

Vocabulary Short Test 14A

Imię i nazwisko Klasa

1 Uzupełnij zdania, wybierając opcję A lub B.

- The problem of unemployment means that a lot of people ...
A can't find a job. B haven't got a place to live.
- They arrested the thief for ...
A selling drugs. B stealing things.
- The currency of a country is ...
A the number of people living there. B the money people use there.
- A witness is a person who ...
A has seen a crime. B suffered from a crime.

___ / 4

2 Uzupełnij zdania wyrazami z ramki. Cztery wyrazy zostały podane dodatkowo.

• bullying • community • crowdfunding • duty • donate • elections • fine • judge • respect • warden

- During the event people were asked to _____ money to help sick children.
- At the end of the trial, the _____ decided to send the criminal to prison.
- He raised the money he needed for his trip through _____. He asked people on the Internet to give him some money.
- The next national _____ will be held next year. People will choose their members of parliament.
- He was stopped by the police and had to pay a(n) _____ for driving too fast.
- We have to _____ the rights of other people.

___ / 6

3 Uzupełnij zdania poprawną formą wyrazów w nawiasach.

- The man who broke into our neighbours' house was arrested for (burgle) _____.
- The problem of (poor) _____ means that people don't have enough money to live a normal life.
- There are two leading (politics) _____ parties in the USA.
- A dangerous (prison) _____ escaped last week.
- He works for a charity and says his job is very (reward) _____.

___ / 5

Vocabulary Short Test 14B

Imię i nazwisko Klasa

1 Uzupełnij zdania, wybierając opcję A lub B.

- The problem of bullying means that some people ...
A can't find a job. B are cruel to others.
- They arrested the burglar for ...
A breaking into a house. B stealing from a supermarket.
- A flash mob is ...
A a new, strange fashion. B a large group of people.
- A victim is a person who ...
A has seen a crime. B is hurt because of a crime

___ / 4

2 Uzupełnij zdania wyrazami z ramki. Cztery wyrazy zostały podane dodatkowo.

• border • clickbait • community • court • currency • duty • evidence • poverty • solve • trial

- It'll be difficult to _____ this problem without professional help.
- He does volunteer work to help the poor members of the local _____.
- There wasn't enough _____ against him, so the judge let him go free.
- Some countries in the European Union don't use euros, but have their own _____.
- I followed the link to find some more useful information about this topic, but it was just _____.
- In the west, Poland shares a(n) _____ with Germany.

___ / 6

3 Uzupełnij zdania poprawną formą wyrazów w nawiasach.

- There was a bank (rob) _____ in a bank in the city centre yesterday.
- The problem of (homeless) _____ means that people don't have a place to live.
- Her (punish) _____ for the crime was to pay a fine.
- As a(n) (law) _____, it's my job to defend my clients in court.
- A large group of football hooligans started to (vandal) _____ some shops and cars after the game.

/ 5