[image: image1.jpg]- b

TRIFINTITL.

PAR - Q

A Participant Activity Readiness Questionnaire

Regular physical activity is fun and healthy, and increasingly, more and more people like yourself are training for endurance events. However, some people should check with their doctor before they become much more physically active.

If you are between the ages of 15 and 69, the PAR-Q will tell you 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.

	YES
NO

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

	Do you feel a pain in your chest when you do physical activity?

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

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

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

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

	Do you know of any other reason why you should not do physical activity?

	
	YES to one or more questions

	If

you

answered
	Talk with 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.

· 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

· Find out which community programs are safe and helpful to you

	NO to all questions

	(
	DELAY BECOMING MUCH MORE ACTIVE:

	If you answered NO honestly to all PAR-Q questions, you can be reasonably sure that you can:

· 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 that you can plan the best way for you to live actively.
	
	· if you are not feeling well because of a temporary illness such as 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.

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 may be used for legal or administrative purposes.

I have read, understood and completed the questionnaire. Any questions I had were answered to my full satisfaction.

Print Name __

Signature: ___

Date: ___________________________________

Signature of Parent ____________________________________

Witness: ________________________________

or Guardian

