

1) Choose

- The robber (**arrest – arrested – was arrested – is arrested**) by the police last night.
- The criminal (**will be brought – will brought – will be bring – will bring**) to the justice.
- The suspect (**have – were – was – will**) pursued by a helicopter.
- The child (**has be– has being– have been– has been**) kidnapped.
- The thief had escaped before the police (**had arrived – has arrived – arrived – arrive**)
- Adnan (**use to watch – used to watch – used to watched – use watched**) TV every night.
- We (**were play – were playing – was playing – are playing**) when the robbery took place.
- I was watching the football match while I (**eat – eating – ate - was eating**).

2) Write (P) for passive sentences or (A) for Active sentences

- () Ali broke the window.
- () The driver has been murdered.
- () The suspect was found guilty.
- () They stole the car.

3) Put the verbs in the correct past forms.

- I _____ (buy) a new phone **before** my brother _____ (buy) one.
- While** I _____ (drive) my brother _____ (call) his friend.

4) Correct the underlined mistakes

- I install an alarm before the robbery take place. _____
- He had playing PS5 when his father arrive home. _____
- Ali would be a slim. He didn't used to ate junk food. _____
- I didn't used to try new things but now I like to do. _____

5) Rearrange (Unscramble) the sentences

- caught / be / The burglar/ by / will / the police.
.....
- had / home / when / been / I / came / Jinan / sleeping
.....

6) Fill in the spaces (valuables / prison / suspect / sentenced / misdemeanor / arrested / charged / burglar / hijacked)

It was not a (1) _____. A (2) _____ broke into a store and stole (3) _____ then (4) _____ a van. After the owner had called the police, the (5) _____ was (6) _____ and (7) _____ with 5 burglaries. He was (8) _____ to 10 years in (9) _____ .

7) Classify accused / inmate / steal / escape / hijack / jail

Crime	Punishment

8) Match

Word & Meaning

1	decline	to refuse: No
2	unauthorized	a prisoner
3	intimate	without permission

Phrase & Meaning

1	He's positive	He's a likely victim
2	He's kidding	He's certain
3	He's an easy mark.	He's joking

9) Write the correct number for EACH word (Each word must be answered)

to pickpocket	
victim	
a thief	
a detective	
pickpocketed	
crime	
a police officer	
a pickpocket	
a wallet	

