

LISTENING

Listen to a radio programme about a famous criminal called Ma Barker and her sons. Complete the fact file.

Born: _____	WANTED US DEPARTMENT of JUSTICE DIVISION of INVESTIGATION FUGITIVE FROM JUSTICE
Real name: _____	
Husband: _____	
Number of sons: _____	
Died: _____	

5. Listen again. Chose the correct answer, a or b. Sometimes both answers are correct.

1) During her own lifetime, Ma Barker was

a a very well-known criminal. **b** the only well-known criminal in the USA.

2) The newspapers printed some stories about Ma Barker which were

a true. **b** invented.

3) At school, Ma Barker's sons.

a were not good students. **b** behaved well most of the time.

4) George Barker argued with his wife because

a she did not support their sons. **b** he did not want their sons to be criminals.

5) In 1935, the police killed

a Ma Barker. **b** Ma Barker's son, Fred.