COMPUTERS AND THEIR USES

Your Vocabulary Log

Make a vocabulary log. Write words or draw pictures to help you remember.

	COMPUTERS AND THEIR USI	
battery	N_ information	
browse	keyboard	
CD-ROM	menu	
create	monitor	
cut and paste	mouse	
document	open	
double-click (on)	recharge	
drag and drop	save	
edit	screen	
flash drive	store	
format	text	
highlight	website	
icon		
		(italics = new word)

Practice

A	Classify the words and phrases in your vocabulary log. Write N for <i>nouns</i> , V	for v	erbs,
or I	N/V if the word can be either a noun or a verb.		

В	Write five things	you can do with a com	puter. Use words from y	our vocabulary log.
---	-------------------	-----------------------	-------------------------	---------------------

1. create websites	4
2.	5.
3.	6.

C PAIR WORK Write a description of your dream computer. What will it do? Use words from your vocabulary log. Then read your description to the class.

Our dream computer will understand your thoughts. It will turn thoughts
into text. You won't need a keyboard or a mouse. You
anamanamanamanamanamanamanamanamanamana