

Worksheet 2 – Is slavery a thing of the past?

Vocabulary

1. Match the words and definitions below.

- | | |
|---------------------|------------------|
| 1. cargo (n) | 7. abolish (v) |
| 2. force (v) | 8. goods (n) |
| 3. slave labour (n) | 9. product (n) |
| 4. trade (n) | 10. victory (n) |
| 5. exchange (v) | 11. consumer (n) |
| 6. campaign (n) | |

- A. Work done by slaves.
- B. To officially end a law or a system
- C. Things that are made to be sold.
- D. A thing that is grown or made.
- E. The activity of buying and selling.
- F. Success or winning
- G. A person who buys things.
- H. Things to sell carried in a ship or plane.
- I. Make somebody do something they do not want to do
- J. To give something to someone and receive something from them.
- K. A series of activities to change a law or what people think.

2. How do you think these words are related to the topic of slavery? Discuss with your partner.