The Internet
Worksheet

Directions: Open up a blank Word document and answer each of the following questions using one word or a short phrase for Numbers 1-12. Make sure you add a header to the top of the page and use the numbered list button. Make sure your answers are double spaced.

1. What organization originally started the Internet?
2. Give two examples of what we use the Internet for.
3. What is a network of millions of computers from around the world?
4. What is an out-dated way of connecting to the Internet?
5. What does DSL stand for?
6. What type of cable is used to receive the signal in your home if you receive your signal through the cable company?
7. What type of Internet connection has a very fast connection & reliable signal?
8. What does www stand for?
9. What is a collection of “pages” or files linked together and available on the World Wide Web?
10. Give one example of a social network on the Internet.
11. What website allows you to make voice calls over the Internet?
12. What website is like an online encyclopedia?
[bookmark: _GoBack]
