

THE ICC U19 CRICKET WORLD CUP
ALL BOWLERS WHO HAVE TAKEN 5 WICKETS OR MORE IN AN INNINGS

Players in **red** have gone on to play **Test Cricket** for their country. Those in **green** have represented their country in **white-ball internationals**

ANALYSIS	BOWLER	MATCH	VENUE	COMPETITION
8/35	A J Pope	For Australia v England	Queenstown Events Centre	New Zealand in 2017/18
7/15	J T Ralston	For Australia v Papua New Guinea	Lincoln No 3 Ground, Christchurch	New Zealand in 2017/18
7/19	BMAJ Mendis	For Sri Lanka v Zimbabwe	Hagley Oval, Christchurch	New Zealand in 2001/02
7/20	TA Boult	For New Zealand v Malaysia	Johor Cricket Academy Oval	Malaysia in 2007/08
6/3	RK Vishvakarma	For Nepal v Papua New Guinea	Peter Burge Oval, Brisbane	Australia in 2012
6/8	WD Parnell	For South Africa v Bangladesh	Bayuemas Oval, Kuala Lumpur	Malaysia in 2007/08
6/15	Shaheen Shah Afridi	For Pakistan v Ireland	Cobham Oval, Whangerei	New Zealand in 2017/18
6/15	Shafiqullah Ghafari	For Afghanistan v South Africa	De Beers Stadium, Kimberley	South Africa in 2019/20
6/23	K Passi	For India v Zimbabwe	Tony Ireland Stadium, Townsville, Queensland	Australia in 2012
6/24	LD Madushanka	For Sri Lanka v Ireland	Allan Border Field, Brisbane	Australia in 2012
6/25	K Rabada	For South Africa v Australia	Dubai Sports City Stadium	UAE in 2013/14
6/29	Adil Raza	For Pakistan v Malaysia	Johor Cricket Academy Oval	Malaysia in 2007/08
6/31	T Panyangara	For Zimbabwe v Australia	Shaheed Chandu Stadium, Bogra	Bangladesh in 2003/04
6/33	Aftab Alam	For Afghanistan v Papua New Guinea	Nelson Park, Napier	New Zealand in 2009/10
6/37	E Isaneez	For Uganda v Bangladesh	Chittagong Divisional Stadium	Bangladesh in 2003/04
6/39	LS Baker	For West Indies v Sri Lanka	Fatullah Khan Saheb Osmani Stadium	Bangladesh in 2003/04
6/46	A Kumar	For Canada v Japan	North West University No 2 Ground, Potchefstroom	South Africa in 2019/20
6/50	NM McDarby	For Ireland v England	Colombo CC Ground	Sri Lanka in 2005/06
6/59	CT Cokovaki	For Fiji v West Indies	MA Aziz Stadium, Chittagong	Bangladesh in 2015/16
6/68	JPR Scantlebury-Searles	For West Indies v India	R Premadasa Stadium, Colombo	Sri Lanka in 2005/06
5/11	T G Southee	For New Zealand v Zimbabwe	Johor Cricket Academy Oval	Malaysia in 2007/08
5/12	Mohammed Wasim	For Pakistan v Scotland	Absa Puk Oval, Potchefstroom	South Africa in 2019/20
5/14	Zahid Saeed	For Pakistan v New Zealand	R Premadasa Stadium, Colombo	Sri Lanka in 2005/06
5/14	AS Roy	For India v New Zealand	Bay Oval, Mount Manuganui	New Zealand in 2017/18
5/14	T Sangha	For Australia v Nigeria	Country Club B Field, Kimberley	South Africa in 2019/20
5/15	Hannan Sankar	For Bangladesh v Namibia	Uyanwatte Stadium, Matara	Sri Lanka in 1999/00
5/16	T Daj	For Papua New Guinea v Kenya	St Stithians College, Johannesburg	South Africa in 1997/98
5/16	K Spelman	For Ireland v Papua New Guinea	Lenasia Stadium, Johannesburg	South Africa in 1997/98
5/17	Danish Kaneria	For Pakistan v Australia	R Premadasa Stadium, Colombo	Sri Lanka in 1999/00
5/18	B Yadran	For West Indies v Kenya	Lincoln No 3 Ground	New Zealand in 2017/18

ANALYSIS	BOWLER	MATCH	VENUE	COMPETITION
5/19	J O Holder	For West Indies v England	MainPower Oval, Rangiora	New Zealand in 2009/10
5/19	Rakibul Hasan	For Bangladesh v South Africa	Senwes Park, Potchefstroom	South Africa in 2019/20
5/21	W Mwayenga	For Zimbabwe v Kenya	Eden Park Outer Oval, Auckland	New Zealand in 2001/02
5/21	B Karki	For Nepal v Namibia	Peter Burge Oval, Brisbane	Australia in 2012
5/21	Ravkant Singh	For India v Papua New Guinea	Endeavour Park, Townsville	Australia in 2012
5/21	L P Goldsworthy	For England v Sri Lanka	Willowmoore Park Main Oval, Benoni	South Africa in 2019/20
5/22	TH Welsford	For Australia v New Zealand	Tyronne Fernando Stadium, Moratuwa	Sri Lanka in 1999/00
5/23	Shafiquallah Ghafari	For Afghanistan v UAE	Absa Puk Oval, Potchefstroom	South Africa in 2019/20
5/23	IC Uboh	For Nigeria v Japan	North West University No 2 Ground, Potchefstroom	South Africa in 2019/20
5/24	WN Madhevere	For Zimbabwe v Fiji	MA Aziz Stadium, Chittagong	Bangladesh in 2015/16
5/24	P Burger	For Namibia v Kenya	Lincoln No 3 Ground	New Zealand in 2017/18
5/25	DT Mutendera	For Zimbabwe v Papua New Guinea	Recreation Centre, Klerksdorp	South Africa in 1997/98
5/25	JA Morkel	For South Africa v The Americas	Welagedara Stadium, Kurunegala	Sri Lanka in 1999/00
5/25	PJ McMahon	For England v Nepal	Lincoln No 3 Ground	New Zealand in 2001/02
5/25	KPCM Peiris	For Sri Lanka v Canada	Lincoln No 3 Ground	New Zealand in 2009/10
5/26	RD McGerrigle	For Ireland v Denmark	Christian Brothers College Old Boys Ground, Boksburg	New Zealand in 2017/18
5/26	GJ Thompson	For Ireland v Bermuda	Johor Cricket Academy Oval	Malaysia in 2007/08
5/27	JC Scuderi	For Australia v England	Renmark Oval, Renmark	Australia in 1987/88
5/27	CKB Kulasekera	For Sri Lanka v Canada	Bir Shrestha Shahid Captain Mohiuddin Jahangir Stadium, Rajshahi	Bangladesh in 2003/04
5/27	S Lamichhane	For Nepal v Ireland	Khan Saheb Osman Ali Stadium, Fatullah	Bangladesh in 2015/16
5/28	DM Senekal	For South Africa v Ireland	Welagedara Stadium, Kurunegala	Sri Lanka in 1999/00
5/28	RPO Nurse	For West Indies v Australia	Carisbrook, Dunedin	New Zealand in 2001/02
5/28	Riaz Afridi	For Pakistan v West Indies	Khulna Divisional Stadium	Bangladesh in 2003/04
5/29	R Scholtz	For Namibia v England	NF Oppenheimer Ground, Randjesfortein	South Africa in 1997/98
5/29	Tanvirul Islam	For Bangladesh v Papua New Guinea	St John`s College Ground, Johannesburg	South Africa in 1997/98
5/29	S Keshvani	For Canada v Bangladesh	Chittagong Divisional Stadium	Bangladesh in 2003/04
5/29	R Das Neves	For South Africa v USA	P Saravanamuttu Stadium, Colombo	Sri Lanka in 2005/06
5/29	JAR Harris	For England v Bangladesh	Royal Selangor Club, Kuala Lumpur	Malaysia in 2007/08
5/30	Nazmul Hossein	For Bangladesh v Uganda	Chittagong Divisional Stadium	Bangladesh in 2003/04
5/30	DJ Bartlett	For New Zealand v Uganda	Nondescripts CC Ground, Colombo	Sri Lanka in 2005/06
5/31	Enamul Haque	For Bangladesh v Australia	Khan Saheb Osman Ali Stadium, Fatullah	Bangladesh in 2003/04
5/32	TM Odoyo	For Kenya v Ireland	Gert van Rensburg Stadium, Fochville	South Africa in 1997/98
5/32	CA Soper	For Papua New Guinea v India	Endeavour Park, Townville	Australia in 2012

ANALYSIS	BOWLER	MATCH	VENUE	COMPETITION
5/32	RJW Topley	For England v Bangladesh	Endeavour Park No 2 Ground, Townville	Australia in 2012
5/32	GW Coetzee	For South Africa v New Zealand	Hagley Oval, Christchurch	New Zealand in 2017/18
5/33	FA Jones	For South Africa v Bangladesh	Queenstown Events Centre, Queenstown	New Zealand in 2017/18
5/34	Anwar Ali	For Pakistan v New Zealand	Sinhalese Sports Club, Colombo	Sri Lanka in 2005/06
5/34	RC Haoda	For Papua New Guinea v Afghanistan	Napier Park, Nelson	New Zealand in 2009/10
5/34	Zakullah	For Afghanistan v Hong Kong	Hagley Oval, Christchurch	New Zealand in 2009/10
5/35	Anwar Ali	For Pakistan v India	R Premadasa Stadium, Colombo	Sri Lanka in 2005/06
5/36	Karamat Ali	For Pakistan v Scotland	ICC Cricket Academy No 2 Ground, Dubai	UAE in 2013/14
5/36	LMD Madushanka	For Sri Lanka v Nigeria	North West University No 2 Ground, Potchefstroom	South Africa in 2019/20
5/39	CC Lewis	For England v Pakistan	Chaffey Park, Merbein	Australia in 1987/88
5/40	CRM Douglas	For Bermuda v Ireland	Royal Selangor Club, Kuala Lumpur	Malaysia in 2007/08
5/41	D Hooda	For India v Pakistan	Dubai Sports City Stadium	UAE in 2013/14
5/42	Riaz Afridi	For Pakistan v England	Khan Saheb Osman Ali Stadium, Fatullah	Bangladesh in 2003/04
5/43	Atif Hossain	For Bangladesh v Canada	Bert Sutcliffe Oval, Christchurch	New Zealand in 2017/18
5/44	P Sangwan	For India v South Africa	Kinara Academy Oval, Kuala Lumpur	Malaysia in 2007/08
5/45	CN Kent	For Papua New Guinea v Zimbabwe	Endeavour Park, Townville	Australia in 2012
5/45	NRJ Young	For West Indies v England	De Beers Stadium, Kimberley	South Africa in 2019/20
5/47	A Mboya	For Kenya v India	Azaadville Oval, Azaadville	South Africa in 1997/98
5/47	MK Lomror	For India v New Zealand	Shere Bangla National Stadium, Mirpur	Bangladesh in 2015/16
5/48	FJS Haque	For Canada v Bangladesh	Bert Sutcliffe Oval, Christchurch	New Zealand in 2017/18
5/49	GJ Thompson	For Ireland v West Indies	Khulna Divisional Stadium	Bangladesh in 2003/04
5/49	PT Chesa	For Zimbabwe v Scotland	De Beers Stadium, Kimberley	South Africa in 2019/20
5/51	ML Nkala	For Zimbabwe v West Indies	Witrand Cricket Field, Potchefstroom	South Africa in 1997/98
5/61	A Rajp	For USA v New Zealand	P Saravanamuttu Stadium, Colombo	Sri Lanka in 2005/06