

English for Law Enforcement

2 Traffic and vehicles

alpha

OBJECTIVES

- types of vehicle
- registration plates
- radio telephony alphabet

Is this your vehicle?

[1.17] **Reading and** listening

WORLD ENGLISH
UK
US
lorry
truck
coach
bus

Task 1 Listen and read the descriptions of the vehicles. Then match them with the pictures.

- a white van _____ 6 a silver grey moped _____
- 2 a metallic blue car 7 a beige and orange coach ____
- 3 a blue car 8 a light blue bicycle ____
- 4 a light blue HGV (Heavy Goods Vehicle) a dark blue lorry a big, black motorcycle a small, red car

Sample marketing text © Macmillan Publishers LTD Task 2 Match the words with the colours.

metallic green light green dark green silver grey bronze beige dark purple

Reading

Task 3 Look at the vehicle registration plates. Read the text on the opposite page and answer the questions.

B 48 LJY 京F 25803 SB®A6626 SB®A6626

DPP-5522

- 2 Find a word which means 'the size and style of printed letters'. t
- Which of these is NOT a correct format for an EU registration plate?

X27 SUV X27

- a blue background black letters
- b yellow background black letters
- c white background black letters

Why are German licence plates special?

REGISTRATION ES

IN THE EUROPEAN UNION, vehicles have white or yellow licence plates. The format is the same for all vehicles. There is blue strip on the left of the plate. On the blue strip is the EU symbol of 12 yellow stars and the country code of the state in which the vehicle was registered. The letters on the plate are black and the background is white or reflective yellow.

The typeface for registration plates in Germany is a special one. It is designed to be very difficult to change: for example, it is impossible to change the 0 to a Q, or the P to an R. It is very easy for a radar or license-plate reading machine to read this typeface. However, it is more difficult for the human eye to read it because the letters are so narrow.

Task 4 Label the registration plates in task 3 with these countries. Which registration plates are from vehicles NOT registered in the European Union?

1 Germany

3 Poland

5 Brazil 7 Russia

[1.18] Pronunciation

Task 5 Listen to the word stress for the names of the countries in task 4. Write them in the correct column.

		**	***	
Spain	Ja pan Su dan	China	Italy	America Nigeria

[1.19] **Q** Listen and check.

[1.20] Task 6 Law enforcers often use the international radiotelephony alphabet for international communication. Listen and repeat.

A	Alpha	G	Golf	M	Mike	S	Sierra
	Bravo	Н	Hotel	N	November	T	Tango
C	Charlie	Ι	India	Ο	Oscar	U	Uniform
D	Delta	J	Juliet	P	Papa	V	Victor
Ε	Echo	K	Kilo	Q	Quebec	W	Whiskey
F	Foxtrot	L	Lima	R	Romeo	Χ	X-Ray

[1.21] CListening

Task 7 Listen and write the vehicle registration plates.

1	 3	 5	
2	 4	 6	

Speaking

Task 8 Work in pairs. Look at the vehicles in task 1. Take it in turns to choose a vehicle and say the registration plate to your partner.

Y Yankee Z Zulu

INTERPOL'S ASF-SMV database

- In the UK, a vehicle is stolen every (1) _____ minutes. In the US, this happens every (2) _____ seconds. The police find fewer than half of these vehicles.
- ► INTERPOL the international criminal police organization has an international database with details of stolen vehicles. This is the Automated Search Facility Stolen Motor Vehicle (ASF-SMV) database.
- At the end of 2007, the database had more than (3) records of reported stolen motor vehicles.

 (4) countries use the database regularly.
- In 2007, the ASF-SMV database helped police to recover more than (5) AI motor vehicles worldwide.

Sample marketing text © Macmillan Publishers LTD [1.22] Now listen and check.

Task 2 Look at the graph which shows vehicles stolen over the last 12 months. Answer the questions.

The most stolen make of car is _______.

The least stolen makes of car are ______ and _____.

Why do you think this is?

______, the ______ are German cars.

and ______ are French makes of car, and ______ is Italian.

The graph shows more ______ makes of car than any other.

The Lada is a _____ car and the _____ is American.

What is the most stolen make of car in your country?

[1.23] Pronunciation

Task 3 Listen to the word stress in these words. Write them in the correct column.

American British German Swiss Indian Taiwanese Romanian

•	••	•	***		•••
French	Russian	Chinese	African	I tal ian	Japan ese
				•••••••••••••••••••••••••••••••••••••••	

[1.24] 💽 Listen and check.

[1.25] Listening

Task 4 Listen and complete the vehicle descriptions.

	Vehicle 1	Vehicle 2	Vehicle 3
Make and model:			
Colour:			
Licence plate number:			
Registered in:			
Registered to:			

Speaking

Task 5 Work in pairs. Student A turn to File 5 on page 103. Student B turn to File 6 on page 104. Take it in turns to describe the vehicles.

Writing

Task 6 A police helicopter is following a stolen car. Look at the map and write what they are saying to Control. Then read the passage aloud to a partner.

- 1 He / go / straight ahead. / He / leave / the town.
 - He's going straight ahead. He's leaving the town.
- 2 He / drive / very fast / and / he / overtake / lots of vehicles. It's very dangerous.
- 3 Now / he / turn left. / I think / he / go / in the direction of the motorway.
- 4 Yes, / he / on the motorway. / He / go north / and he / not slow down.
- 5 Now / he / begin / to slow down.
- 6 The car / stop. / It has no more petrol.
- 7 The driver / open / the door and he / get out.

charlie

Vehicle check

OBJECTIVES

- · parts of a car
- vehicle offences
- must / mustn't

WORLD ENGLISH

UK US bonnet hood boot trunk windscreen windshield indicator turn lights lights driving driver's licence license tire tyre

Task 1 Work in pairs. Tell your partner about the car you drive (colour, year, make, model). Does it have any problems?

Task 2 Label the car in the picture. Use these words.

tyre bonnet windscreen steering wheel headlights fog lights mirror

[1.26] Listen and check. FDUCATION

Task 3 What are the problems? Complete the sentences. Use these words. Sample marketing text © Macmillan Publishers LTD

out of date don't work flat cracked overloaded

Your driving licence is not valid. It is

The lorry is too heavy because it's

3 The driver can't see properly because his windscreen is

4 The front right-hand tyre is completely

This vehicle is dangerous.The headlights

GRAMMAR must / mustn't

Must is the same in all persons.

I / you / he must wear a seatbelt.

We / you / they must have vehicle insurance.

I / you / he **mustn't exceed** the speed limit.
We / you / they **mustn't drive** without a seatbelt.

(= it's the law; it's compulsory)

(= it's against the law; it's illegal)

Task 4 Write positive (\checkmark) and negative (X) sentences. Use must / mustn't.

- 1 Drivers / drive / on the right-hand side of the road. ✓ *Drivers must drive on the right-hand side of the road.*
- 2 You / drive / when you are drinking alcohol. X
- 3 Small children / sit / in the front seat / of the car. X
- 4 Vehicles / have / child seats / for small children. ✓
- 5 Motorcycle drivers / and passengers / wear helmets. 🗸
- 6 You / drive at more than 50 km per hour on this road. X
- 7 You / use a mobile phone when you are driving. X

Task 5 Work in pairs. Talk about what drivers must and mustn't do in your country.

[1.27] Listening

Sample marketing text © Macmillan Publishers LTD

Task 6 Listen to four conversations between law enforcers and drivers. Complete the table.

	Conversation 1	Conversation 2	Conversation 3	Conversation 4
Where are they?	on a motorway	at a bc	on a motorway	on a motorway
What's the problem?				

[1.28] Task 7 Listen and complete these sentences from the conversations.

Conversation 1

- 1 Can I see your _____ and ____, please?
- 2 Do you _____ for children are compulsory in this country, madam?

Conversation 2

- 3 You must _____ at all times.
- 4 It's illegal to ______

Conversation 3

- 5 The _____isn't working, sir.
- 6 Can you _____ the car, please?

Conversation 4

7 I ______you for dangerous driving.

Speaking Task 8 Write a conversation between a police officer and a driver. Work in pairs and read your dialogues.

Traffic offences and penalties

OBJECTIVES

- driving licences
- penalties
- have to / don't have to; may / might

Task 1 Look at the driving licence. Find the information.

- Name and surname of the driver
 - 4 Place of birth of the driver
- 2 Nationality of the driver
- 5 Date of expiry of the licence
- 3 Date of birth of the driver
- 6 Address of the driver

Task 2 Label the licence. Use these words.

identity photo signature date of birth issuing body address

Speaking

Task 3 Write the questions you need to ask the driver to get the information in task 1.

Sample marketing text © Macmillan Publishers LTD

Task 4 Work in pairs. Student A turn to File 7 on page 103, Student B turn to File 8 on page 104. Ask questions to complete your licences.

[1.29] 💿 Listening

Task 5 Listen to a UK police officer talking about driving offences and penalties in the UK. Complete the table.

Driving offences and penalties in Great Britain				
Offence	Penalty	Fine		
Causing death by dangerous driving Dangerous driving Failure to stop or report an (4)	up to (1)	unlimited (3) up to £5,000 up to (6) up to (7) up to £1,000 up to (9)		

20

GRAMMAR have to / don't have to and may / might

We use *have to* to talk about rules or things that are necessary. It isn't as strong as *must*.

I / you / we / they have to stop. He / she has to wait.

I / you / we / they don't have to stop. He / she doesn't have to wait.

Do I / you / we / they have to have insurance? Yes, they do. / No, they don't.

Does he / she have to pay the fine? Yes, he does. / No, he doesn't.

We use may / might for possibilities, or things that can happen.

If you drive too fast, you may / might have an accident.

If he doesn't have a licence, he **might** be arrested.

Task 6 Make true sentences about driving offences and penalties in your country. Use *have to* or *may | might* and these expressions.

pay a fine lose your licence (permanently / temporarily) go to prison get penalty points on your licence take a driving test wear seatbelts

- 1 If you park in a non-stopping area, you ______.
- 2 If you drink and drive, you _____.
- 3 If you exceed the speed limit, you ____
- 4 If you want to drive, you _____.
- 5 All your passengers _____.
- 6 If you cause an accident by dangerous driving, you

Speaking

Task 7 Work in pairs. Student A look at this text about unusual driving laws. Student B look at File 9 on page 102. Ask each other questions to complete your text. Use a dictionary and be prepared to explain difficult words to your partner in English!

What do text drivers have to envey in Australia? What can't drivers do in Alaska?

Unusual driving laws of the world

Some parts of the world have unusual driving laws. Some of these laws seem strange because they are very old – others just seem strange!

- 1 If taxi drivers in Finland play music in their cars while they are driving customers, they have to
- 2 Luckily for dogs, in Alaska, it is illegal to tie a dog to the roof of the car.
- Women, if you go for a drive in California, don't forget that it is illegal to drive a car if you are wearing a housecoat. It is also useful to know that the speed limit for a vehicle without a driver is 60 miles / 80 km an hour!
- 4 If you take a taxi in Australia, ask the driver what is in the boot / trunk of the car. By law, it is compulsory for taxis
- 5 Drivers in New Jersey will be happy to know that it is illegal to plant trees in the middle of the road.
- 7 You have to think fast if you are driving in Oregon. In this American state, you can _____
- 8 It is not illegal to drink beer in Rhode Island but it is illegal to drive with beer in your car. Even if the beer isn't open, this is still an offence.