

QUIZ

SPECIAL ELECTION US (3)

According to the video, are the sentences below true (T) or false (F)?

1. Hillary Clinton and Donald Trump have several things in common.

True / False

2. Both Clinton and Trump went to business school.

True / False

3. Clinton would make some changes in immigration policy.

True / False

4. For Trump, being born in the USA should not necessarily guarantee citizenship.

True / False

5. Trump would not make changes to gun laws.

True / False

6. Clinton used a personal email account when she was Secretary of State.

True / False

7. No-one can criticize Trump's business success.

True / False


Answers : 1.F - 2.F - 3.T - 4.T - 5.T - 6.T - 7.F.