[bookmark: _GoBack]Vyberete si 9 otázek a písemně na ně odpovíte, vypracujete 2. [image: Let's Talk About Crime]část cvičení (match crime and explanation) a připíšete výsledky k vypracovaným otázkám. Pošlete mi na školní mail ve wordu do 16.3. do 20:00. Zkontroluji si.

image1.jpeg
Speaking and listening - Pre-intermediate to Upper-intermediate

Let's talk about CRIME

Conversation cards

Have you ever been the victim of
acrime?

Tolk about it.

1 crime a serious problem
where you live? What are the
most common crimes?

Make a lst of crimes you know.

Have you ever witnessed a
crime?
Tell the class what happened.

What crimes have you heard
about in the news recently?
‘Summarize the stories.

What kinds of crime can be
prevented? How?

What's your opinion of the
police?

What is white-collar crime?
How can white-collar criminals
be brought to justice?

How should they be punished?

How shauld people be punished
for breaking the law?
Who decides?

Fine, prison fime or community
service. Which crimes could get
You these punishments?

Have you ever done anything
illegal? Did you get caught>
Talk about it if you want fo.

Ts there a problem with
organized crime or gangs where
you live? Explain.

Should a poor, hungry man be
punished for stealing food from
a supermarket? Explain.

Do you think prison can
rehabilitate criminals? Are
there alternatives to jal time?

Whet is capital purishment?
Does if exist where you ive>
Are youin favour or against it

Why do people become.
criminals? (e.g lack of education)
Give your opinion.

Whet's a serial killer? How do
serial Killers killtheir victims?
Do you think the death penalty is
n adequate deterrent>

What is identity theft>
Do you know any other modern
or cyber-crimes?

What do you think is a proper
punishment for murder?
What about serial murder?

‘Should adutery be a crime?
(= cheating on your husbond ar wife)

What about abortion? Explain.
(= ferminating an unborn foefus)

Stolen! Match crime and explanation
1 | burglary (a burglar) a | steal Poverty
2 | embezzlement (an embezzler) | b | steal a person "‘;x":r
3 fraud (a fraud or fraudster) | c | steal items from a shop A
4 kidnapping (a kidnapper) d | steal from o house or office e
5 | robbery (a robber) e | steal with violence
6 | scam (a scommer) £ | steal money you manage
| 7 [shoplifting (a shoplifter) g | steal by deceiving (often important amounts)
8| theft (a thief) | steal by tricking someane i}
He who does ot prevent o crime when he can, encaurages t. | [~
disease and should be
Behind every great fortune there is a crime. e Do yousgree?
— Discuss:

