

66

Ex 1. 1. deforestation 2. growth 3. starvation 4. sustainability 5. homelessness 6. food 7. investment
8. loyalty 9. speech 10. corruption 11. wisdom 12. reception 13. industry 14. environment 15. respect
Ex 2. 1. deforestation 2. receive – homeless 3. speech 4. pollution – environmental 5. investment

67

A. 1. True, " as for hydroelectric power/ energy generated from water, Morocco has programmed a new station of energy transfer by pumping water in the region of Agadir." 2. False, " Noor 1 can provide energy to 650.000 locals from sunrise until three hours after sunset. B. a- 5 b . 6 c. 4
C. 1.. wind energy/ hydro-electric energy/ solar energy 2. to discuss the effects of climate change.
D. 1. of the Sahara sunshine. 2. finance social services such as building more schools and hospitals.
E. 1. Morocco 2. Noor 1 F. 1. growing 2. the fruit G. 2