Are you a good candidate for Distance Learning?

Checklist for potential Adult Basic and Literacy Education (ABLE) Distance Students

INSTRUCTIONS: Please select either Yes or No for each item
1. Are you comfortable with using computers and/or technology? (i.e. operating a computer (turning it on and off), logging onto the Internet, opening a browser, etc.
Yes or No
2. Are you comfortable with using technology? calculator etc. leaving and/or retrieving voice messages, operating a V.C.R., viewing videos, etc.)

Yes or No

3. Do you enjoy working independently? (i.e. can you get things accomplished when working by yourself?)

Yes or No

4. Do you need a lot of support and/or guidance from teachers when taking a course and/or workshop in order to do well?

Yes or No

5. Can you spend a reasonable amount of time on-line?

Yes or No

6. Is it necessary for you to have face-to-face interaction with other people, students, and/or instructors? 

Yes or No
7. Can you effectively communicate on-line using multiple methods such as Electronic mail (e-mail), Chat, and/or Instant Messenger (IM)?

Yes or No
8. Are you organized (i.e. having a place for everything such as folders, binders)

Yes or No
9. Are you comfortable with trying new concepts, tools and/or resources?

Yes or No
10. Do you have good time management skills? (i.e. Do you do things before they need to be done or do you put them off to the last minute-procrastinate)

Yes or No
11. Will you be able to successfully complete your work and assignments in a non-traditional setting? (i.e. at home, at a community center, and/or library etc.)

Yes or No

12. Are you a highly motivated person? (i.e. can you complete assignments and/or tasks with little or no direction and/or guidance?)

Yes or No
Please note: If you answered no to at least six of the twelve questions, you might want to reconsider whether or not you will be a good candidate for distance learning. Discuss your responses with the ABLE instructor and/or coordinator.
Checklist for Distance Learning 


October, 2005


