

មជ្ឈមណ្ឌលភាសា អេ អាយ អាយ

Aii Language Center

A Mengly J. Quach Education School

Name: _____

Worksheet

Points: _____

World Link 2 Video– Unit 6

Click here

Global Viewpoints – After graduation / Five years from now...

A Watch the interviews about “After graduation.” What are these people going to do?

Match the names with the plans.

- | | |
|-------------------|--|
| 1. Agnes _____ | a. go to graduate school and study art |
| 2. Brad _____ | b. start a business in agriculture |
| 3. Calum _____ | c. move to Washington, D.C. and work for National Geographic |
| 4. Dave _____ | d. start an import-export business |
| 5. Alex _____ | e. find a good job, start a family, and buy a house |
| 6. Julianna _____ | f. get a job that pays a lot of money, travel, and see the world |

B Now watch the interviews about “Five years from now...” and Select *True* or *False*.

- | | |
|--|--------------|
| 1. Dave will be studying five years from now. | True / False |
| 2. Dave knows where he’s going to be living five years from now. | True / False |
| 3. Calvin plans to become a lawyer. | True / False |
| 4. Calvin thinks it will be ten years before cyber law is important. | True / False |
| 5. Woo Sung expects to be married in five years. | True / False |
| 6. Woo Sung wants four kids and a dog. | True / False |
| 7. Most of all, Woo Sung wants to enjoy his life. | True / False |

C Think about your plans for the future. Make notes in the boxes.

Future Plans
Plans for school:
Plans for a career:
Plans for travel:
Plans for family life:

Thanks!