

Test debutant until India's Narendra Hirwani's 16 for 136 against West Indies in 1987/88.

Gwynn, now 73 and living in Richmond, Surrey, takes up the story. "I used to get into the Lord's pavilion even though I wasn't a member of MCC," he said. "I used to sneak in through the kitchens. I went to the top tier of the pavilion. John Edrich and Brian Luckhurst were bowled by Dennis Lillee from the Pavilion End. Massie was bowling from the Nursery End at Geoffrey Boycott, big outswingers. He was looking untroubled but was suddenly bowled for 11. It was a big shock to everybody as he was so rarely bowled when playing defensively.

"So what I did, I went to the bar to have a look at the television. I saw that Massie had changed his action completely. His outswing action, his elbow goes right up to his ear, he turns his shoulders right around. This delivery was his first inswinger, and his right arm comes right out of line... I saw this straight away. I was actually sitting next to Harold Pinter, and I said to him that Massie has changed his action for that delivery. This carried on: he took eight wickets in the first innings, all with the inswinger. All wickets were either bowled or lbw, except for Alan Knott, who was caught behind.

"I knew the Kent people, I played in the Kent League. I saw Brian behind the pavilion, and I said to him, 'Have you seen what Massie is doing? He's changing his action for the inswinger'. Brian said Boycs has been studying it ever since he got out. So I said, 'Oh, you're bound to see it, it's so obvious.' Next day I went to watch, and Greg Chappell got a big hundred.

"On the Saturday I was playing for Bromley. They had the Test on TV at tea and there was Massie bowling around the wicket bowling enormous outswingers. I said to the lads, 'He changed his action for that one', but no one could see it. I think he took all of his eight second-innings wickets with outswingers, caught in the slips or behind. I thought it was odd that no one else had seen this.

"I wasn't a journalist at the time, but I had done some journalism. Anyway, I wrote the thing up. I wrote to all the Fleet Street papers and then by Wednesday I rang *The Sunday Times*. John Lovesey was the sports editor. I asked, 'Did you get my piece about Massie?' He said 'Yes,

Robin Marler [cricket correspondent] is looking at it, but doesn't agree with it.'

"Then on the Friday the *Daily Mail* sports desk rang and said they were interested in my story, and asked me to come in at lunchtime. I went in and demonstrated Massie's action, and they asked me to go to Leicester to watch him in the tour match, with Brian Scovell. At Grace Road, Massie bowled Leicestershire out for 34, and he took six wickets. I had to call what he was going to bowl before he bowled it, which I did. About 10 days later the *Mail* came out with their double-page spread, and on the front page, said, 'Secrets of a bowler exposed'. It was a dream for a cricket nut like me. The *Mail* said there was a lot of interest. Ray Illingworth wants to meet you. He

“
I stood behind the Australian net, and Ian Chappell told me to f*** off. Everyone was interested, including Boycott

”

was captaining Leicestershire against Kent at Maidstone, somewhere I played often. So at tea we went onto the square together, and Illingworth said to me, 'Look I think you have something here, so I want you to come up to Trent Bridge and talk to the others.

"So I went up to Nottingham. I remember standing behind the Australian net, and Ian Chappell told me to f*** off. Anyway before England had their supper Ray asked me to have a chat with them, so I did and everyone was interested, including Boycott, apart from John Edrich, who said, 'I'll read it off the pitch, mate'. Massie still bowled well in the first innings, taking 4 for 43, but in the second innings he took just the one wicket – Edrich, who shouldered arms and lost his off stump."

The match was drawn. Massie went wicketless in Australia's heavy defeat at Headingley, and had a modest return – 2 for 146 – at The Oval, although the tourists squared the series there. A banker by profession, he played only two more Tests, against Pakistan that winter, taking eight wickets. Soon after he lost even his state place, and became a radio commentator.

"Massie barely took another wicket but it changed my life completely because the *Mail* said they'd take me to other Tests and I became a sports journalist, although I mainly covered rugby," said Gwynn. "It's a neat tale, isn't it? When I played, after games, me and James Graham-Brown, who was with Kent, used to imitate people's actions. My signature was Brian Statham. So I felt I knew the signs of people's actions. It baffled me when no one could tell that Massie's was any different."

Was Gwynn the prototype 'Analyst', before our very own editor? **A**

LEFT

Australia's Bob Massie bowling on Test debut at Lord's

BELOW

Massie is clapped off by team-mates after his first-innings heroics

ALLSPORT HULTON/ARCHIVE/PATRICK EAGAR/POPPERFOTO VIA GETTY IMAGES/GETTY IMAGES