quiet and diminutive, she has completed her Level I Coaching certificate, and can still run through the opposition on occasion, taking 4-14 against Ireland last May

CHERRY-ANN FRASER

DOB: 21 Jul 1999
BORN: Guyana
STYLE: LHB/RMF

Awaiting her T20I debut

Playing in her first ICC WT20 WC

At the age of ten she started playing wind ball cricket for St Agnes Primary, but it was not until 2018 she committed herself to the game

First came to prominence when she took 3-9 against the Windward Islands in the 2018 Under-19 Regional Tournament

She has also represented Guyana at Volleyball, using her height to good effect

SHENETA GRIMMOND

DOB: 9 Aug 1998
BORN: Guyana
STYLE: RHB/OB

Made her T20I debut against Australia at Bridgetown in August 2019

Playing in her first ICC WT20 WC

Started her ODI career in explosive fashion, with scores of 31 from 37 balls and 34 from 24 balls in her first two matches against Australia

She is a fully-fledged all-rounder, with the capability to bowl off-spin along with her clean hitting with the bat

Bowled economically on home soil in the November 2019 T20 series against India to seal her place in the squad

WEST INDIES

CHINELLE HENRY

DOB: 17 Aug 1995
BORN: Jamaica
STYLE: RHB/RMF

Made her T20I debut against England at Bridgetown in October 2013

Playing in her third ICC WT20 WC

After first appearing for the West Indies at the age of 18, fell out of favour and spent three years on the sidelines before a recall in 2017

Returned to the fold after the ICC WT20 WC 2016 victory and contributed useful runs down the order

Played four matches in the 2018 competition, bowling economically, but failing to make much of an impression with the bat

LEE-ANN KIRBY

DOB: 7 Apr 1987
BORN: Trinidad
STYLE: RHB/RM

Made her T20I debut against the Netherlands at Utrecht in July 2008

Playing in her first ICC WT20 WC

Played four ODIs and two T20Is in 2008 before fading from the limelight for twelve years, before her recall to national colours in 2020

Throughout her international absence, she continued to play for her native Trinidad & Tobago team, racking up more than a decade of experience

A versatile batter, capable of batting anywhere in the order from opener to middle-order, she also bowls medium pace and will be hoping to make up for lost time

HAYLEY MATTHEWS

DOB: 19 Mar 1988
BORN: Barbados
STYLE: RHB/OB

Made her T20I debut against New Zealand at Arnos Vale in September 2014

Playing in her third ICC WT20 WC

Player of the Match as Windies won the final of ICC WT20 WC 2016 when she scored 66 from 45 balls and also took the wicket of Alyssa Healy

Scored her maiden ODI century against South Africa on her home ground of Bridgetown in September 2018 and struck 62 from just 36 balls against Sri Lanka in ICC WT20 WC 2018

She has also represented Barbados in the javelin throw at several international track and field competitions

WEST INDIES

ANISA MOHAMMED

DOB: 7 Sep 1988
BORN: Trinidad
STYLE: RHB/OB

Made her T20I debut against Ireland at Dublin in June 2008

Playing in her seventh ICC WT20 WC

Her parents introduced her – and her twin sister Alisa – to cricket at a young age and both girls subsequently played for Trinidad & Tobago

She is currently the highest Women's T20I wicket-taker and despite her height, confuses the opposition with flight and the occasional googly

She has been part of the Windies Women's team for more than 16 years, and is the vice-captain

CHEDEAN NATION

DOB: 31 Oct 1986
BORN: Jamaica
STYLE: RHB/RM

Made her T20I debut against Ireland at Dublin in June 2008

Playing in her first ICC WT20 WC

A middle order pinch-hitter, she also offers the Captain the choice of medium-pace bowling when rotation is needed

She sent seven years away from the national set-up, before a recall for the tour of India in late 2016

Enjoyed a highly-successful 2019 with the bat in T20I cricket, striking an unbeaten 50 against Pakistan before a career-best 63 not out against Ireland in Dublin

SHAKERA SELMAN

DOB: 1 Sep 1989
BORN: Barbados
STYLE: RHB/RM

Made her T20I debut against Ireland at Dublin in June 2008

Playing in her sixth ICC WT20 WC

Had a great start to her ODI career when – as an 18-year-old – she took nine wickets in her first four matches

However, she had to wait until 2014 for her maiden five-wicket haul in that format, when she took 5-15 against New Zealand at St Kitts

Ever-present for the Windies in ICC WT20 WC 2014 taking three wickets, and took wickets in every game in the 2018 edition

SECTION 05
OFFICIALS

REFEREES

STEVE BERNARD

DOB: 28 Dec 1949
BORN: Orange, NSW, AUS

Refereeing in his first
ICC WT20WC

First WT20I: 2014

CHRIS BROAD

DOB: 29 Sep 1957
BORN: Knowle, ENG

Refereeing in his second
ICC WT20WC

First WT20I: 2009

GS LAKSHMI

DOB: 23 May 1968
BORN: Rajahmundry, IND

Refereeing in her first
ICC WT20WC

First WT20I: 2012

UMPIRES

LAUREN AGENBACH

DOB: 16 Aug 1996
BORN: Centurion, SA

Umpiring in her first ICC WT20WC

First WT20I: 2019

GREG BRATHWAITE

DOB: 9 Dec 1969
BORN: St Philip, Barbados, WI

Umpiring in his second ICC WT20WC

First WT20I: 2012

CHRIS BROWN

DOB: 27 Mar 1973
BORN: Rarotonga, Cook Islands, NZ

Umpiring in his first ICC WT20WC

First WT20I: 2016

KIM COTTON

DOB: 24 Feb 1978
BORN: Auckland, NZ

Umpiring in her second ICC WT20WC

First WT20I: 2018

SHAUN GEORGE

DOB: 25 Jan 1968
BORN: Port Elizabeth, SA

Umpiring in his second ICC WT20WC

First WT20I: 2018

Stood in the final of ICC WT20WC

NITIN MENON

DOB: 2 Nov 1983
BORN: Indore, IND

Umpiring in his second ICC WT20WC

First WT20I: 2018

CLAIRE POLOSAK

DOB: 7 Apr 1988
BORN: Goulburn, NSW, AUS

Umpiring in her third ICC WT20WC

First WT20I: 2015

AHSAN RAZA

DOB: 29 May 1974
BORN: Lahore, PAK

Umpiring in his second ICC WT20WC

First WT20I: 2015

SUE REDFERN

DOB: 26 Oct 1977
BORN: Mansfield, ENG

Umpiring in her second ICC WT20WC

First WT20I: 2018

LANGTON RUSERE

DOB: 7 Jul 1985
BORN: Masvingo, ZIM

Umpiring in his second ICC WT20WC

First WT20I: 2018

Stood in the final of ICC WT20WC 2018

ALEX WHARF

DOB: 4 Jun 1975
BORN: Bradford, ENG

Umpiring in his first ICC WT20WC

First WT20I: 2013

JACQUELINE WILLIAMS

DOB: 4 Mar 1976
BORN: Westmoreland, Jamaica, WI

Umpiring in her second ICC WT20WC

First WT20I: 2015

SECTION 06
TOURNAMENT
STATISTICS

OVERALL RECORDS

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
194-5	20	India	New Zealand	Providence	09/11/2018
191-4	20	Australia	Ireland	Sylhet	27/03/2014
187-5	20	West Indies	Sri Lanka	Gros Islet	16/11/2018
185-2	20	Australia	Pakistan	Sylhet	29/03/2014
180-5	20	New Zealand	West Indies	Gros Islet	14/05/2010
177-3	20	New Zealand	Ireland	Mohali	18/03/2016
175-5	20	West Indies	South Africa	Basseterre	05/05/2010
171-3	20	New Zealand	Ireland	Sylhet	25/03/2014
167-3	20	New Zealand	Pakistan	Sylhet	27/03/2014
167-8	20	India	Australia	Providence	17/11/2018

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
46	14.4	Bangladesh	West Indies	Providence	09/11/2018
58-9	20	Bangladesh	England	Sylhet	28/03/2014
60	16.5	Pakistan	England	Taunton	16/06/2009
65-9	20	Pakistan	New Zealand	Basseterre	10/05/2010
69-8	20	Sri Lanka	England	Taunton	14/06/2009
70-8	20	South Africa	West Indies	Galle	30/09/2012
71	17.3	West Indies	Australia	North Sound	22/11/2018
72-8	20	Bangladesh	India	Sylhet	30/03/2014
72	20	Bangladesh	Sri Lanka	Gros Islet	14/11/2018
73-9	20	Sri Lanka	India	Basseterre	10/05/2010

OVERALL RECORDS

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
126	MM Lanning	Australia	Ireland	Sylhet	27/03/2014
112*	DJS Dottin	West Indies	South Africa	Basseterre	05/05/2010
103	H Kaur	India	New Zealand	Providence	09/11/2018
94*	SW Bates	New Zealand	Pakistan	Sylhet	27/03/2014
90*	D van Niekerk	South Africa	Pakistan	Sylhet	23/03/2014
90*	EJ Villani	Australia	Pakistan	Sylhet	29/03/2014
89*	AL Watkins	New Zealand	India	Nottingham	18/06/2009
84	SJ McGlashan	New Zealand	West Indies	Gros Islet	14/05/2010
83	SS Mandhana	India	Australia	Providence	17/11/2018
82	SW Bates	New Zealand	Ireland	Mohali	18/03/2016

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
5-5	DJS Dottin	West Indies	Bangladesh	Providence	09/11/2018
5-8	SE Luus	South Africa	Ireland	Chennai	23/03/2016
5-16	PA Roy	India	Pakistan	Taunton	13/06/2009
5-22	JL Hunter	Australia	West Indies	Colombo-RPS	05/10/2012
4-9	HL Colvin	England	Pakistan	Galle	27/09/2012
4-11	DN Wyatt	England	South Africa	Basseterre	09/05/2010
4-12	D David	India	Sri Lanka	Basseterre	10/05/2010
4-12	DJS Dottin	West Indies	England	Sylhet	24/03/2014
4-12	SR Taylor	West Indies	South Africa	Gros Islet	14/11/2018
4-15	NJ Browne	New Zealand	Pakistan	Basseterre	10/05/2010
4-15	SF Daley	West Indies	Sri Lanka	Sylhet	28/03/2014
4-15	CJ Metcalfe	Ireland	Sri Lanka	Mohali	20/03/2016

OVERALL RECORDS

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
SW Bates	New Zealand	28	28	2	881	94*	33.88	115.61	0	6
SR Taylor	West Indies	26	26	4	797	59	36.22	97.31	0	6
CM Edwards	England	24	24	3	768	80	36.57	104.06	0	5
MD Raj	India	24	23	5	726	57	40.33	97.31	0	5
MM Lanning	Australia	23	22	3	711	126	37.42	115.42	1	4
DJS Dottin	West Indies	27	26	3	638	112*	27.73	126.08	1	3
SJ Taylor	England	24	24	5	541	65*	28.47	98.54	0	2
SFM Devine	New Zealand	24	23	3	520	59	26.00	118.72	0	2
AJ Healy	Australia	28	25	2	516	56*	22.43	123.15	0	2
Bismah Maroof	Pakistan	24	23	4	465	62*	24.47	86.43	0	3

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
EA Perry	Australia	32	612	593	36	16.47	5.81	3-12	0
A Shrubsole	England	23	493	427	33	12.93	5.19	3-6	0
S Ismail	South Africa	22	452	456	30	15.20	6.05	3-5	0
SR Taylor	West Indies	26	460	454	28	16.21	5.92	4-12	1
DJS Dottin	West Indies	27	304	317	26	12.19	6.25	5-5	2
SFM Devine	New Zealand	24	404	403	26	15.50	5.98	4-22	1
D van Niekerk	South Africa	23	415	389	21	18.52	5.62	3-10	0
NR Sciver	England	16	282	235	20	11.75	5.00	3-4	0
HL Colvin	England	11	262	237	20	11.85	5.42	4-9	1
A Mohammed	West Indies	23	448	433	20	21.65	5.79	3-17	0

OVERALL RECORDS

PARTNERSHIP RECORDS

WKT	PART	BAT1	BAT2	TEAM	AGAINST	VENUE	DATE
1	163*	L Lee	D van Niekerk	South Africa	Pakistan	Sylhet	23/03/2014
2	118*	SW Bates	AL Watkins	New Zealand	Australia	Taunton	12/06/2009
3	122*	SC Taylor	BL Morgan	England	Australia	The Oval	19/06/2009
4	134	Jl Rodrigues	H Kaur	India	New Zealand	Providence	09/11/2018
5	118	SF Daley	DJS Dottin	West Indies	South Africa	Basseterre	05/05/2010
6	68	KL Rolton	AJ Blackwell	Australia	South Africa	Taunton	16/06/2009
7	58	SIR Dunkley	A Shrubsole	England	West Indies	Gros Islet	18/11/2018
8	35	Sana Mir	Sidra Nawaz	Pakistan	Australia	Providence	09/11/2018
9	27*	A Sharma	RA Dhar	India	New Zealand	Basseterre	06/05/2010
10	20	Almas Akram	Batool Fatima	Pakistan	India	Taunton	13/06/2009

TEAM RECORDS

TEAM	MATCHES	WON	LOST	TIE+W	TIE+L	NR
Australia Women	32	24	7	1	0	0
Bangladesh Women	13	2	11	0	0	0
England Women	29	21	7	1	0	0
India Women	26	13	13	0	0	0
Ireland Women	13	0	13	0	0	0
New Zealand Women	28	20	8	0	0	0
Pakistan Women	24	6	18	0	0	0
South Africa Women	23	8	15	0	0	0
Sri Lanka Women	23	7	16	0	0	0
West Indies Women	27	17	10	0	0	0

OVERALL RECORDS

MOST MATCHES PLAYED

NAME	TEAM	MATCHES	START DATE	END DATE
EA Perry	Australia	32	12/06/2009	24/11/2018
SW Bates	New Zealand	28	12/06/2009	17/11/2018
AJ Healy	Australia	28	05/05/2010	24/11/2018
DJS Dottin	West Indies	27	11/06/2009	22/11/2018
AJ Blackwell	Australia	26	12/06/2009	03/04/2016
SR Taylor	West Indies	26	11/06/2009	22/11/2018
H Kaur	India	25	11/06/2009	22/11/2018
Bismah Maroof	Pakistan	24	12/06/2009	15/11/2018
SA Campbelle	West Indies	24	05/05/2010	22/11/2018
SFM Devine	New Zealand	24	12/06/2009	17/11/2018
CM Edwards	England	24	11/06/2009	30/03/2016
LS Greenway	England	24	11/06/2009	30/03/2016
JL Gunn	England	24	11/06/2009	30/03/2016
SJ McGlashan	New Zealand	24	12/06/2009	31/03/2016
MD Raj	India	24	11/06/2009	15/11/2018
Sana Mir	Pakistan	24	12/06/2009	15/11/2018
SJ Taylor	England	24	11/06/2009	30/03/2016

MOST MATCHES UMPIRED

UMPIRE	MATCHES	SPAN
M Erasmus (SA)	18	2010-2014
BF Bowden (NZ)	17	2009-2014
NJ Llong (ENG)	17	2009-2016
AL Hill (NZ)	15	2009-2012
REJ Martinesz (SL)	10	2014-2016
RK Illingworth (ENG)	9	2014-2016
BNJ Oxenford (AUS)	9	2012-2014
S Ravi (INDIA)	9	2014-2016
Asad Rauf (PAK)	8	2009-2010
EAR de Silva (SL)	8	2009-2010
CA Polosak (AUS)	7	2016-2018

OVERALL RECORDS

TEAM PERFORMANCES

TEAM	2009	2010	2012	2014	2016	2018	2020
Australia	SF	Won	Won	Won	RU	Won	Q
Bangladesh	x	x	x	R1	R1	R1	Q
England	Won	R1	RU	RU	SF	RU	Q
India	SF	SF	R1	R1	R1	SF	Q
Ireland	x	x	x	R1	R1	R1	•
New Zealand	RU	RU	SF	R1	SF	R1	Q
Pakistan	R1	R1	R1	R1	R1	R1	Q
South Africa	R1	R1	R1	SF	R1	R1	Q
Sri Lanka	R1	R1	R1	R1	R1	R1	Q
Thailand	x	x	x	•	•	•	Q
West Indies	R1	SF	SF	SF	Won	SF	Q

AUSTRALIA

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
191-4	20	Australia	Ireland	Sylhet	27/03/2014
185-2	20	Australia	Pakistan	Sylhet	29/03/2014
165-5	20	Australia	Pakistan	Providence	09/11/2018
164-6	20	Australia	South Africa	Taunton	16/06/2009
163-5	20	Australia	England	The Oval	19/06/2009

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
103-8	20	Australia	New Zealand	Nagpur-J	21/03/2016
104	19.4	Australia	England	Basseterre	05/05/2010
106-8	20	Australia	New Zealand	Bridgetown	16/05/2010
115-7	20	Australia	West Indies	Colombo-RPS	05/10/2012
119	19.4	Australia	India	Providence	17/11/2018

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
126	MM Lanning	Australia	Ireland	Sylhet	27/03/2014
90*	EJ Villani	Australia	Pakistan	Sylhet	29/03/2014
61	AJ Blackwell	Australia	India	Gros Islet	13/05/2010
56*	MM Lanning	Australia	Sri Lanka	Delhi	24/03/2016
56*	AJ Healy	Australia	Ireland	Providence	11/11/2018
56	S Nitschke	Australia	West Indies	Taunton	14/06/2009

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
5-22	JL Hunter	Australia	West Indies	Colombo-RPS	05/10/2012
4-21	S Nitschke	Australia	South Africa	Taunton	16/06/2009
3-12	EA Perry	Australia	Pakistan	Sylhet	29/03/2014
3-12	ML Schutt	Australia	New Zealand	Providence	13/11/2018
3-13	EA Osborne	Australia	India	Galle	27/09/2012

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
MM Lanning	Australia	23	22	3	711	126	37.42	115.42	1	4
AJ Healy	Australia	28	25	2	516	56*	22.43	123.15	0	2
AJ Blackwell	Australia	26	22	5	382	61	22.47	93.85	0	1
EJ Villani	Australia	21	19	2	370	90*	21.76	115.26	0	3
EA Perry	Australia	32	18	9	285	42	31.66	102.88	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
EA Perry	Australia	32	612	593	36	16.47	5.81	3-12	0
ML Schutt	Australia	12	232	222	17	13.05	5.74	3-12	0
EA Osborne	Australia	17	296	306	14	21.85	6.20	3-13	0
RM Farrell	Australia	19	402	461	14	32.92	6.88	2-11	0
JL Hunter	Australia	9	170	173	13	13.30	6.10	5-22	1

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	78	S Nitschke	LJ Poulton	England	The Oval	19/06/2009
2	104	EJ Villani	MM Lanning	Pakistan	Sylhet	29/03/2014
3	83	MM Lanning	AJ Blackwell	Ireland	Sylhet	27/03/2014
4	54	LC Sthalekar	AJ Blackwell	England	Galle	01/10/2012
5	60*	EA Perry	JE Cameron	South Africa	Sylhet	25/03/2014
6	68	KL Rolton	AJ Blackwell	South Africa	Taunton	16/06/2009
7	48	LC Sthalekar	AJ Blackwell	New Zealand	Taunton	12/06/2009
8	23	LC Sthalekar	AJ Healy	England	Basseterre	05/05/2010
9	11*	RM Farrell	EA Perry	New Zealand	Taunton	12/06/2009
=	11	LC Sthalekar	RM Farrell	England	Basseterre	05/05/2010
10	7	RM Farrell	CR Smith	England	Basseterre	05/05/2010

BANGLADESH

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
117-6	20	Bangladesh	England	Bangalore	17/03/2016
115-9	20	Bangladesh	Sri Lanka	Sylhet	01/04/2014
113-9	20	Bangladesh	Pakistan	Delhi	24/03/2016
106-7	20	Bangladesh	Ireland	Sylhet	03/04/2014
99	18.3	Bangladesh	West Indies	Chennai	20/03/2016

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
46	14.4	Bangladesh	West Indies	Providence	09/11/2018
58-9	20	Bangladesh	England	Sylhet	28/03/2014
72-8	20	Bangladesh	India	Sylhet	30/03/2014
72	20	Bangladesh	Sri Lanka	Gros Islet	14/11/2018
76-9	20	Bangladesh	England	Gros Islet	12/11/2018

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
41	Rumana Ahmed	Bangladesh	Sri Lanka	Sylhet	01/04/2014
39	Ayasha Rahman	Bangladesh	England	Gros Islet	12/11/2018
36	Farzana Haque	Bangladesh	Pakistan	Delhi	24/03/2016
35	Sharmin Akter	Bangladesh	Ireland	Sylhet	03/04/2014
35	Nigar Sultana	Bangladesh	England	Bangalore	17/03/2016

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
3-18	Panna Ghosh	Bangladesh	Sri Lanka	Sylhet	01/04/2014
3-20	Salma Khatun	Bangladesh	South Africa	Gros Islet	18/11/2018
3-21	Jahanara Alam	Bangladesh	Sri Lanka	Gros Islet	14/11/2018
3-23	Jahanara Alam	Bangladesh	West Indies	Providence	09/11/2018
3-24	Khadija Tul Kobra	Bangladesh	West Indies	Sylhet	26/03/2014

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
Rumana Ahmed	Bangladesh	13	13	1	174	41	14.50	87.87	0	0
Salma Khatun	Bangladesh	13	12	3	139	32*	15.44	93.91	0	0
Farzana Haque	Bangladesh	10	10	0	117	36	11.70	64.64	0	0
Nigar Sultana	Bangladesh	8	8	1	115	35	16.42	78.23	0	0
Ayasha Rahman	Bangladesh	11	11	0	113	39	10.27	61.41	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
Salma Khatun	Bangladesh	13	285	231	16	14.43	4.86	3-20	0
Rumana Ahmed	Bangladesh	13	285	308	14	22.00	6.48	2-16	0
Khadija Tul Kobra	Bangladesh	11	210	205	12	17.08	5.85	3-24	0
Jahanara Alam	Bangladesh	13	240	262	11	23.81	6.55	3-21	0
Fahima Khatun	Bangladesh	13	234	263	7	37.57	6.74	2-27	0

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	24	Ayasha Rahman	Sharmin Akter	Ireland	Sylhet	03/04/2014
=	24	Sanjida Islam	Sharmin Akter	West Indies	Chennai	20/03/2016
2	30	Sharmin Akter	Salma Khatun	Sri Lanka	Sylhet	01/04/2014
3	43	Sharmin Akter	Farzana Haque	Pakistan	Delhi	24/03/2016
4	27	Sharmin Akter	Rumana Ahmed	Ireland	Sylhet	03/04/2014
=	27	Farzana Haque	Rumana Ahmed	South Africa	Gros Islet	18/11/2018
5	64	Nigar Sultana	Salma Khatun	England	Bangalore	17/03/2016
6	23*	Nigar Sultana	Jahanara Alam	India	Bangalore	15/03/2016
7	32	Rumana Ahmed	Fahima Khatun	Sri Lanka	Sylhet	01/04/2014
8	18	Jahanara Alam	Lata Mondal	Pakistan	Delhi	24/03/2016
9	13	Sanjida Islam	Fahima Khatun	England	Sylhet	28/03/2014
10	17	Nigar Sultana	Nahida Akter	West Indies	Chennai	20/03/2016

ENGLAND

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
165-2	19.3	England	Australia	The Oval	19/06/2009
153-7	20	England	Bangladesh	Bangalore	17/03/2016
148-5	20	England	Pakistan	Chennai	27/03/2016
146-3	18.1	England	Australia	Galle	01/10/2012
141-6	20	England	South Africa	Basseterre	09/05/2010

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
104	17.3	England	Australia	Basseterre	05/05/2010
105-8	20	England	Australia	Mirpur	06/04/2014
105	19.4	England	Australia	North Sound	24/11/2018
109-9	20	England	West Indies	Dharamsala-H	24/03/2016
115-8	20	England	West Indies	Gros Islet	18/11/2018

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
80	CM Edwards	England	Bangladesh	Sylhet	28/03/2014
77*	CM Edwards	England	Pakistan	Chennai	27/03/2016
76*	SC Taylor	England	Australia	The Oval	19/06/2009
75*	SC Taylor	England	Sri Lanka	Taunton	14/06/2009
65*	SJ Taylor	England	Australia	Galle	01/10/2012

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
4-9	HL Colvin	England	Pakistan	Galle	27/09/2012
4-11	DN Wyatt	England	South Africa	Basseterre	09/05/2010
3-4	D Hazell	England	Bangladesh	Sylhet	28/03/2014
3-4	NR Sciver	England	South Africa	Gros Islet	16/11/2018
3-6	KH Brunt	England	New Zealand	Lord's	21/06/2009
3-6	A Shrubsole	England	India	Sylhet	26/03/2014

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
CM Edwards	England	24	24	3	768	80	36.57	104.06	0	5
SJ Taylor	England	24	24	5	541	65*	28.47	98.54	0	2
SC Taylor	England	8	7	3	223	76*	55.75	128.90	0	2
NR Sciver	England	16	15	3	213	52*	17.75	101.91	0	1
TT Beaumont	England	15	14	0	202	37	14.42	91.81	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
A Shrubsole	England	23	493	427	33	12.93	5.19	3-6	0
NR Sciver	England	16	282	235	20	11.75	5.00	3-4	0
HL Colvin	England	11	262	237	20	11.85	5.42	4-9	1
LA Marsh	England	15	354	263	19	13.84	4.45	3-12	0
JL Gunn	England	24	293	265	18	14.72	5.42	3-15	0

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	113*	SJ Taylor	CM Edwards	India	Taunton	11/06/2009
2	40*	CM Edwards	SJ Taylor	India	Galle	29/09/2012
3	122*	SC Taylor	BL Morgan	Australia	The Oval	19/06/2009
4	63*	SJ Taylor	DN Wyatt	Australia	Galle	01/10/2012
5	47	SC Taylor	JL Gunn	Sri Lanka	Taunton	14/06/2009
6	32	LS Greenway	JL Gunn	South Africa	Basseterre	09/05/2010
7	58	SIR Dunkley	A Shrubsole	West Indies	Gros Islet	18/11/2018
8	26	LS Greenway	NJ Shaw	West Indies	Basseterre	07/05/2010
9	17	D Hazell	HL Colvin	Australia	Colombo-RPS	07/10/2012
10	4*	D Hazell	RL Grundy	West Indies	Sylhet	24/03/2014

INDIA

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
194-5	20	India	New Zealand	Providence	09/11/2018
167-8	20	India	Australia	Providence	17/11/2018
163-5	20	India	Bangladesh	Bangalore	15/03/2016
151-5	20	India	Bangladesh	Sylhet	30/03/2014
145-6	20	India	Ireland	Providence	15/11/2018

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
90-8	20	India	England	Dharamsala-H	22/03/2016
93-9	20	India	New Zealand	Nottingham	18/06/2009
95-9	20	India	England	Sylhet	26/03/2014
96-7	20	India	Pakistan	Delhi	19/03/2016
97-8	20	India	Pakistan	Galle	01/10/2012

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
103	H Kaur	India	New Zealand	Providence	09/11/2018
83	SS Mandhana	India	Australia	Providence	17/11/2018
77	H Kaur	India	Bangladesh	Sylhet	30/03/2014
59	SM Naik	India	Sri Lanka	Basseterre	10/05/2010
59	Jl Rodrigues	India	New Zealand	Providence	09/11/2018

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
5-16	PA Roy	India	Pakistan	Taunton	13/06/2009
4-12	D David	India	Sri Lanka	Basseterre	10/05/2010
4-21	EK Bisht	India	England	Dharamsala-H	22/03/2016
4-23	H Kaur	India	West Indies	Mohali	27/03/2016
4-27	D David	India	New Zealand	Basseterre	06/05/2010

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
MD Raj	India	24	23	5	726	57	40.33	97.31	0	5
H Kaur	India	25	19	1	428	103	23.77	112.92	1	1
PG Raut	India	15	15	3	375	56	31.25	90.57	0	3
SS Mandhana	India	13	13	1	249	83	20.75	107.79	0	1
SM Naik	India	12	11	1	170	59	17.00	93.40	0	1

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
P Yadav	India	13	294	268	18	14.88	5.46	3-33	0
PA Roy	India	8	137	131	12	10.91	5.73	5-16	1
H Kaur	India	25	156	139	11	12.63	5.34	4-23	1
AA Patil	India	9	185	167	11	15.18	5.41	3-15	0
JN Goswami	India	21	378	338	10	33.80	5.36	3-11	0

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	117	MD Raj	PG Raut	West Indies	Sylhet	01/04/2014
2	86	SM Naik	MD Raj	Sri Lanka	Basseterre	10/05/2010
3	68	SS Mandhana	H Kaur	Australia	Providence	17/11/2018
4	134	Jl Rodrigues	H Kaur	New Zealand	Providence	09/11/2018
5	31	AA Patil	JN Goswami	West Indies	Mohali	27/03/2016
6	47	MD Raj	SK Sravanthi Naidu	England	Sylhet	26/03/2014
7	22	H Kaur	AA Patil	England	Dharamsala-H	22/03/2016
8	12	N Niranjana	AA Patil	Pakistan	Galle	01/10/2012
9	27*	A Sharma	RA Dhar	New Zealand	Basseterre	06/05/2010
10	6*	JN Goswami	G Sultana	New Zealand	Nottingham	18/06/2009
=	6*	KV Jain	G Sultana	Sri Lanka	Sylhet	24/03/2014

NEW ZEALAND

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
180-5	20	New Zealand	West Indies	Gros Islet	14/05/2010
177-3	20	New Zealand	Ireland	Mohali	18/03/2016
171-3	20	New Zealand	Ireland	Sylhet	25/03/2014
167-3	20	New Zealand	Pakistan	Sylhet	27/03/2014
160-9	20	New Zealand	India	Providence	09/11/2018

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
85	20	New Zealand	England	Lord's	21/06/2009
93-8	20	New Zealand	England	Colombo-RPS	04/10/2012
103-6	20	New Zealand	Australia	Bridgetown	16/05/2010
114-8	20	New Zealand	South Africa	Sylhet	31/03/2014
117-9	20	New Zealand	West Indies	Galle	26/09/2012

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
94*	SW Bates	New Zealand	Pakistan	Sylhet	27/03/2014
89*	AL Watkins	New Zealand	India	Nottingham	18/06/2009
84	SJ McGlashan	New Zealand	West Indies	Gros Islet	14/05/2010
82	SW Bates	New Zealand	Ireland	Mohali	18/03/2016
73*	AL Watkins	New Zealand	Australia	Taunton	12/06/2009

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
4-15	NJ Browne	New Zealand	Pakistan	Basseterre	10/05/2010
4-22	SFM Devine	New Zealand	West Indies	Mumbai	31/03/2016
3-9	JM Watkin	New Zealand	Pakistan	Providence	15/11/2018
3-12	SEA Ruck	New Zealand	Australia	Taunton	12/06/2009
3-13	NJ Browne	New Zealand	South Africa	Galle	28/09/2012
3-13	LM Kasperek	New Zealand	Australia	Nagpur-J	21/03/2016

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
SW Bates	New Zealand	28	28	2	881	94*	33.88	115.61	0	6
SFM Devine	New Zealand	24	23	3	520	59	26.00	118.72	0	2
SJ McGlashan	New Zealand	24	22	5	368	84	21.64	115.36	0	1
AL Watkins	New Zealand	10	10	2	265	89*	33.12	125.59	0	2
AE Satterthwaite	New Zealand	22	18	5	236	32*	18.15	76.12	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
SFM Devine	New Zealand	24	404	403	26	15.50	5.98	4-22	1
LM Kasperek	New Zealand	9	207	185	17	10.88	5.36	3-13	0
NJ Browne	New Zealand	19	294	263	17	15.47	5.36	4-15	1
EM Bermingham	New Zealand	11	234	212	15	14.13	5.43	2-14	0
SEA Ruck	New Zealand	13	258	213	14	15.21	4.95	3-12	0

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	116	SW Bates	FL Mackay	Ireland	Sylhet	25/03/2014
2	118*	SW Bates	AL Watkins	Australia	Taunton	12/06/2009
3	94	SFM Devine	FL Mackay	South Africa	Galle	28/09/2012
4	66	SW Bates	KJ Martin	Australia	Providence	13/11/2018
5	36	EC Perry	NJ Browne	Sri Lanka	Basseterre	08/05/2010
6	41	SFM Devine	NJ Browne	Australia	Bridgetown	16/05/2010
7	37	KJ Martin	LM Kasperek	India	Providence	09/11/2018
8	17	MF Fahey	LR Doolan	India	Basseterre	06/05/2010
9	22	SFM Devine	KL Pulford	England	Lord's	21/06/2009
10	7*	MJG Nielsen	SEA Ruck	West Indies	Galle	26/09/2012

PAKISTAN

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
139-6	20	Pakistan	Ireland	Providence	13/11/2018
133-7	20	Pakistan	India	Providence	11/11/2018
122-5	20	Pakistan	Sri Lanka	Sylhet	03/04/2014
119-9	20	Pakistan	South Africa	Sylhet	23/03/2014
119-6	20	Pakistan	Ireland	Sylhet	31/03/2014

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
60	16.5	Pakistan	England	Taunton	16/06/2009
65-9	20	Pakistan	New Zealand	Basseterre	10/05/2010
75	19.5	Pakistan	India	Taunton	13/06/2009
80	17.5	Pakistan	England	Chennai	27/03/2016
87-8	20	Pakistan	South Africa	Colombo-BP	03/10/2012

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
74*	Javeria Khan	Pakistan	Ireland	Providence	13/11/2018
62*	Bismah Maroof	Pakistan	Sri Lanka	Sylhet	03/04/2014
53*	Sidra Ameen	Pakistan	Bangladesh	Delhi	24/03/2016
53	Bismah Maroof	Pakistan	India	Providence	11/11/2018
52	Nida Dar	Pakistan	India	Providence	11/11/2018

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
4-16	Anam Amin	Pakistan	West Indies	Chennai	16/03/2016
3-12	Nida Dar	Pakistan	India	Galle	01/10/2012
3-15	Sania Khan	Pakistan	India	Sylhet	02/04/2014
3-18	Asmavia Iqbal	Pakistan	Ireland	Sylhet	31/03/2014
3-21	Nida Dar	Pakistan	England	Chennai	27/03/2016

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
Bismah Maroof	Pakistan	24	23	4	465	62*	24.47	86.43	0	3
Javeria Khan	Pakistan	21	20	2	305	74*	16.94	92.98	0	1
Sana Mir	Pakistan	24	21	3	234	35*	13.00	68.62	0	0
Nida Dar	Pakistan	21	20	4	186	52	11.62	84.16	0	1
Nain Abidi	Pakistan	15	15	1	165	28	11.78	75.68	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
Sana Mir	Pakistan	24	542	555	18	30.83	6.14	2-12	0
Nida Dar	Pakistan	21	389	407	16	25.43	6.27	3-12	0
Asmavia Iqbal	Pakistan	19	303	311	14	22.21	6.15	3-18	0
Sadia Yousuf	Pakistan	10	204	224	12	18.66	6.58	2-9	0
Anam Amin	Pakistan	11	240	228	10	22.80	5.70	4-16	1

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	57	Javeria Khan	Bismah Maroof	Australia	Sylhet	29/03/2014
2	99*	Sidra Ameen	Bismah Maroof	Bangladesh	Delhi	24/03/2016
3	52	Bismah Maroof	Sajjida Shah	Sri Lanka	Taunton	12/06/2009
4	93	Bismah Maroof	Nida Dar	India	Providence	11/11/2018
5	30	Bismah Maroof	Sana Mir	Ireland	Sylhet	31/03/2014
6	53	Sana Mir	Urooj Mumtaz	India	Basseterre	08/05/2010
7	28	Bismah Maroof	Javeria Khan	Sri Lanka	Basseterre	06/05/2010
8	35	Sana Mir	Sidra Nawaz	Australia	Providence	09/11/2018
9	15	Nida Dar	Batool Fatima	India	Sylhet	02/04/2014
10	20	Almas Akram	Batool Fatima	India	Taunton	13/06/2009

SOUTH AFRICA

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
165-5	20	South Africa	Ireland	Sylhet	29/03/2014
163-0	20	South Africa	Pakistan	Sylhet	23/03/2014
158-4	20	South Africa	West Indies	Basseterre	05/05/2010
156-5	20	South Africa	Ireland	Chennai	23/03/2016
140-7	20	South Africa	Australia	Taunton	16/06/2009

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
70-8	20	South Africa	West Indies	Galle	30/09/2012
76	18.4	South Africa	West Indies	Gros Islet	14/11/2018
85	17	South Africa	England	Basseterre	09/05/2010
85	19.3	South Africa	England	Gros Islet	16/11/2018
99	19.3	South Africa	New Zealand	Bangalore	26/03/2016

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
90*	D van Niekerk	South Africa	Pakistan	Sylhet	23/03/2014
67*	L Lee	South Africa	Pakistan	Sylhet	23/03/2014
58	SA Fritz	South Africa	West Indies	Basseterre	05/05/2010
57*	C-Z Brits	South Africa	New Zealand	Taunton	15/06/2009
53*	M du Preez	South Africa	Australia	Basseterre	07/05/2010

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
5-8	SE Luus	South Africa	Ireland	Chennai	23/03/2016
3-5	S Ismail	South Africa	Ireland	Sylhet	29/03/2014
3-10	D van Niekerk	South Africa	Ireland	Sylhet	29/03/2014
3-10	S Ismail	South Africa	Sri Lanka	Gros Islet	12/11/2018
3-12	S Ismail	South Africa	West Indies	Gros Islet	14/11/2018

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
D van Niekerk	South Africa	23	21	5	430	90*	26.87	84.81	0	1
M du Preez	South Africa	23	22	4	326	53*	18.11	93.67	0	2
T Chetty	South Africa	19	17	0	277	36	16.29	86.83	0	0
M Kapp	South Africa	18	17	2	236	38	15.73	84.28	0	0
L Lee	South Africa	13	13	2	232	67*	21.09	97.07	0	1

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
S Ismail	South Africa	22	452	456	30	15.20	6.05	3-5	0
D van Niekerk	South Africa	23	415	389	21	18.52	5.62	3-10	0
M Kapp	South Africa	18	356	292	15	19.46	4.92	3-16	0
SE Luus	South Africa	14	162	135	13	10.38	5.00	5-8	1
S Loubser	South Africa	13	244	271	10	27.10	6.66	3-22	0

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	163*	L Lee	D van Niekerk	Pakistan	Sylhet	23/03/2014
2	84	SA Fritz	C-Z Brits	West Indies	Basseterre	05/05/2010
3	67	M Kapp	D van Niekerk	Sri Lanka	Gros Islet	12/11/2018
4	91	C-Z Brits	SM Benade	New Zealand	Taunton	15/06/2009
5	63	CL Tryon	SE Luus	Ireland	Sylhet	29/03/2014
6	38	M du Preez	CL Tryon	Australia	Basseterre	07/05/2010
7	46	D van Niekerk	S Ismail	West Indies	Galle	30/09/2012
8	26*	M Kapp	C van der Westhuizen	Australia	Taunton	16/06/2009
9	13	D van Niekerk	S Ismail	New Zealand	Galle	28/09/2012
10	18*	SE Luus	MM Letsoalo	Australia	Sylhet	25/03/2014

SRI LANKA

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
131-7	20	Sri Lanka	New Zealand	Sylhet	02/04/2014
129-7	20	Sri Lanka	Ireland	Mohali	20/03/2016
128-8	20	Sri Lanka	India	Sylhet	24/03/2014
123-8	20	Sri Lanka	Australia	Delhi	24/03/2016
114-7	20	Sri Lanka	South Africa	Bangalore	28/03/2016

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
69-8	20	Sri Lanka	England	Taunton	14/06/2009
73-9	20	Sri Lanka	India	Basseterre	10/05/2010
79	20	Sri Lanka	South Africa	Galle	26/09/2012
84	16.5	Sri Lanka	West Indies	Sylhet	28/03/2014
85-9	20	Sri Lanka	England	Sylhet	30/03/2014

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
52	C Athapaththu	Sri Lanka	South Africa	Bangalore	28/03/2016
46	C Athapaththu	Sri Lanka	New Zealand	Sylhet	02/04/2014
45	BYA Mendis	Sri Lanka	New Zealand	Sylhet	02/04/2014
44	C Athapaththu	Sri Lanka	West Indies	Gros Islet	16/11/2018
43	C Athapaththu	Sri Lanka	India	Sylhet	24/03/2014

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
4-18	LE Kaushalya	Sri Lanka	England	Taunton	14/06/2009
4-21	CR Seneviratne	Sri Lanka	New Zealand	Basseterre	08/05/2010
3-16	LE Kaushalya	Sri Lanka	Pakistan	Taunton	12/06/2009
3-17	C Athapaththu	Sri Lanka	Bangladesh	Gros Islet	14/11/2018
3-24	BMSM Kumari	Sri Lanka	Ireland	Mohali	20/03/2016

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
C Athapaththu	Sri Lanka	20	20	0	394	52	19.70	95.39	0	1
LE Kaushalya	Sri Lanka	23	22	2	263	37	13.15	96.33	0	0
MADD Surangika	Sri Lanka	17	16	5	233	38	21.18	77.66	0	0
HASD Siriwardene	Sri Lanka	14	14	2	211	38*	17.58	81.78	0	0
BYA Mendis	Sri Lanka	15	15	0	210	45	14.00	88.23	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
KDU Prabodhani	Sri Lanka	21	431	361	18	20.05	5.02	2-6	0
HASD Siriwardene	Sri Lanka	14	292	285	12	23.75	5.85	2-10	0
LE Kaushalya	Sri Lanka	23	214	225	11	20.45	6.30	4-18	1
I Ranaweera	Sri Lanka	13	258	256	11	23.27	5.95	2-9	0
CR Seneviratne	Sri Lanka	7	132	119	8	14.87	5.40	4-21	1

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	45	C Athapaththu	BYA Mendis	Ireland	Mohali	20/03/2016
2	75	C Athapaththu	MADD Surangika	Australia	Delhi	24/03/2016
3	42	C Athapaththu	HASD Siriwardene	India	Colombo-Non	03/10/2012
4	31	C Athapaththu	LE Kaushalya	India	Sylhet	24/03/2014
5	32	C Athapaththu	NND de Silva	West Indies	Gros Islet	16/11/2018
6	49	WPM Weerakkody	LE Kaushalya	Ireland	Mohali	20/03/2016
7	39	LE Kaushalya	KDU Prabodhani	Pakistan	Sylhet	03/04/2014
8	20	MADD Surangika	SK Dolawatte	England	Taunton	14/06/2009
9	17*	MADD Surangika	SS Weerakkody	New Zealand	Basseterre	08/05/2010
10	9	MADD Surangika	KDU Prabodhani	West Indies	Gros Islet	16/11/2018

WEST INDIES

HIGHEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
187-5	20	West Indies	Sri Lanka	Gros Islet	16/11/2018
175-5	20	West Indies	South Africa	Basseterre	05/05/2010
149-2	19.3	West Indies	Australia	Kolkata	03/04/2016
148-4	20	West Indies	Bangladesh	Chennai	20/03/2016
143-6	20	West Indies	New Zealand	Mumbai	31/03/2016

LOWEST TOTALS

SCORE	OVERS	TEAM	AGAINST	VENUE	DATE
71	17.3	West Indies	Australia	North Sound	22/11/2018
87	19.2	West Indies	Australia	Colombo-RPS	05/10/2012
103-8	20	West Indies	Pakistan	Chennai	16/03/2016
106-7	20	West Indies	New Zealand	Taunton	13/06/2009
106-8	20	West Indies	Bangladesh	Providence	09/11/2018

HIGHEST INDIVIDUAL SCORES

SCORE	NAME	TEAM	AGAINST	VENUE	DATE
112*	DJS Dottin	West Indies	South Africa	Basseterre	05/05/2010
66	HK Matthews	West Indies	Australia	Kolkata	03/04/2016
62	HK Matthews	West Indies	Sri Lanka	Gros Islet	16/11/2018
61	B Cooper	West Indies	New Zealand	Mumbai	31/03/2016
59	SR Taylor	West Indies	Australia	Kolkata	03/04/2016

BEST BOWLING FIGURES

BOWLING	NAME	TEAM	AGAINST	VENUE	DATE
5-5	DJS Dottin	West Indies	Bangladesh	Providence	09/11/2018
4-12	DJS Dottin	West Indies	England	Sylhet	24/03/2014
4-12	SR Taylor	West Indies	South Africa	Gros Islet	14/11/2018
4-15	SF Daley	West Indies	Sri Lanka	Sylhet	28/03/2014
3-5	SL Quintyne	West Indies	Bangladesh	Sylhet	26/03/2014

MOST RUNS

NAME	TEAM	M	INNS	NO	RUNS	HS	AVG	SR	100	50
SR Taylor	West Indies	26	26	4	797	59	36.22	97.31	0	6
DJS Dottin	West Indies	27	26	3	638	112*	27.73	126.08	1	3
HK Matthews	West Indies	11	11	0	235	66	21.36	118.68	0	2
B Cooper	West Indies	16	15	4	176	61	16.00	96.17	0	1
S-AC-A King	West Indies	21	17	5	161	36*	13.41	115.00	0	0

MOST WICKETS

NAME	TEAM	M	BALLS	RUNS	WKTS	AVG	RPO	BB	4I
SR Taylor	West Indies	26	460	454	28	16.21	5.92	4-12	1
DJS Dottin	West Indies	27	304	317	26	12.19	6.25	5-5	2
A Mohammed	West Indies	23	448	433	20	21.65	5.79	3-17	0
SL Quintyne	West Indies	12	222	185	14	13.21	5.00	3-5	0
SC Selman	West Indies	18	297	277	13	21.30	5.59	2-12	0
SF Daley		14	270	294	13	22.61	6.53	4-15	1

PARTNERSHIP RECORDS

WKT	PARTNERSHIP	BAT1	BAT2	AGAINST	VENUE	DATE
1	120	HK Matthews	SR Taylor	Australia	Kolkata	03/04/2016
2	61	SR Taylor	DJS Dottin	India	Sylhet	01/04/2014
3	82	SR Taylor	DJS Dottin	New Zealand	Galle	26/09/2012
4	77	SR Taylor	DJS Dottin	India	Mohali	27/03/2016
5	118	SF Daley	DJS Dottin	South Africa	Basseterre	05/05/2010
6	37	SR Taylor	Kycia A Knight	Bangladesh	Providence	09/11/2018
7	23	Kycia A Knight	CA Henry	South Africa	Gros Islet	14/11/2018
8	28*	SR Taylor	SF Daley	New Zealand	Taunton	13/06/2009
9	10*	SA Campbelle	A Mohammed	New Zealand	Gros Islet	14/05/2010
10	11	SS Connell	SC Selman	Australia	North Sound	22/11/2018

