Member Name_______________
Member Background Questions
The purpose of this questionnaire is twofold. First, to determine to what extent we need to cover the mouse, email basics, the Internet, and programs (MEMBER EXPERIENCE) and second, to make you conscious of the capability of your computer (MY COMPUTER).
Many, if not most, persons are not aware of the parameters associated with their computer, so don't feel badly if you can't answer the questions under MY COMPUTER. We'll show you how to find the information. Although you generally do not use this information during your daily activities, when you seek help concerning a problem or your computer performance, the person helping you may ask about this information concerning your computer.
MEMBER EXPERIENCE:

1. Mouse: (Check one that most applies to you.)
__
I am completely comfortable using the mouse. (I accomplish what I want to do the first try almost all of the time.)

__
I am a little uncomfortable using the mouse. (I often jiggle the mouse or miss my target causing things to happen that I didn't intend or simply requiring that I repeat the maneuver.)

__
I feel very uncomfortable using the mouse.

I am familiar with the following terms in relation to the mouse. (Circle those you are familiar with.)
object, pointer, cursor, click, click and hold, point, drag, drop, select an object

2. email: (Check all that apply to you.)

__
I know how to receive emails.

__
I know how to compose and send emails

__
I know how open an attachment sent to me with an email.

__
I know how to attach a file to an email I am sending.

__
I know how open an attachment sent to me with an email.

3. The Internet: (Check all that apply to you.)

__
I know how to access the Internet.

__
I know how to use a Search Engine like Yahoo or Google.

__
I know how access the BOLLI eBoard on the Internet.

4. Programs: (Check all that apply to you.)

__
I know how to install programs from a CD.

__
I know how to download programs from the Internet.

MY COMPUTER:
· My computer is manufactured by _______________

· My computer is a _________ (desktop or laptop).

· My operating system is: (Check one.)

__
Windows XP Professional

__
Windows XP Home

__
Other ______________________

· My computer "speed" is _________ gigahertz

· I have _____ megabytes of memory.

· I have _____ gigabytes of storage (hard disk space)

· I have _____ USB ports. (number of USB ports)
