[image: image1.jpg]University of Wisconsin-La Crosse

“Living well with disability through an active and healthy lifestyle”
Physical Activity Mentoring Program

for Persons with Disabilities
Parent/Guardian (Mentee) Application Packet
Return completed application to:

Mentoring Program Coordinator

University of Wisconsin-La Crosse

Department of Exercise and Sport Science

Center on Disability Health and Adapted Physical Activity

108 Mitchell Hall
La Crosse, WI 54601

608-785-8695

mentorprogram@uwlax.edu
Visit at: www.uwlax.edu/sah/ess/mentor

Program Overview for Parents and Participants

The Mentoring Program…

· Is a physical activity program for persons with disabilities, ages 5 and above.

· Provides participants with college student mentors who are physically active, fun, encouraging, motivating, and supportive of persons with disabilities.

· Requires participants to meet with mentors for 2-3 hours per week for a minimum of 8 weeks.

· Requires each mentor to pass a criminal background check and sex offender check, and provide proof of a valid driver’s license. (Mentors are NOT allowed to transport participants).

· Requires mentors to have access to a phone and emergency contact information for the participant.
· Will prepare mentors through a training program on disabilities, behavior management, adaptations, modifications, and CPR/First Aid training.
· Will implement group activity sessions about every two to three weeks.
Please review the questions and answers link of the parent section on our website:
http://www.uwlax.edu/sah/ess/mentor/html/parent.htm

Physical Activity Sessions and Locations…
· Are set up accordingly to the schedule you (parent/guardian) and the mentor arrange.
· Could include UW-La Crosse facilities, area parks, youth-service agency programs, after school programs at school sites, at home visits, and/or other physical activity meeting places.

· Must be arranged so that the mentor can meet their participant and/or the participant gets dropped off by a parent/guardian.
Transportation ***VERY IMPORTANT***

You Can’t:

· Have your child drive/ride anywhere with their college student mentor under any circumstances.
· Have your mentor travel more than 10 miles from their home to meet the participant.
You Can:

· Have the participant meet their mentor to take public transportation, walk somewhere together, bike somewhere together, rollerblade somewhere together, and/or have the parent/guardian of the participant drive both the participant and mentor to the physical activity meeting place.
Requirements for all Participants in the Program
Attendance:

· All mentors and participants must meet at least 2 hours per week for a minimum of 8 weeks.
· If you can not make a scheduled time, you must contact your mentor/participant in advance and find a way to make up the time missed to fulfill your minimum physical activity hours each week.
Evaluations/data collection:

· Mentors will collect information every week via weekly forms to evaluate progress, including activity participated in, length of time spent with mentee, location of physical activity, and behavior issues.
Center on Disability Health and Adapted Physical Activity
Physical Activity Mentoring Program for Persons with Disabilities

MENTEE APPLICATION FORM

GENERAL INFORMATION
Participant’s Name:

 Birth Date:

___ Age: ___________________
Parent/Guardian’s Name:

Home Address:

City/State/Zip:

Primary Phone #:

 Other Phone #:__
E-mail Address:

Is the participant covered by health/accident insurance? (Please circle) Yes
 No

If yes, provide name, address, and phone # of company:

Participant’s Primary Physician:

 Hospital:

 Phone:

Can we contact the physician above? (Please circle)
Yes
No
EMERGENCY CONTACT (OTHER THAN PARENT OR GUARDIAN)
Name:

 Relationship to participant:

Address:

City/State/Zip:

Primary Phone:

 Other Phone:

NOTE: In the case of an emergency, the Mentoring Program or another agency may notify 911 or another emergency medical service which could result in transportation of the participant for appropriate care.
SCHOOL INFORMATION (IF COMPLETED, PUT HIGH SCHOOL INFORMATION)

School Building:

Placement (Regular or Special Education):

School District:

City/State: _____________________________________
Does student have an IEP?

Are physical education goals on IEP?

Classroom Teacher:
___________________________ Phone:

Physical Education Teacher:

Phone:

Social Worker: __________________________________
Phone: __
Can we contact the school personnel listed above? (Please circle)
Yes
No

DISABILITY (Check all that are applicable)
□ ADHD

□ Autism ___ Mild ____ Moderate ____ Severe
□ Asperger Syndrome
□ Cerebral Palsy ___ Mild ____ Moderate ____ Severe
□ Cognitive Disability ____ Mild____ Moderate____ Severe

□ Down Syndrome

□ Emotional/Behavior Disorder

□ Hearing Impaired: Please indicate level of residual hearing: __
□ Muscular Dystrophy

□ Specific Learning Disability – Specify.

□ Spina Bifida

□ Traumatic Brain Injury/Head Injury
□ Other Motor Disorder – Specify.

□ Visual Impairment: Please indicate level of residual vision: ___
□ Other condition(s) requiring special care – Specify.

Does the participant require any assistive devices, braces, or a wheelchair? No___ Yes___ If yes, what:

OTHER HEALTH-RELATED/MEDICAL INFORMATION:

Ht: _____’ _____”
Wt: ______lbs.

□ Asthma/Severe Allergies

□ Food allergies – Specify food(s).

□ Non-food allergy – Specify.

□ Latex allergy

□ Cystic Fibrosis

□ Diabetes

□ Epilepsy/Seizure Disorder – What type of seizures? How frequent are the seizures?

□ Gastrointestinal or feeding concerns including special diet and supplements
□ Other condition(s) requiring special care – Specify.

MEDICATIONS
Is the participant on any medications? No___ Yes___ If yes, for what

Additional information that may be helpful about medications for mentors working with the participant:

NOTE: No medication will be administered by Mentoring Program personnel.
ADDITIONAL INFORMATION ABOUT PARTICIPANT:
Are there any physical activities that are not recommended by the participant’s physician? If yes, please specify.

Is there anything that may cause or trigger behavior problems in the participant? Please specify:

Are there any signs or symptoms to watch for and what might they indicate? Please specify:

GENERAL CHARACTERISTICS OR BEHAVIORS

PLEASE COMPLETE ALL OF THE FOLLOWING QUESTIONS:
· Is there a Behavior Intervention Plan in place at home or at school (on the IEP)? No___ Yes___

 If yes, please attach copy.

· Can we discuss this plan with school personnel? Yes___ No___ Name: ____________________________

Phone Number: __________________
· Any self-injurious behaviors? Yes___ No___ If yes, what:

· Communicates orally? Yes___ No___

· Uses picture icons or other visual supports?
Yes ___ No___

· Does the participant wander? Yes___ No___

· Any aggressive behavior? Yes___ No___

· Self-manages frustration and anger? Yes___ No___

· Toilet trained? Yes ___ No___ If no, uses diapers? Yes___ No___

· Does participant indicate a need to use the bathroom? Yes___ No___

· Uses the toilet independently? Yes___ No___

· Changes clothes for swimming independently? Yes___ No___

· How much prompting and assistance needed to participate in activities? Much___ Some___ None___

· Understands basic directions (left, right, over, under)? Yes ___ No___

· Understands basic number concepts? Yes___ No___

· Tells time and understands the concept of time? Yes___ No___

· Can identify colors? Yes___ No___

· Will indicate a physical activity preference? Yes___ No___

· Will play/interact cooperatively with others? Yes___ No___

· Will play/interact cooperatively in a small group? Yes___ No___

· Will easily adjust to changes in routine or schedule? Yes___ No__

Please provide a brief (5-6 sentences) statement about the participant that describes their interests, strengths, personality, and physical activities they (or you) would like to work on in the program:
RELEASE OF LIABILITY:
I understand that parts of the University of Wisconsin-La Crosse Physical Activity Mentoring Program for Persons with Disabilities (Mentoring Program) can be physically demanding. I affirm that the participant’s health is good, and that the participant is under a physician’s care for any undisclosed condition that bears upon the fitness or health to participate in any activities presented by the Mentoring Program. I recognize the inherent risk of injury while participating in the Mentoring Program. I understand that each participant must assume the risk of physical injury that could result from any of these activities. I release the Mentoring Program staff and other agencies from all liability for any injury or disability that may occur while participating in the Mentoring Program activities.

Parent or guardian signature (if under 18):
__
PHOTO/MEDIA RELEASE:
Please sign if you grant the University of Wisconsin-La Crosse the right to use, reproduce, assign and/or distribute photographs, films, videotapes, and sound recordings of yourself or your child for use in educational materials they may create.

Signature of Parent or guardian (if under 18):
__

APPROVAL TO DISPERSE PERSONAL INFORMATION:
Please sign if you grant the University of Wisconsin-La Crosse the right to release your personal contact information to you or your child’s mentor so they can contact you at their discretion to arrange a program schedule that works for the participant and the mentor.

Signature:

Parent/Guardian (if under 18):

Date:

Informed Consent: Physical Activity Mentoring Program
Title of Study: The Effects of a Physical Activity Mentoring Program for Persons with Disabilities
Researcher:
Garth Tymeson, Ph.D., Department of Exercise and Sport Science

University of Wisconsin-La Crosse

PLEASE READ THE FOLLOWING INFORMATION TO BE SURE YOU ARE INFORMED ABOUT THIS RESEARCH STUDY. SIGN THE FORM IF YOU AGREE TO PARTICIPATION FOR YOUR CHILD. YOUR SIGNATURE ON THE FORM CONFIRMS THAT WE HAVE INFORMED YOU OF THE NATURE AND RISKS OF PARTICPATION, POTENTIAL BENEFITS, AND THAT YOU HAVE MADE YOUR DECISION FREELY.

Why is this research study being done?
This study is being conducted to:

· Improve the health and physical well-being of persons with disabilities

· Increase community-based physical activity participation for persons with disabilities

· Study the impact of physical activity mentors on persons with disabilities

How many people will take part in the study?
The plan is to have about 60 physical activity mentees (persons with disabilities) take part in the program. These participants will be from the La Crosse area. Each mentee (your child) will work one-on-one with a physical activity mentor. These mentors will complete a training program and will have passed a criminal background check.

Why is your child being asked to take part in this research study?

Your child is being asked to take part in this study because we want to determine the impact of a physical activity mentoring program on children and youth with disabilities. You have expressed an interest in having your child/guardian in the program to increase his/her physical activity levels.

What will happen in this study?

Your child will be assigned to a physical activity program facilitated by a trained physical activity mentor. Mentors are adults who have cleared all background checks for participation. Program staff will match your child with a mentor who has been orientated for approximately 2-3 hours about your child’s needs and disability. Based on your child’s needs, this training could include information on the use modified equipment, how to address possible behavioral concerns, emergency procedures, and how to adapt physical activities for your child. Most of these mentors will be college students, and they will be supervised by project staff. Programs for your child will meet your approval and could include many activities such as a one-on-one fitness program at the YMCA to a youth sports program like soccer or basketball to an instructional swimming program. Prior to working with your child, a staff member for Physical Activity Mentoring Program for Persons with disabilities will meet with you to review policies and procedures of the program.

While in the study, your child’s mentor will be required to document all physical activity in which your child participates. This will include recording specific physical activities, amount of physical activity time, and data such as steps with a pedometer. You will also be asked to report the amount and types of physical activity in which your child partakes in prior to and after the mentoring program.

How long will my child be in the research study?
Your child will be in the study for at least 8 weeks.

Are there reasons that my child might leave the study early?

Having your child take part in this research study is your decision. You may decide to stop his/her participation at any time without penalty. You should tell the researcher if you decide to stop your child’s participation and you will be informed if any additional information is needed from you. In addition, the researchers may stop your child’s participation in this study at any time if it is in his/her best interest, if he/she does not follow the study procedures, or if the study is stopped.

What are the risks of the study?

There are no anticipated risks in this study. Your child’s participation will involve light to moderate exercise and other physical activities. However, no risk is anticipated beyond that experienced in normal physical activity such as muscle soreness and fatigue.

Are there benefits to taking part in this research study?

The possible benefits of participating in this study include increased physical activity and improved motor skills, increased participation in community-based physical activity programming, and improved health and physical well-being. However, the study may not improve the health of your child.

Will there be any payment for participation?

No participant will be paid for involvement in the study.

What happens if my child is injured while in this research study?
In the unlikely event that any injury or illness occurs as a result of this research, the Board of Regents of the University of Wisconsin System, and the University of Wisconsin-La Crosse, their officers, agents, and employees, do not automatically provide reimbursement for medical care or other compensation. I have been informed that payment for treatment of any injury or illness must be provided by me or my third-party payor, such as my health insurer or Medicare. If any injury or illness occurs in the course of research, or for more information, I will notify the investigator in charge. I have been informed that I am not waiving any rights that I may have for injury resulting from negligence of any person or the institution.

For information about policies, the conduct of the study, or the rights of research subjects, please contact Bart Van Voorhis, Ph.D., Chair of the University of Wisconsin-La Crosse Institutional Review Board (IRB) for the Protection of Human Subjects (608-785-6892; vanvoorh.bart@uwlax.edu). The IRB is a group of people who review the research to protect the rights of research participants.

What are my rights of my child if he/she takes part in this research study?
Taking part in this research study does not take away any other rights or benefits your child might have if he/she did not take part in the study. Taking part in this study does not give your child any special privileges. Your child will not be penalized in any way if you decide not to him/her take part or if he/she stops after the start the study. You will be told of important new findings or any changes in the study or procedures that may affect your willingness to have your child continue in the study.
What about confidentiality?
Information from this study may be published or presented at professional meetings. However, your child’s name and other identifying information will not be used without your written permission.

Who can answer my questions?

You may talk with Dr. Garth Tymeson (608-785-5415) or The Program Coordinator (608-785-8695 or 8690) at any time about questions you have regarding this study.

I HAVE READ ALL THE ABOVE, ASKED QUESTIONS, RECEIVED ANSWERS

CONCERNING MY QUESTIONS, AND I WILLINGLY GIVE MY CONSENT TO PARTICIPATE IN THIS STUDY. UPON SIGNING THIS FORM, I WILL RECEIVE A COPY.

(Date) (Signature of Parent/Guardian)

(Date) (Signature of Individual Obtaining Consent)

University of Wisconsin-La Crosse

Physical Activity Mentoring Program for Persons with Disabilities

Medical Clearance Form-Health Approval to Participate Statement

On this date, I examined

 Print Name of Participant

On the basis of the examination and medical history furnished to me, this individual may participate in the Physical Activity Mentoring Program for Persons with Disabilities fully or may participate with the limitations noted below.
________ Cleared; with no physical activity limitations.
________ Cleared; with the following physical activity limitations: _________________________

________ Not Cleared; for the following reason(s): __

__________________________________ _________________

Signature of Licensed Health Care Provider Date of Examination

Printed Name of Licensed Health Care Provider
Circle: MD/DO/PA/CNP/FNP

Place of Employment

Telephone Number

Participant or Parent/Guardian sign here:

Participant (or Parent/Guardian if under 18) Signature Date

Return to:
Physical Activity Mentoring Program Coordinator

UW-La Crosse – 108 Mitchell Hall

La Crosse, WI 54601

608-785-8695 (mentorprogram@uwlax.edu)
Office Use Only

Name _________________

Date Received___________

Photo Release: Yes	No

PAGE
9

