Forensic Science: Fundamentals and Investigations 	Chapter 1
Activity Handout

	
	Name ___________________
ACTIVITY 1-2
YOU’RE AN EYEWITNESS!

Directions: You will be given three minutes to study the picture distributed by your teacher. Then you will be asked to test your powers of observation by answering the questions provided.

1. What time was it by the bank’s clock? ______________

2. What day of the week was it? ________________

3. What was the name of the outdoor café? ___________________

4. On what street was the entrance to the restaurant? _____________________

5. How many thieves are staging the holdup? ________________

6. Were they armed? ___________________

7. How many bags of loot were they carrying? _________________

8. Was the thief in the street wearing a hat? _________

9. How many people, besides you and the holdup men, were at the robbery? ________

10. What were the initials of the man in the business suit? ____________

11. What immediate danger was he in? _____________________________

12. Was the onlooker from the second floor a man or a woman? __________

13. What store was next to the café? __________________________________

14. What was the shopper stealing? ________________________________

15. What was the license number of the car parked in front of the store? ______

16. How do you know the car was illegally parked? ____________________

17. What part of the car was being vandalized? ________________________

18. What type of hat is the person wearing who is vandalizing the car? ________

19. What offense was in progress against the female diner? _________________

20. What was the cost of the grapes? _________________

[bookmark: _GoBack]© Cengage Learning

© 2009, South-Western, a part of Cengage Learning
image4.png

