

SURREY V GLOUCESTERSHIRE (List A One-Day Matches Only)

Playing record:	Played	Won	Lost	No Result	(Abandoned)
Home	31	20	11	0	(1)
Away	25	12	13	0	(4)
Neutral	2	1	1	0	(0)
Total	58	33	25	0	(5)

	For Surrey	For Gloucestershire
Highest Totals:	496-4 at The Oval 2007 337 at Bristol 2006 323-8 at The Oval 2016	339-8 at Bristol 2006 307-4 at The Oval 1996 286-7 at The Oval 1989
Lowest Total:	86 at The Oval 1969	66 at Gloucester 1996
Highest scores:	189* - J.G.E.Benning 2006 176 - A.D.Brown 2007 152 - J.G.E.Benning 2007	137* - R.J.Cunliffe 1996 115* - C.W.J.Athey 1985 113 - C.W.J.Athey 1990 113 - R.J.Cunliffe 1997
Best bowling:	6-35 - J.W.Dernbach 2015 5-19 - A.R.Butcher 1975 5-41 - G.J.Batty 2016	5-20 - J.H.Shackleton 1977 5-30 - A.M.Smith 2002 5-39 - R.D.V.Knight 1971

Highest Wicket Partnerships - for Surrey:

1st	294	J.G.E.Benning (152) & A.D.Brown (176)	The Oval 2007
2nd	203	D.J.Bicknell (102*) & G.P.Thorpe (112)	The Oval 1995
3rd	158*	C.J.Richards (72*) & M.A.Lynch (85*)	Cheltenham 1988
4th	102	D.M.Ward (57) & Z.A.Sadiq (34)	The Oval 1989
5th	157	J.D.Ratcliffe (80) & J.A.Knott (98)	Cheltenham 1998
6th	84	A.J.Holloioake (39) & B.C.Holloioake (73)	Lord's 2001
7th	89	S.M.Curran (57) & T.K.Curran (39)	The Oval 2016
8th	46	Intikhab Alam (26) & A.Long (26)	Guildford 1970
	46	G.S.Clinton (94) & M.A.Feltham (17)	The Oval 1984
9th	36*	R.D.Jackman (35*) & D.M.Smith (8*)	Bristol 1975
10th	57	J.G.E.Benning (189*) & N.C.Saker (22)	Bristol 2006

Highest Wicket Partnerships - for Gloucestershire:

1st	164	P.W.Romaines (78) & C.W.J.Athey (115*)	The Oval 1985
2nd	161	A.W.Stovold (73) & Zaheer Abbas (98)	The Oval 1975
	161	A.J.Wright (63) & R.J.Cunliffe (137*)	The Oval 1996
3rd	169	R.J.Cunliffe (113) & S.Young (67)	Bristol 1997
4th	108	I.J.Harvey (108) & H.J.H.Marshall (47)	Bristol 2006
5th	109	M.G.N.Windows (70) & J.N.Snape (49)	The Oval 2001
6th	114	M.A.Hardinges (57) & S.J.Adshead (54)	The Oval 2007
7th	107	D.R.Shepherd (72*) & D.A.Graveney (44)	Bristol 1973
8th	61	I.D.Fisher (11) & D.O.Brown (63*)	Bristol 2006
9th	51*	R.C.Russell (76*) & K.P.Sheeraz (14*)	The Oval 1995
10th	33	D.R.Smith (45) & B.J.Meyer (10*)	The Oval 1964
	33	R.C.Russell (49*) & C.A.Walsh (17)	Bristol 1998

Last 10 List A meetings:

23 May 2018	Royal London One-Day Cup	The Oval	Won By 6 Wickets
17 May 2017	Royal London One-Day Cup	Bristol	Abandoned
27 Jul 2016	Royal London One-Day Cup	The Oval	Won By 165 Runs
16 Sep 2015	Royal London One-Day Cup	Lord's	Lost By 6 Runs
18 Aug 2015	Royal London One-Day Cup	Bristol	Won By 12 Runs
13 May 2009	Friends Provident Trophy	The Oval	Won By 164 Runs
26 Apr 2009	Friends Provident Trophy	Bristol	Lost By 128 Runs
29 Apr 2007	Friends Provident Trophy	The Oval	Won By 257 Runs
12 Sep 2006	NatWest Pro40 League	The Oval	Lost By 5 Wickets
18 Jun 2006	Cheltenham and Gloucester Trophy	Bristol	Lost By 2 Runs
17 May 2005	Cheltenham and Gloucester Trophy	Bristol	Won By 3 Wickets