[image: image1.png]

Breaking News:

A woman living in a second story apartment called the police between 8:00pm and 12:00am on Friday night to report that her piano had been stolen. When police arrived on the scene, they found the piano on the sidewalk next to the apartment complex, with a man dead underneath it. The burglars had dropped the piano and run from the scene when they realized it had fallen on someone and killed him. Three suspects were caught several blocks from the apartment building. The suspects say that they have an alibi. They say they were at the movies from 8:00 to 10:00, at a restaurant from 10:00 to 11:00 and at a bar from 11:00 to 1:00am. Police will begin interrogating them to find out if they committed the crime.
Interrogation Sheet

Suspect 1:

8:00 – 10:00 at the movies.

10:00 – 11:00 at a restaurant.

11:00 – 1:00 at a bar.

Suspect 2:

8:00 – 10:00 at the movies.

10:00 – 11:00 at a restaurant.

11:00 – 1:00 at a bar.

Suspect 3:

8:00 – 10:00 at the movies.

10:00 – 11:00 at a restaurant.

11:00 – 1:00 at a bar.
[image: image2.png]

Look these words up on the Internet or in your dictionary. Write a definition in your own words.

alibi:

witness:

interrogate:
investigation:
suspect:
evidence:
criminal:
guilty:
innocent:
Alibi: Teacher’s Notes
Target Language: Past Simple and Past Continuous structures, spoken and written question forms in particular.

Length and Aim: Approximately 45-minute activity designed to strengthen a student’s speaking, listening and writing skills.
Level: Pre- to Lower Intermediate
Preparation: Optional homework assignment and/or brief pre-teaching of key vocabulary words before activity.

Preparation
Teacher can use Page 2 as a homework assignment or pre-teach the vocabulary. The vocab. is designed to stimulate discussion or some open-class elicitation. The students themselves will provide all of the pre-activity prep that is needed.
Stages

Students go over vocabulary with the teacher either as a review of a homework assignment or pre-teaching the words before starting the activity.
Read the “Breaking News” paragraph together as a class or have the students read in pairs. Illustrate on the board if desired. Humorous board illustrations can really help to get the students interested in the activity. Be sure the students understand the situation.
Choose 3 students to be “bad guys” or suspects. Explain that they will need to go into another room to prepare for their “interrogation”. Dub the rest of the class Policemen or Detectives. These students will prepare an interrogation. Send the three suspects to another room.

The three Suspects in the other room already have the basic outline for their alibi. They must think of the details of their alibi matching the times and three locations mentioned in “Breaking News” and the Interrogation sheet on Page 1, and decide who is innocent or guilty. They have more fun determining who is the guilty party rather than the teacher electing someone to be the guilty or innocent party, but either way works. They can be deceptive or obvious in how they present themselves to the interrogating Policeman.
The leftover student Policemen in the first room should be divided into three groups, at least 2 to a group. They then have to come up with more detailed questions using the basic outline for the suspects’ alibi. Examples: “Who paid for the movie tickets?”; “What drinks did you have at the bar?”; “Did you buy popcorn?”; “Did you walk or drive to the restaurant/bar?” and etc. Each should come up with different questions for the Suspects so that each student has a chance to talk and ask questions.
Teacher floats back and forth between the two rooms assisting with grammar and preparation ideas. When both groups are prepared, place an empty chair next to each group of Policemen.

Have the student Suspects return to the original room and sit down with a group of Policemen, one Suspect per group. After anywhere from 5-15 minutes depending on time, have the Suspects switch groups until each Suspect has spoken with each interrogating group, and each Policeman has had a chance to ask some questions.
Place the students in front of the classroom in their chairs. The Policemen have 5 minutes to decide who is guilty and vote on what they think based on mannerisms and inconsistencies in the suspects’ stories. After telling the class their votes, the Suspects may state who was guilty or who was innocent.
