

TOPICS DISCUSSION

CRIME


Student 'A'


- *Discuss the questions below with your partner.*

1. What is a crime?
2. How can you protect your home from thieves?
3. Should there be more police officers or are there already enough?
4. Why do people steal?
5. Is it ever okay to steal?
6. Are you afraid to go outside late at night?
7. What can we do to reduce the number of crimes?
8. Is it ever okay to kill someone? Why? / Why not?
9. Have you ever seen a crime happen? If 'yes', what did you do?
10. What phone number can you call for the police?


TOPICS DISCUSSION

CRIME


Student 'B'

- *Discuss the questions below with your partner.*

1. Do you like to watch TV shows about crime? Why? / Why not?
2. Would you like to be a bank robber? Why? / Why not?
3. Are there more criminals today than there were fifty years ago? Why? / Why not?
4. Do prisons help criminals to become better citizens? Why? / Why not?
5. What kind of strange crimes do you know about? Tell me about them.
6. When a six-year-old child steals a cookie, is that a crime? Why? / Why not?
7. Should people carry guns to protect themselves from criminals? Why? / Why not?
8. Have you ever been a victim of a crime? If 'yes', what happened?
9. Is crime a serious problem where you live? If 'yes', why?
10. Is it possible to live in a country with no crime? Why? / Why not?