
CONGRATULATIONS! If you are reading this, you have decided to take part in the Personal Training Program offered by The University of Louisiana – Monroe™ Activity Center.
Before you meet with your Personal Trainer, please complete the attached forms and return them to the Activity Center. These forms help your trainer develop a personalized program to meet your individual needs.

· PAR – Q & YOU: Please answer YES or NO to the questions to be certain you do not have any health concerns that would limit your exercise capabilities. If you answer NO to all of the questions, go on to the CONSENT AND ASSUMPTION OF RISK form – fill out and sign. If you answer YES to any question, have your personal physician complete the HEALTH CARE PROVIDER’S CONSENT FORM.
· HEALTH CARE PROVIDER’S CONSENT FORM: Use ONLY if you answered YES to any of the
PAR – Q & YOU form – otherwise disregard. This form allows your doctor to give recommendations and instructions based on your health.

· CONSENT AND ASSUMPTION OF RISK: This is the normal legal form stating you agree to participate and release the University of liability – fill out and sign.

· MEDICAL HEALTH AND HISTORY: Fill out BOTH pages. Feel free to list any other pertinent information/goals on the 2nd page.
· ORTHOPAEDIC HISTORY: Fill out and sign.

· Nutritional PROFILE: Fill out and Sign.
· PAST AND CURRENT ACTIVITY HISTORY: Fill out and sign.

· GOALS AND PREFERENCES
Please return all completed forms to the ULM Activity Center Office along with your payment.

Your information will be reviewed and you will be matched with the Personal Trainer who best fits your preferences, goals, and schedule. Your trainer will contact you to set up your “complimentary” fitness assessment.
I truly hope this program gives you the tools and motivation necessary to achieve your goals!

Shannon Manning – Wellness Program Coordinator

The University of Louisiana – Monroe™
Telephone: 318/342-5398

E-Mail:manning@ulm.edu

PAR – Q & YOU
A Questionnaire for People 15 to 69)

Regular activity is fun and healthy, and increasingly more people are starting to become more active every day. Being more active is very safe for most people. However, some people should check with their doctor before they start becoming much more physically active.

If you are planning to become much more physically active than you are now, start by answering the seven questions in the box below. If you are between the ages of 15 and 69, the Par-Q will tell if you should check with your doctor before you start. If you are over 69 years of age, and you are not used to being very active, check with your doctor. Common sense is your best guide when you answer these questions. Please read the questions carefully and answer each one honestly: check YES or NO for each.

NAME: __

	YES
	NO
	
	

	(
	(
	1.
	Has your doctor ever said you have a heart condition and that you should only do physical activity recommended by a doctor?

	(
	(
	2.
	Do you feel pain in your chest when you do physical activity?

	(
	(
	3.
	In the past month, have you had chest pain when you were not doing physical activity?

	(
	(
	4.
	Do you lose your balance because of dizziness or do you ever lose consciousness?

	(
	(
	5.
	Do you have a bone or joint problem that could be made worse by a change in your physical activity?

	(
	(
	6.
	Is your doctor currently prescribing drugs (for example, water pills) for your blood pressure or heart condition?

	(
	(
	7.
	Do you know of any reason you should not do physical activity?

If you answered:

	NO to all questions:

If you answered NO honestly to all PAR-Q questions, you can be reasonably sure you can:
	
	YES to one or more questions:

Talk to your doctor by phone or in person BEFORE you start becoming much more physically active or BEFORE you have a fitness appraisal. Tell your doctor about the PAR-Q and which questions you answered YES.

	(
	Start becoming much more physically
active-begin slowly and build up gradually. This is the safest and easiest way to go.
	
	

	(
	Take part in a fitness appraisal – this is an excellent way to determine your basic fitness so you can plan the best way for you to live actively.
	
	(
	You may be able to do any activity you
want – as long as you start slowly and build up gradually. Or, you may need to restrict your activities to those which are safe for you. Talk with your doctor about the kinds of activities you wish to participate in and follow his/her advice.

	DELAY BECOMING MUCH MORE ACTIVE:

	(
	If you are not feeling well because of a temporary illness such as a cold or fever – wait until you feel better; or if you are or may be pregnant – talk to your doctor before you start becoming more active.

	

	
	PLEASE NOTE: If your health changes so that you then answer YES to any of the above questions, tell your fitness or health professional. Ask whether you should change your physical activity plan.
	

	

	Informed Use of the Par-Q: The Canadian Society for Exercise Physiology, Health Canada, and their agents assume no liability for persons who undertake physical activity, and if in doubt after completing this questionnaire, consult your doctor prior to physical activity.

NOTE: If the PAR-Q is being given to a person before he or she participates in a physical activity program or a fitness appraisal, this section must be used for legal or administrative purposes.

I HAVE READ, UNDERSTOOD, AND COMPLETED THIS QUESTIONNAIRE. ANY QUESTIONS I HAD WERE ANSWERED TO MY FULL STAISFACTION.

	NAME:
	
	
	

	SIGNATURE:
	
	DATE:
	

(Client’s request for clearance to participate in a Fitness Assessment and Exercise Program.)

	Dear Dr.
	
	:

	
	
	

	Your patient,
	
	, has expressed interest in beginning a supervised

	Exercise program at The University of Louisiana – Monroe™ Activity Center with a Personal Trainer. This program may include a series of fitness assessments, including any or all of the following procedures: a submaximal aerobic capacity test, a body fat estimate, flexibility test(s), and a battery of muscle strength and endurance measures. The nature of both the exercise testing and programming will depend on your patient’s (1) stated health history as indicated from a completed health risk appraisal form, (2) stated fitness goals, and (3) feedback from his/her health care provider(s). All programming is done in accordance with the guidelines of the American College of Sports Medicine and all trainers are CPR and Safety-First Aid certified.

	

	By completing this Consent Form, you are not assuming any responsibility for our administration of the fitness tests and/or exercise programs. If, however, you are aware of any reason(s) – medical or otherwise – which might impact or be impacted by participation in an exercise program or from exercise testing, or are aware of any specific precautions and/or contradictions and/or guidelines which should be considered by the Personal Trainer, please use the spaces below to provide sufficient detail.

	

	If you have any questions regarding these matters, please call Dusty Mardis, ULM Wellness Program Coordinator at 318/342-5398. Any other questions or concerns should be directed to your patient.

	

	Please initial beside the appropriate statement(s) and complete those which apply:

	

	
	I know of no reason(s) why my patient,
	
	,

	
	should not participate in any of the fitness tests or exercise programming.

	
	

	
	To the best of my current knowledge, I believe my patient is able to participate in the exercise testing and programming with the following restrictions and/or recommendations:

	
	

	
	

	
	

	
	

	
	I recommend my patient does NOT participate in any exercise testing or programming until such time as I have consulted with him/her again.

	
	

	
	
	

	(Health Care Provider’s Signature)
	
	(Date)

	
	
	

	(Please Print Name Here)
	
	(Telephone Number)

	
	
	

	I,
	
	 , desire to use the services of a

	Personal Trainer at The University of Louisiana – Monroe™ Activity Center. I understand working with a personal trainer will involve a physical fitness program which may include aerobic activities (such as treadmill walking/running, bicycle riding, rowing machine exercise, group aerobic activity, swimming, and other such activities), calisthenics, and weight lifting to improve muscular strength and endurance, and flexibility exercises to improve joint range of motion.
I understand the reaction of the heart, lungs, and blood vessel system to such exercise cannot always be predicted with accuracy. I know during or following exercise there is a risk I may experience abnormal blood pressure or heart rate, ineffective functioning of the heart, and in rare instances, heart attacks. Use of the weight lifting equipment, and engaging in heavy body calisthenics, can lead to musculoskeletal strains, pain, and injury.
I also understand a program of regular exercise for the heart and lungs, muscles, and joints has many associated benefits. These may include a decrease in body fat, improvement in blood fats and blood pressure, improvement in psychological function, and a decrease in risk of heart disease. The amount and degree of benefits experienced will be relative to the adherence of an exercise program based on prescribed amounts of intensity, duration, frequency, progression, and types of activity.

I have read the above information and understand the potential risks and benefits of working with a Personal Trainer, and I voluntarily agree to assume such risks. Further, in consideration of The University of Louisiana – Monroe™ Activity Center providing me with a Personal Trainer, I hereby release and hold harmless attorney’s fees from any claims or causes of action of any kind.

	
	
	

	Signature
	
	Date

	NAME:
	

	SCHOOL ADDRESS:
	

	CITY:
	
	STATE:
	
	ZIP CODE:
	

	HOME ADDRESS:
	
	CITY:
	
	STATE:
	

	HOME PHONE:
	
	CELL PHONE:
	

	DATE OF BIRTH:
	
	E-MAIL ADDRESS:
	

	PHYSICIAN’S NAME:
	

	DATE OF LAST PHYSICAL EXAM:
	

	IN CASE OF EMERGENCY CONTACT:
	

	RELATIONSHIP:
	
	PHONE:
	

	MEDICATIONS

	(INCLUDE ANY OVER-THE-COUNTER MEDICATIONS OR OTHER DRUGS YOU ARE TAKING CURRENTLY OR REGULARLY)

	
	
	
	

	NAME
	DOSAGE
	PURPOSE
	FOR HOW LONG?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	

	I HEREBY STATE I HAVE TRUTHFULLY ANSWERED ALL OF THE ABOVE QUESTIONS TO THE BEST OF MY MEMORY AND KNOWLEDGE. SHOULD ANY CHANGES IN MY HEALTH HISTORY CHANGE, I ACKNOWLEDGE IT IS MY RESPONSIBILITY TO INFORM YOU IN WRITING IMMEDIATELY!

	

	SIGNATURE:
	
	DATE:
	

	PRINT NAME:
	

	

	

	PLEASE CONSULT YOUR PHYSICIAN(S) PRIOR TO STARTING AN EXERCISE PROGRAM IF YOU HAVE ANY MEDICAL OR ORTHOPAEDIC CONDITIONS WHICH MAY IMPAIR OR BE IMPAIRED BY AN EXERCISE PRORAM.

	PLEASE LIST ANY CURRENT PROBLEMS/CHRONIC CONDITIONS OR PAST ORTHOPAEDIC SURGERIES:

	
	NECK
	
	PELVIS/HIPS

	
	SPINE/BACK
	
	THIGHS

	
	RIBS/CHEST
	
	KNEES

	
	SHOULDERS
	
	LOWER LEGS

	
	ARMS/ELBOWS
	
	ANKLES

	
	WRISTS/HANDS
	
	FEET/TOES

	

	

	IF YOU CHECKED ANY OF THE ABOVE, PLEASE ELABORATE:
	

	
	

	

	

	

	

	

	

	SIGN AND DATE THAT YOU HAVE TRUTHFULLY AND COMPLETELY DISCLOSED YOUR ORTHOPAEDIC HISTORY.

	

	
	

	PRINTED NAME
	

	
	
	

	SIGNATURE
	
	DATE

	

	

	NAME:
	
	DATE:
	

	YOUR “IDEAL” WEIGHT:
	
	CURRENT WEIGHT:
	

	HEIGHT:
	
	
	

	DO YOU EAT BREAKFAST? IF SO, WHAT DO YOU NORMALLY EAT?
	

	

	DO YOU SNACK? IF SO, WHAT ARE YOUR TYPICAL SNACK FOODS?
	

	

	DO YOU EAT AWAY FROM HOME FREQUENTLY (3 OR MORE TIMES/WEEK)? IF SO, HOW OFTEN?
	

	

	

	HAVE YOU EVER FOLLOWED A DIET PLAN? IF SO, WHICH ONE(S) AND WHEN?
	

	

	

	HOW MANY CAFFEINATED BEVERAGES DO YOU CONSUME DAILY?
	

	HOW MANY ALCOHOLIC BEVERAGES DO YOU CONSUME DAILY?
	
	WEEKLY?
	

	DO YOU CURRENTLY SMOKE?
	
	IF SO, HOW MANY PER DAY?
	

	IF YOU CURRENTLY SMOKE, ARE YOU INTERESTED IN STOPPING?
	

	DID YOU EVER SMOKE?
	
	IF SO, WHEN DID YOU STOP SMOKING?
	

	
	

	IN THE LAST 24 HOURS, WHAT DID YOU EAT FOR: (INCLUDE ALL BEVERAGES, ESPECIALLY WATER)

	BREAKFAST
	

	SNACK
	

	LUNCH
	

	SNACK
	

	DINNER
	

	SNACK
	

	

	COMMENTS OR ADDITIONAL INFORMATION:
	

	

	

	

	NAME:
	
	DATE:
	

	ARE YOU CURRENTLY PARTICIPATING IN A FITNESS OR SPORTS ACTIVITY?
	

	IN WHAT SPORTS AND/OR ACTIVITIES DO YOU PARTICIPATE?
	

	

	HOW OFTEN AND FOR HOW MANY MINUTES PER DAY/SESSION?
	

	WHAT AEROBIC ACTIVITIES, IF ANY, DO YOU DO?
	

	

	HOW OFTEN (per week), HOW LONG (per session), AND AT WHAT INTENSITY (Scale 1 = easy, 10 = hard)?

	

	WHAT STRETCHES, IF ANY, DO YOU DO?
	

	

	WHAT TYPE OF STRENGTH TRAINING, IF ANY, DO YOU DO?
	

	

	IF NOT CURRENTLY ACTIVE, HAVE YOU EVER PARTICIPATED IN A REGULAR FITNESS OR SPORTS

	ACTIVITY?
	

	IF SO, WHEN AND FOR HOW LONG?
	

	WHY DID YOU STOP?
	

	ARE THERE ANY SPORTS OR ACTIVITIES IN WHICH YOU WOULD LIKE TO BE ABLE TO PARTICIPATE

	OR TO IMPROVE?
	

	

	ARE THERE ANY ACTIVITIES YOU DO NOT LIKE TO PARTICIPATE IN?
	

	

	

	COMMENTS OR ADDITIONAL INFORMATION:
	

	

	

	

	
	Improve exercise/health habits

	
	Improve diet/eating habits

	
	Improve cardiovascular fitness

	
	Improve strength

	
	Improve muscle tone

	
	Improve flexibility

	
	Lose weight/inches

	
	Gain weight/inches

	
	Prevent injury

	
	Rehabilitate injury (see Orthopaedic History)

	
	Additional goals – please list below in “comments” section

	COMMENTS:
	

	

	

	

	

	

	

	

	TRAINER GENDER PREFERENCE (circle one)
	MALE
	FEMALE

	(WE CANNOT GUARANTEE A GENDER – MATCH BASED ON TRAINER AVAILABILITY)

	HOW MANY TIMES PER WEEK WOULD YOU PREFER TO TRAIN?

	WITH TRAINER?
	
	WITHOUT TRAINER?
	

	

	WHAT TYPE OF TRAINING DO YOU PREFER? (circle all that apply)

	CARDIO
	FLEXIBILITY
	PILATES
	Y0GA

	STRENGTH
	AQUATIC
	SPORTS CONDITIONING

	OTHER:
	

	

	

	

	

HOURS OF AVAILABILITY/PREFERENCE
	DAY
	6A
	7A
	8A
	9A
	10A
	11A
	NOON
	1P
	2P
	3P
	4P
	5P
	6P
	7P
	8P
	9P

	MONM
MON
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
TUES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
WED
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
THURS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
FRI
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
SAT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
SUN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: image1.png]

