Student Technology Skills Inventory
Developed by Dustin Summey, Instructional Designer (dsummey@uca.edu)
Instructional Development Center – University of Central Arkansas

Please indicate which of the follow electronic devices and services to which you have access.
	
	Yes
	No
	Not Sure

	1. Personal Desktop Computer
2. Personal Laptop Computer
3. [bookmark: _GoBack]Smart Phone (iPhone, Android, BlackBerry, etc.)
4. Cell Phone with Texting Capability (not a smart phone)
5. Cell Phone with Calling Function Only
6. Portable Media Device (iPod, Zune, etc.)
7. High-Speed Internet Access at Home (Cable, DSL, Satellite)
8. Dial-Up Internet Access at Home
	

__
Please indicate your level of ability to perform each of the following activities on a computer and the Internet.
4. Very Skilled = able to use advanced features and troubleshoot problems
3. Skilled = comfortable with basic features
2. Unskilled = have used the software or tool but not regularly
1. Very Unskilled = have not used the software or tool
	
	4
	3
	2
	1

	9. Send and receive e-mail
10. Use search engines to locate information on the Internet
11. Use online library databases to locate articles, etc.
12. Subscribe to an RSS feed on a blog, podcast, or website
13. Creating documents (Microsoft Word, etc.)
14. Creating presentations (Microsoft PowerPoint, etc.)
15. Creating spreadsheets (Microsoft Excel)
16. Creating graphics (Photoshop, Fireworks, Flash, etc.)
17. Creating and editing video (Movie Maker, iMovie, etc.)
18. Creating and editing audio (Audacity, etc.)
19. Creating web pages (Dreamweaver, online tools, etc.)
20. Performing general maintenance and troubleshooting
	

__
Please indicate whether you have the skills to perform each of the following activities on a cell phone.
	
	Yes
	No
	Not Sure

	21. Send and receive text messages
22. Take pictures
23. Send and receive pictures using MMS (messaging)
24. Record video clips
25. Send and receive video clips using MMS (messaging)
26. Send and receive e-mail
27. Browse the web
28. Locate and install apps
	

__
Select One:
 I prefer courses that incorporate NO LIMITED MODERATE EXTENSIVE technology.
