

TRENT BRIDGE
EST. 1838

STUART BROAD

JENNY GUNN

BEN STOKES

TRENT BRIDGE CLASSROOM

MAKING LEARNING FUN THROUGH CRICKET

.....

THIS WORKBOOK BELONGS TO:

THE HISTORY OF TRENT BRIDGE

Trent Bridge Cricket Ground is a world famous sporting landmark that represents everything good about the game of Cricket. Its proud history; its charm and its character make it a Test Match venue that is well known and loved wherever the game is played.

Founded by William Clarke in 1838, it is the third oldest major ground in the world, after Lords (the Home of Cricket) and Eden Gardens in Calcutta, while the magnificent Queen Anne style pavillion was the first of its kind to be built in the country back in 1886.

A football match between England and Ireland was the first international sport to be staged on the ground in 1897, but that was a lead up to the first Test Match against Australia two years later.

Since then a great many Test Matches, One Day Internationals and World Cup matches have been played on the ground, all of which have helped enhance its proud reputation in the world of cricket.

HIT FOR SIX! / TOTALS CALCULATIONS

Q1 How many different ways can you score six runs?

Use the circles to record your answers. Place a dot in any 'cricket balls' you don't score runs in.

You can only use the numbers 1, 2, 3, 4 and 6 (not 5). An example is already filled in for you.

<input checked="" type="radio"/>	2	3	<input checked="" type="radio"/>	1	<input checked="" type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	= 6

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	= 21
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

SARAH BRYCE

CHRIS NASH

WHAT'S THE SCORE?

ENGLAND FINAL, ICC CRICKET WORLD CUP AT LORD'S, JUL 14 2019

BATSMEN	HOW OUT	R	B	M	4s	6s	SR
JJ Roy	c †Latham b Henry	17	20	24	3	0	85.00
JM Bairstow	b Ferguson	36	55	79	7	0	65.45
JE Root	c †Latham b de Grandhomme	7	30	40	0	0	23.33
EJG Morgan (c)	c Ferguson b Neesham	9	22	34	0	0	40.90
BA Stokes	not out	84	98	147	5	2	85.71
JC Buttler †	c sub (TG Southee) b Ferguson	59	60	94	6	0	98.33
CR Woakes	c †Latham b Ferguson	2	4	8	0	0	50.00
LE Plunkett	c Boult b Neesham	10	10	13	1	0	100.00
JC Archer	b Neesham	0	1	5	0	0	0.00
AU Rashid	run out (Santner/Boult)	0	0	7	0	0	-
MA Wood	run out (Neesham/Boult)	0	0	3	0	0	-

Fall of wickets: 1-28 / 2-59 / 3-71 / 4-86 / 5-196 / 6-203 / 7-220 / 8-227 / 9-240 / 10-241

NEW ZEALAND

BOWLERS	O	M	R	W	ECON	0s	4s	6s	WD	NB
TA Boult	10	0	67	0	6.70	31	8	1	2	0
MJ Henry	10	0	40	1	4.00	39	5	0	0	0
C de Grandhomme	10	2	25	1	2.50	41	1	0	1	0
LH Ferguson	10	0	50	3	5.00	35	5	0	3	0
JDS Neesham	7	0	43	3	6.14	19	3	1	1	0
MJ Santner	3	0	11	0	3.66	8	0	0	1	0

BEN STOKES

Q1

How many runs was the highest England partnerships, who were the 2 batsmen?

Q2

Wides are called 'Extras' how many wides did the New Zealand bowlers bowl?

Q3

Who was the most 'expensive' of the New Zealand bowlers?

Q4

What was the score when England lost their 1st Wicket? And who was out?

Q5

Who was the England captain? And wicketkeeper?

Q6

Who hit the most boundaries for England?

Q7

Which New Zealand bowler was involved in the 2 run outs when he was bowling?

THE BEST BATTERS IN THE WORLD!

MEN

BATTERS

	M	Innings	No.s	Runs.	Hs.	Ave
Ben Stokes (Eng)	11	10	3	465	89	66.42. Runs.
Kane Williamson (NZ)	23	22	6	911	148	56.93.
Joe Root (Eng)	17	16	2	758	121	54.14.
David Warner (Aus)	18	18	2	992	178	62.00.
Rohit Shavma (Ind)	17	17	2	978	140	65.20.
Francois du plessis (SA)	23	21	5	926	109	57.87.
Mahmudullah (Bang)	17	15	3	616	128	51.33.
Misbah-ul-haq (Pak)	15	13	1	598	83	49.83.

WOMEN

BATTERS

	M	Innings	No.s	Runs.	Hs.	Ave
Ellyse Perry (Aus)	109	87	31	2998	112	53.53. Runs.
Stafanie Taylor (WI)	123	120	15	4561	171	43.43.
Mithali Raj (Ind)	203	183	52	6720	125	51.29.
Suzi Bates (NZ)	121	115	12	4392	168	42.64.
Laura Wolvaardt (SA)	44	43	7	1623	149	45.08.
Tammy Beaumont (Eng)	68	61	6	2259	168	41.07.

Q1

Name a city in each of the countries above

Q2

Who do you think has the top three batting averages for the men & women players

Q3

Who are the top two men and women for runs scored?

SUZI BATES

JOE ROOT

CRICKET CO-ORDINATES

Below is a diagram of fielding positions.

The grid shows 10 possible fielding positions for a right-hand batter

ACTIVITIES

a) Find the coordinates for each of the following fielding positions

1. Wicket-Keeper
(F , 3)

2. Slip
(,)

3. Gully
(,)

4. Cover Point
(,)

5. Mid-Off
(,)

6. Bowler
(,)

7. Mid-On
(,)

8. Mid-Wicket
(,)

9. Square Leg
(,)

10. Long On
(,)

b) Place one more fielder in any position that you like.
What are their fielding position coordinates?

Position name: _____

Coordinates: (,)

HOW THE COUNTY CRICKET CHAMPIONSHIP BEGAN

Q1 Place in counties order

	Date	County
1	1825	
2	1825	
3	1835	
4	1846	
5	1861	
6	1864	
7	1865	
8	1870	

ALFRED SHAW

W.G. GRACE

ELIZABETH I

1603

1610

1611

1624

JAMES I

England win the Ashes

Australia regain the Ashes

England win the World Cup

Australia retain the Ashes

START HERE

1st cricket reference (Surrey)

Cricket in Kent dictionary defines cricket

Cricket in Sussex

Cricketer killed

2013 /14

2013

2010 /11

2009

2013 /14

2013

2010 /11

2009

2003

2000

1994

1992

1982

1978

1971

1969

1963

1960

1956

1952

1950

1948

1932

1928

1926

1910

1900

1899

1889

1883

1880

Australia regain the Ashes

England regain the Ashes

England regain the Ashes

England regain the Ashes

Twenty20 Cup starts

Bangladesh appear in 1st Test Match

1st individual score of 500 in county match

1st Zimbabwe Test

1st Sri Lanka Test

Helments 1st used in Tests

1st One Day international

Sunday League begins

1st County One Day matches

1st tied Test

Jim Laker takes record 19 wickets in one match

1st Pakistan Test

1st 5 day Test in England

1st New Zealand Test

1st India Test

Women's C.A. founded

1st West Indies Test

1st West Indies Test

1st league soccer match at Trent Bridge

1st Trent Bridge Test

1st Test in South Africa

1st Ashes Test Match

1st Test Match in England

1st Test Match in England

Name the Test Match playing countries as numbered on the map

1 1877

2 1877

3 1889

4 1928

5 1930

6 1932

7 1952

8 1982

9 1992

10 2000

11 2018

Australia, Bangladesh, England, India, New Zealand, Pakistan, South Africa, Sri Lanka, West Indies, Zimbabwe, Ireland

Name the four Test Match cities

A C _ _ _ T _ _ _

B M _ _ _ _ _

C C _ L _ MB _

D P _ _ _ H

COUNTRIES WHICH

SCALE OF MAP: 1cm = 1540km

1936

GEORGE VI

1910

GEORGE V

1910

EDWARD VII

1901

ELIZABETH II

8

TRENT BRIDGE WORDSEARCH

Q1

There are twenty-one hidden words, all related to cricket and activities here at Trent Bridge. Some go across the page and some go down it, there are no diagonal words.

Beware! Four of them are written backwards.

1: _____

2: _____

3: _____

4: _____

5: _____

6: _____

7: _____

8: _____

9: _____

10: _____

11: _____

12: _____

13: _____

14: _____

15: _____

16: _____

17: _____

18: _____

19: _____

20: _____

21: _____

WAYS OF BEING OUT

Q1 Can you match the description with the picture?

- | | |
|------------------------|-----------------------------|
| A) Bowled | F) Leg before wicket (LBW) |
| B) Caught | G) Obstructing the field |
| C) Handled the ball | H) Run Out |
| D) Hit the ball twice | I) Stumped |
| E) Hit the wicket | J) Timed Out |

CRICKET ALPHABET

Q1

Which countries around the world are trying to play in the cricket World Cup?

Try to find in your atlas, 2 countries for each letter of the alphabet.

For the letters K, L, W and Y you are looking for counties.

The letters X and R are very difficult!

A) Af	⑪	/ Ar	⑨
B) Be	⑦	/ Bah	⑦
C) Ca	⑥	/ Ca	⑥
	⑦	ls	⑦
D) De		/	
E) Es	⑦		
F) Fr	⑥	/ Fi	⑦
G) Guer	⑧	/ Gr	⑥
	④		⑦
H) Ho	K	Ho	
	⑦		⑤
J) Je	⑥	/ Ja	⑤
K) Ke	⑤	★	④
		/ Ke	
L) Lei	⑭	★	⑩
		/ La	
M) Mal	⑥	/ Isle of M	③

★ English counties

CRICKET ALPHABET

Q2

Can you find some of these countries below and mark them on the map of the world on pages 8 and 9?

N)	Ni	⑦	⑦	/ Nam
			④	
O)	Om	⑤	③	⑥
			⑥	
P)	Pa	N	G	/ Po
			⑤	
Q)	Q			
R)		⑧	⑨	
S)	Sc			/ Sin
		⑧	⑥	
T)	Ta			/ Tu
		⑥	④	⑧
U)	U	A	Em	
			⑥	
	Ug		⑦	
V)	Van		⑫	
W)	[*] Warw			
X)			⑨	
Y)	[*] Yor	⑥	⑧	
Z)	Za			/ Zi

* English counties

Unscramble the letters to understand more about what you can do to help save the planet

Clue: To fight this, it's important to protect the environment

Clue: Cutting down on the amount of energy you use. An example of this would be to switch lights off when you leave a room which reduces energy wastage.

Clue: This saves energy by helping to stop heat escaping

Clue: A way of measuring your impact on the environment. For example, eating less meat will reduce this and benefit the environment.

Clue: 1000 watts of electricity

Clue: A type of energy that never runs out

Clue: Use this to control temperature

Watt powers What?

The Notts cricket players are trying to save energy and protect the environment with their day-to-day activities. Can you match up each activity with the amount of energy needed to power it?

Driving 20 kilometres to Trent Bridge in an electric car

600 watts

Watching a cricket match on TV for 3 hours

180 watts

Working on a desktop computer for an hour

2000 watts

Cooking a baked potato in the oven for an hour after a long training session

100 watts

Playing on the PlayStation for 2 hours

433 watts

Boiling the kettle for 3 minutes to make a cup of tea during a match break

1500 watts

Answers:

Energy activity match-up: Driving 20 kilometres to Trent Bridge in an electric car: 600 watts / Watching a cricket match on TV for 3 hours: 180 watts / Working on a desktop computer for an hour: 2000 watts / Cooking a baked potato in the oven for an hour after a long training session: 100 watts / Playing PlayStation for 2 hours: 433 watts / Boiling the kettle for 3 minutes to make a cup of tea during a match break: 1500 watts

WHY NOT PLAY CRICKET?

Could your school become one of the best Cricketing schools in the County?

Here at Trent Bridge we want you to go back to your school and enjoy cricket as much as you have today.

Cricket is a fantastic game to play on your playground or field, so go ahead, grab your friends and pick up a bat and ball.

Maybe you fancy your class as being the best at cricket so why not challenge another class in the school to a match?!

We have lots of competitions to test your school against other schools and prove that your school is the best in the county!

If your school needs some extra special help, we can send one of our great coaches in and make sure your school is ready for your competition.

If this sounds fun, show this to your teacher/parents and tell them to get in touch!

Visit www.nottscricket.com or call 0115 982 3000. Alternatively, contact Stephen Campbell (Cricket Development Officer for Schools) via email at stephen.campbell@nottsccc.co.uk

GET INVOLVED

Dynamo Cricket

Open to 8 – 11 year olds who are new to cricket or who have completed All Stars.

Visit www.ecb.co.uk/play/junior

8- week of count-down cricket

Digital participant app

THE HUNDRED

Money-can't-buy experiences

Personalised New Balance t-shirt

Want to find a club near you?

www.ecb.co.uk/play/find-a-club

£30

**U16s JUNIOR OUTLAWS
MEMBERSHIP**

**ENTRY TO ALL SCHEDULED NOTTS HOME FIXTURES
INCLUDING SEVEN T20 VITALITY BLAST MATCHES**

TRENTBRIDGE.CO.UK/MEMBERS

HAVE YOU CAUGHT THE CRICKET BUG?

If the answer is 'yes' then why not sample the excitement and exhilaration of a T20 clash at Trent Bridge?

We have 250 Family Tickets for the Vitality Blast game against Durham on Wednesday 24 June (starting at 6.30pm) to give away, allowing two adults and two juniors (under 16s) to enjoy watching Notts Outlaws do battle.

To claim your ticket, complete the form below in full and return to:

Trent Bridge Classroom Ticket Offer
c/o Development Office
Nottinghamshire CCC
Trent Bridge Cricket Ground
Nottingham, NG2 6AG

Tickets will be given out on a first-come-first-served basis, so be quick!

To enter the free giveaway, please complete your details and return to the above address.

Full Name

Address

Postcode

D.o.B.

Tel no.

Email

☐ Please tick here to receive latest news, offers and ticket information from Trent Bridge. We'll never pass your details to anyone else and you can unsubscribe at any time.

TRENT BRIDGE
EST. 1838