Class 8 [GS]WORK SHEET:Ls...11BODY LINE

Choose the correct answer/ Fill in the blanks/State " true or false"

1. Bodyline is a word in	[b] hockey	_ [c] foot ball	
		and	went on
to become a major sto [a] India / Pakistan		ralia [c] India / Pakistan	
3. Until1877 news about	t a match was	each day.	
[a] emailed	[b] telegraphed	[c] telephoned	
4. Successful players we	re looked on as		
[a] royals	[b] heroes	[c] warriors	
5. England was defeated	l in a match played at a Lo	ndon cricket ground called Oval. (T	·/F) ()
6	news paper said Engl	ish Cricket is dead.	
	[b] British		
7. Two years later, The E as a		ed to the England team's voyage to	Australia
		shes [c] journey to Australia.	
-		s won by	
	[b] Australia		
		Jardine the	
[a] bowler	[b] captain	[c] umpire.	
-	-	as nick named	_
[a] Iron Duke	[b] Copper Duke	[c] Silver Duke	
		ecently played in England to decide [c] games.	
12. Jardine decided the	best strategy was to bowl	repeated bo	ouncers on
the batsman's leg stu			
[a] fast	[b] slow	[c] medium space	
13. There was a great of	hance of the ball hitting	the batsman body which would	
and			
[a] upset / distract	[b] harm / annoy	[c] hurt / damage	
14. The close in fielders		lvantage of such	
[a] chance	[b] error	[c] disturbanc	
			DF'professional
			PF professional

download the free trial online at nitropdf.com/professional

	uld bowl with great [b] length / time		
	matches played in Sydney lers repeatedly bowling sl [b] enraged	nort pitched balls.	rs were
17. Clearly aiming the b [a] bodyline	ball at the batsman body v [b] body attach		as
	showing its anger by ne field especially Jardine.		at the
19. The third match sta	rted in		
nastily on	ull the Australian captain 		
21. W.A. Oldfield anoth [a] leg	ner Australian batsman wa [b] hand		
[a] don't give him a	d with anger, at the drinks drink, let the fellow die o d drink all the water & juid	f thirst [b] don't giv	
23. Having no respect f	or the rules of the game of	or fellow players means	
	or the rules of the game of the same of the same of the second second second second second second second second		
24. Cancellation of mat board.			loss to the Australian
24. Cancellation of mat board.25. The Board in Austra by the umpire. [a] fast bowl	cches would have meant a alia proposed that a body	line bat should be declare [c] attack bowl. antly with the Ashes but	_ loss to the Australian
24. Cancellation of mat board.25. The Board in Austra by the umpire. [a] fast bowl	ches would have meant a alia proposed that a body [b] no ball urned to England triumph	line bat should be declare [c] attack bowl. antly with the Ashes but	_ loss to the Australian
 24. Cancellation of mathematical board. 25. The Board in Austrative by the umpire. [a] fast bowl 26. Douglas Jardine ret [a] popular 	cches would have meant a alia proposed that a body [b] no ball urned to England triumph _ among the cricket lover	line bat should be declare [c] attack bowl. antly with the Ashes but s in Britan. [c] propaga	_ loss to the Australian ed as a he had become ators.
 24. Cancellation of mathematical board. 25. The Board in Austration by the umpire. [a] fast bowl 26. Douglas Jardine ret [a] popular 27. Today a short ball of the provide the provide the provident of the provident of	ches would have meant a alia proposed that a body [b] no ball urned to England triumph _ among the cricket lover [b] unpopular	line bat should be declare [c] attack bowl. antly with the Ashes but s in Britan. [c] propagang ng the body of the batsm	_ loss to the Australian ed as a he had become ators. an is described as
 24. Cancellation of mathematical board. 25. The Board in Austration by the umpire. [a] fast bowl 26. Douglas Jardine ret [a] popular 27. Today a short ball of a	ches would have meant a alia proposed that a body [b] no ball urned to England triumph _ among the cricket lover [b] unpopular on the leg stump rising alo	line bat should be declare [c] attack bowl. antly with the Ashes but s in Britan. [c] propagang the body of the batsm	_ loss to the Australian ed as a he had become ators. an is described as
 24. Cancellation of mathematical board. 25. The Board in Austration by the umpire. [a] fast bowl 26. Douglas Jardine ret [a] popular 27. Today a short ball of [a] well directed bout 28. Douglas Jardine optimal [a] 1934 	ches would have meant a alia proposed that a body [b] no ball urned to England triumph _ among the cricket lover [b] unpopular on the leg stump rising alo uncers [b] short ball bou ted out of the team for As	line bat should be declare [c] attack bowl. antly with the Ashes but s in Britan. [c] propagang the body of the batsm incers [c] leg stump ball hes series [c] 1938 atter of	_ loss to the Australian ed as a he had become ators. an is described as l.

