


Knowledge 5: Chapter 4


Name: _____

Worksheet 4: Generation @


Date: _____

1. Look at the pictures. Then unscramble the words and match them to the corresponding picture.

a.


b.


c.


d.


e.


f.


g.


h.


..... elif ttaahcnem: _____
 sheefrr: _____
 egap emoh: _____
 dfaeaursg: _____

..... puodla: _____
 ootgnilebrtuhs: _____
 orscll pu: _____
 egrosta ldouc: _____

2. Use the words from the box to complete the sentences.

hooked up – shut down – back up – log in – key in – went down

- a. We the new smart TV in the living room.
- b. The Wi-Fi signal as we drove out of the city.
- c. It's a good idea to your computer every night.
- d. You should make sure no one is looking when you your password.
- e. It is now possible to to your bank account from your smartphone.
- f. Make sure you your file once a month at least.

3. Complete the chart with rules about using smartphones in your home or school.

can / can't	may / may not	be allowed to / be not allowed to
• _____ • _____	• _____ • _____	• _____ • _____

Images: © orbhodiast, Fourleaflover, Elyer1, Valery Chernyavsky, Nobelus, G.P. Design, premiumicon | Shutterstock


4. Write a question that matches each picture. Use *can*, *may* or *be allowed to* and some of the ideas in the box.

go to the washroom – get a tissue – get a drink – use your credit card – lend me your car –
watch a video on the tablet – download a game on your tablet


.....
.....


.....
.....


.....
.....

5. Give a reason for each situation. Use the modal verbs *could be*, *might be* or *may be*.

- a. George can't find his toy cars anywhere.
- b. Peter arrives to school and there is no one there.
- c. Camille is calling her friend on the phone, but she doesn't answer.
- d. Joe is sitting in the classroom sleeping.
- e. Anna's birthday party got cancelled last minute.

6. Complete the mini dialogues with the modal *can't* or *must*.

- a. **A:** Why is that kid looking around like that?
B: He be lost.
- b. **A:** She be online right now! It's 3 am!
B: Her computer be still connected then.
- c. **A:** His eyes be sore.
B: True! He has been working on the computer all day.
- d. **A:** That's an impressive CD collection.
B: Yeah, you really like music.
- e. **A:** This be Beth's account.
B: I suppose not. Her profile picture is different.


7. Circle the correct indefinite pronoun.


In my opinion, technology is hard to ignore because it's (a) **everywhere** / **nowhere**. Basically, (b) **nothing** / **everything** you need to search for you can find it online. If you have (c) **somewhere** / **anything** to go and you need directions, just look it up on your GPS. (d) **Somebody** / **Nobody** likes to get lost, so if you have the technology to help you out – use it!


I think (e) **anyone** / **everyone** is so distracted by their smartphones, it's really hard to build relationships with people nowadays. Most people don't want to go (f) **somewhere** / **anywhere** without their smartphones. All my friends and family have a smartphone. (g) **Everyone** / **No one** leaves home without it!