

72

Ex 1. 1. employment 2. society 3. eradication 4. investment 5. improvement 6. satisfaction
7. organization 8. anticipation 9. joblessness 10. childhood 11. difficulty 12. reality 13. suggestion
14. ill-treatment 15. disability **Ex 2.** 1. eradicate 2. ill treatment - violence 3. Disabled 4. social
5. ecological 6. violation

73

A. 1. Youth Association for Population and Development. 2. He travelled to Cairo in 2007. 3. by putting large notices at the village entrance and built a fence around the youth centre. 4. skin, eye, heart and chest diseases. **B.** 1. True, "I saw how the poor have compassion for each other." 2. False, "I hope a weekly or a monthly TV programme will present our lectures, workshops ... 3. True, "his work has made a difference / our efforts are respected **C.** 1. currently 2. found out 3. outcome
D. 1. Ayman 2. youth centre 3. people **E.** b

