

Mission Statement

The mission of Special Olympics is to provide year-round sports

training and competition in a variety of Olympic-type sports for

children and adults with intellectual disabilities, giving them

continuing opportunities to develop physical fitness, demonstrate

courage, experience joy, and participate in the sharing of gifts,

skills and friendship with their families, other Special Olympics

athletes and the community.

Cƻǎǘ Special Olympics Wyoming is funded by individuals,

small businesses and corporations throughout Wyoming. Along
with support from foundations, service organizations and special
fundraising events including: Festival of Trees, Law Enforcement
Torch Runs state-wide and Jackalope Jumps state-wide. Special
Olympics Wyoming is ƴƻǘ a United Way Agency.

LƴŦǊŀǎǘǊǳŎǘǳǊŜ Special Olympics Wyoming is

governed by a volunteer Board of Directors who represents the
state demographically, geographically and professionally. They
oversee the activities of a small professional staff who manage the
statewide efforts of thousands of volunteers. Wyoming is split into
five geographical areas. The goals of each area are to bring more
athletes into the program and to provide more local opportunities
for sports training and competition.

!ǊƻǳƴŘ ǘƘŜ ǿƻǊƭŘ There are Special Olympics

programs in 170 countries, all 50 US States and the District of
Columbia serving 4.3 million athletes. Nearly 50,000 games, meets
and tournaments in summer and winter sports are held each year
worldwide. State programs hold games annually; National programs
hold Games annually or bi-annually. State and National Games
culminate in World Games every two years, alternating between
winter and summer sports.

LƻƻƪƛƴƎ ǘƻ ƎŜǘ ƛƴǾƻƭǾŜŘΚ
Volunteer at an athletic event Å Participate in a fundraising event Å

Serve on a committee Å Coach

SǇŜŎƛŀƭ hƭȅƳǇƛŎǎ ²ȅƻƳƛƴƎ

is a not-for-profit 501(c)(3) organization, providing year-round

opportunities for sports training and athletic competition for

children and adults with intellectual disabilities. Currently over

1,300 athletes and thousands of volunteers, family members and

friends take part in the activities of Special Olympics Wyoming.

Pŀǎǘ The concept of Special Olympics began in the early

1960’s when Eunice Kennedy Shriver started a day camp for
persons with intellectual disabilities. From that experience, it was
clear that people with intellectual disabilities were far more
capable in sports and physical activities than many experts
believed.

In 1968, Mrs. Shriver organized the first International Special
Olympics games at Soldier’s Field in Chicago Illinois.

In 1972 the first games were held in Wyoming under the direction
and leadership of Helen and Lloyd Wampler, 210 athletes
competed at Natrona County High School in athletics (track & field)
events and aquatics. Gymnastics clinics were also held. Today five
state-wide events are conducted annually.

EǾŜǊȅ tŜǊǎƻƴ /ƻǳƴǘǎ
More than 1,500 coordinators, coaches, games volunteers,
fundraising volunteers and committee members ensure the success
of Special Olympics Wyoming.

 Eunice Kennedy Shriver
led a revolution of sport and competition that forever
changed the way Americans view people with
Intellectual disabilities, and the way that many of the
our athletes view themselves. It was America­s most
joyful civil rights movement - a revolution of play

 - Michael Gerson

!ǘƘƭŜǘŜǎ More than 1,500 children and adults with

intellectual disabilities currently participate through forty-five local
programs, representing more than 100 communities in Wyoming.

TǊŀƛƴƛƴƎ Athlete training is essential including

competitive experiences at the local and area competition leading
up to State level events. Athletes typically participate in an 8-10
week sports training program. Additional opportunities for general
strength and fitness are often included.

The better the coach...the better the experiences...the better the
athlete! Special Olympics Wyoming focuses on providing quality
trainings to volunteers that are meaningful and informative that
ultimately our athletes can benefit from. Well trained volunteer
coaches will assure our athletes are prepared for competition.

HŜŀƭǘƘȅ !ǘƘƭŜǘŜǎ This program was developed

in 1996 to improve athletes' ability to train and compete in Special
Olympics. Healthy Athletes is designed to help Special Olympics
athletes improve their health and fitness, leading to enhanced
sports experience and improved well-being.

LŜŀŘŜǊǎƘƛǇ tǊƻƎǊŀƳǎ

Focusing on Athlete Leadership or ALPs supports athletes in
developing skills that complement the benefits of participation.
Athletes are trained to serve in meaningful leadership roles in
addition to “competitor”. We have been inspired by athletes on
the playing fields. Now they are serving as: members of Boards of
Directors, committees and spokespersons.

EǾŜƴǘǎ Special Olympics Wyoming offers year-round

training and competition in 15 sports at five state-wide events. In
addition athletes compete at regional and local competition
leading up to state level events.

TƻƎŜǘƘŜǊƴŜǎǎ By involving such a diverse range

of individuals and groups, Special Olympics paves the way for other
community-based development — education, health, nutrition and
more. Special Olympics Programs are a catalytic force for
communities, promoting volunteerism, civic engagement and
inclusion of people who are different in areas where these values
are uncommon. This power to connect people and promote
acceptance of difference is a precondition for security and peace,
from Cheyenne to Shanghai.

EƭƛƎƛōƛƭƛǘȅ Athletes must be 8 years of age or older

(there is no upper age limit) and identified as having an intellectual
disability or a closely related developmental disability. They do not
need to be knowledgeable about sports or have prior athletic
experience.

SǇŜŎƛŀƭ tǊƻƧŜŎǘǎ ŀƴŘ tǊƻƎǊŀƳǎ
UniǪed SportsÇ is a program that organizes teams of
athletes with and without intellectual disabilities to
compete in a variety of
sports. Primary objectives
are to oǨer sports
opportunities for all
individuals interested,
regardless of ability, to
build friendships and
develop teamwork. Special
Olympics Wyoming provides
UniǪed Sports competition
in eleven diǨerent sports.

The Special Olympics National Youth Activation Program ±
Project UNIFY ± seeks to actively engage youth with and
without disabilities in the Special Olympics movement.
The purpose of Project UNIFY is to build communities of
acceptance and inclusion through the engagement of young
people both with and without intellectual disabilities not
only in their schools but also at local, state, national levels.

The Young Athlete Program´ starts as early as 2 years old
introducing future athletes to sports activities.

®LET ME WIN!

BUT IF I CANNOT WIN

LET ME BE BRAVE IN THE

ATTEMPT¯ - Athlete Oath

For more information

 (307) 235-3062 - Casper Office www.specialolympicswy.org

 (800) 735-8345 www.facebook.com/SpecialOlympicsWyoming

