 KOVAR INSTITUTE APPLICATION FORM
NAME__
SCHOOL ADDRESS___
Ph.#_______________ EMAIL ADDRESS ____________________________________
PERMANENT ADDRESS___
Ph.#_______________ EMAIL ADDRESS ___________________________________

WHICH ADDRESS WOULD YOU LIKE TO BE CONTACTED? SCHOOL (PERMANENT (
COLLEGE/UNIVERSITY___
ACADEMIC PROGRAM/MAJOR__
INDICATE YEAR OF STUDY:
FRESHMAN (SOPHOMORE (JUNIOR (SENIOR (GRAD YR1 (GRAD YR2 (

FULL-TIME STUDENT (
PART-TIME STUDENT (
How did you hear about Kovar? ______________________________________
CURRENT EMPLOYER, IF ANY __
PLEASE ATTACH THE FOLLOWING TO THE APPLICATION FORM:

· A BRIEF STATEMENT OF WHAT YOU HOPE TO GAIN FROM YOUR EXPERIENCE AT THE KOVAR INSTITUTE.

· EXCERPT CONTAINING FUTURE CAREER ASPIRATIONS.
· SUMMARY OF ACADEMICS & RELATED WORK EXPERIENCE.

· LETTER OF RECOMMENDATION FROM A FACULTY MEMBER.
MAIL OR FAX TO:
Southside Virginia Training Center

P.O. Box 4030

Petersburg, VA 23803

Attn: Angela Harvell, Project Coordinator (Bldg. 40)
Phone # (804) 524-7696 Fax # (804) 524-4633
OR
E-MAIL TO: Angela.Harvell@dbhds.virginia.gov
APPLICATION DEADLINE BY APRIL 18, 2011
STUDENTS WILL BE NOTIFIED OF THEIR SELECTION BY May 2, 2011
A SUMMER
EDUCATIONAL AND ENRICHMENT OPPORTUNITY

The 2011
KOVAR Summer Institute
On
Individuals with Intellectual and Developmental Disabilities
June 6th – June 25th
PURPOSE
To expose future practitioners in the allied health and human services professions to individuals with intellectual and developmental disabilities and associated medical conditions.

To familiarize and sensitize future practitioners so that they will be able to support individuals with intellectual and developmental disabilities.

To expand the knowledge of students in the field of intellectual and developmental disabilities and the provision of needed supports.

To provide opportunities for students to collaborate as an interdisciplinary team during this experience and become familiar with person-centered planning practices.
INSTRUCTION
The KOVAR Summer Institute is a three-week, 30-hour per week (9am-3pm) fellowship program. Participants will devote the majority of their time to the development of clinical skills through academic lectures, case presentations, interdisciplinary team meetings, and other clinical learning activities. The knowledge base to support these activities is provided through regularly scheduled seminars.

SEMINAR TOPICS, ACTIVITIES

Respecting Differences
Ethics, Values and Personal Responsibility

Person Centered Planning

Medical and Neurological Assessment

Psychiatric Overview

Autism

Dual Diagnosis

Positive Behavior Supports
Physical Therapy

Occupational Therapy
Communication Skills
Community Integration
Supported Employment
Family Perspectives

STIPEND

Students that are accepted and fully participate (5 days a week) will be awarded a stipend of $1200.00. Stipend may be subject to tax.
Housing will not be provided.
ADMISSION REQUIREMENTS

The Institute is open to students currently enrolled in professional programs in

any Allied Health or Human Service

profession such as Medicine, Nursing, Dentistry, Social Work, Recreation Therapy, Music, Psychology, Occupational and Physical Therapy, Audiology, Speech Pathology, Visual Impairment, Rehabilitation Engineering and Special Education.
INVITED FACULTY

· Joann Bodurtha, M.D. M.P.H.
Associate Professor, Dept.

 of Human Genetics, VCU

· Michael Gillette, Ph.D., Pres.

Bioethical Services of Va., Inc.

· Other college and university
Faculty; participating experts in

the field of intellectual and

developmental disabilities;

consumers and family members.
A SUMMER EDUCATIONAL

AND

ENRICHMENT OPPORTUNITY
THE 2011 SUMMER

INSTITUTE ON
INDIVIDUALS WITH INTELLECTUAL AND DEVELOPMENTAL DISABILITIES
[image: image1.jpg]

Sponsors

Knights of Virginia Assisting Citizens with Intellectual Disabilities
Department of Behavioral
Health and Developmental

Services

Location

Southside Virginia

Campus
Petersburg, Virginia
