

Watch the video « children : the new billionaires »

1. Setting

Nature ?

Topic ?

Characters?

Time?

Place?

2. Tick the correct answer

MILLION DOLLAR IDEAS

Watch a video about children who are or want to be entrepreneurs.

For questions 1 to 6, choose the correct answer.

[Click here to watch the video.](#)

1. Thomas ...

- a. is a 15 year old billionaire
- b. sells mobile apps
- c. films videos for Youtube

2. This summer Thomas ...

- a. has plans to go somewhere
- b. wants to improve 3D printing
- c. wants to use a 3D printer to create a new product

3. The main objective of the school in the video is to teach the students ...

- a. how to create their own business
- b. how to advertise their product
- c. how to use social media

4. One of the three twelve-year-old children says that children can be better at creating things because ...

- a. they can be more original
- b. they work faster
- c. they know a lot about technology

5. What seven-year-old Kiowa Kavovit likes about being an entrepreneur is that ...

- a. she can be an inventor
- b. she can be on TV
- c. she can do what she wants

6. Kiowa ...

- a. wants to be a zoologist in the future
- b. has animals at home
- c. likes zoos

3. Complete these sentences to make sense

- Kids **must** have ...

- Kids **can** create ...

- They **may** become ...

- Kids **mustn't** forget ...

- They **need to** be...

- They **don't have to** spend ...

- They **have to** respect ...

- They should **be able to** ...