

74

Ex 1. 1. citizenship 2. involvement 3. responsibility 4. government 5. volunteer(ing) 6. membership 7. consciousness 8. recognition 9. obligation 10. participation 11. courage 12. awareness 13. difference 14. growth 15. contribution **Ex 2.** 1. growth 2. aware 3. involvement 4. membership 5. responsibility

75

A. 1. False, "there is no universal accepted definition of active citizenship..." 2. True, "active citizens are not necessary people who follow the rules and laws of society." 3. True, "speaking after making her donation." **B.** 1. to develop the values necessary for a person to act as a good citizen." 2. he used the internet/ Facebook. 3. on the world blood donor day **C.** 1. b 2.d 3.a 4.c **D.** 1. active citizenship 2. values 3. Nabil **E.** 1. willingness 2. launched/ set up

