

A) Match the definitions with the network type abbreviations.

- | | |
|--------|---|
| 1. LAN | a).....is a type of network that belongs to a private group or company. |
| 2. MAN | b).....is a type of network where you can store the information. |
| 3. WAN | c).....is a type of network where you can combine two or more computers that are near to each other |
| 4. VPN | d).....is a type of network that belongs to a town,city or campus. |
| 5. SAN | e).....is a type of network where you can combine computers over wide areas. |

B) Match the network devices with their functions

- | | |
|--|-------------------|
| 1. The 'computers' in a computer network are often called.... | a) switch |
| 2. A cable that is used to transport data from one computer to another on a computer network is called an.... | b) bridge |
| 3. A device/machine that connects the computers in a LAN is a | c) router |
| 4. A powerful computer that is used on a computer network to store or save other computers' data and files is called a.... | d) workstation |
| 5. A type of computer network that is normally used in an office or school is called a | e) ethernet cable |
| 6. A device that is connected to the network is called an.... | f) LAN |
| 7. A device/machine on a computer network that is used to move data between different computers and servers is a | g) ethernet card |
| 8. A device that enhances the network is called a | h) server |

C) Drag and drop the words of network devices under the correct picture.

Workstation

Ethernet cable

Switch

Router
