	IX. Public Relations
	2013

[image: image8.wmf]
[image: image1.jpg]€ \® ?
§acﬁial
Spe

ICS
pIC
D’I/!\!y';'min g

Public Relations

A. Introduction

What is Public Relations
&

Why is it Essential to the Mission of Special Olympics?

Public Relations (PR) is not just working with the media to get stories in the paper and on television. It is a combination of many methods, which include: media relations, advertising, public speaking, promotion, marketing, working with sponsors, internal communication, community relations, educational relations, merchandising, development/fundraising, special events and more!
Public Relations Can Help You To:
· Communicate specific information with a specific purpose to a specific target group
· Recruit athletes, families, volunteers, and coaches
· Drive fundraising campaigns and special events
· Educate the public about the abilities of people with intellectual disabilities
· Change public opinion and behavior
· Motivate participants (athletes, families, volunteers and Special Olympics Staff etc.)
· Promote Games and events (generate community support and fans)
· Generate support (both volunteers and fiscal)
Please work with Regan Diller, Director of Special Events and Public Relations specialevents@specialolymipcswy.org anytime you are interacting with a statewide media outlet.

[image: image4.wmf]
[image: image5.jpg]

B. General Special Olympics Messaging

Global Movement

Special Olympics is a global nonprofit organization serving the nearly 200 million people with intellectual disabilities, with a presence in nearly 200 countries worldwide.

Sports Organization

Special Olympics is a sports organization that provides year-round sports training and competition for children and adults with intellectual disabilities throughout the World.
Year-round program

Almost every day of the year, Special Olympics athletes train in more than 30 sports on local, area, state, national and international levels.
International Competition

Much like the Olympic Games, the culmination of events for our athletes is World Games. They are held every two years, alternating between summer and Winter Games.

State Competition

Annually, Wyoming hosts five state competitions; Winter and Summer Games, Unified Sports Golf Tournament, the G. Michael Perry Memorial Softball Tournament and the Fall Tournament.
Abilities, Not Disabilities

Through Special Olympics, we celebrate ability, dedication, accomplishment, teamwork, community, success and joy.
All Ability Levels
The Special Olympics movement is committed to providing sports training and competition opportunities to people with intellectual disabilities regardless of ability level. Through divisioning, Special Olympics athletes compete against other athletes of similar age and skill level.
Transforming Lives

Special Olympics believes that through sports training and competition, people with intellectual disabilities can benefit physically, emotionally, socially and spiritually. The benefits for the athletes include improved physical fitness and motor skills, greater self-confidence, a more positive self-image, new friendships and increased family support. Those who were once rejected by society are now leading a movement of hope and opportunity for future generations. In addition, athletes’ families are strengthened and the community at large, both through participation and observation, accepts and welcomes people with intellectual disabilities in an environment of equality, respect and dignity.

* Please note there is additional research available to support the information provided.
Personal Bests

Winning in Special Olympics is not just about “higher, faster, stronger”— rather, it is about achieving one’s personal best.
Building Skills
Through consistent and regular training, Special Olympics provides its athletes with an opportunity to improve physical fitness and develop sports skills. To prepare for Games and tournaments, athletes train with a volunteer coach for at least eight weeks before their first competition.

Winning Spirit
Special Olympics instills a sense of sportsmanship and goodwill among all who take part. At the finish line, regardless of the outcome, everyone is a winner.

Growth
Special Olympics Programs currently serve children and adults with intellectual disabilities in over 180 countries around the world. This encompasses approximately 25,000 communities in the United States. All 50 states, the District of Columbia, Guam, the Virgin Islands, and American Samoa have Special Olympics Programs.

These numbers represent only a small fraction of the 170 million people worldwide with intellectual disabilities.

New Roles—Athlete Leadership

As Special Olympics celebrates over 40 years of work on behalf of people with intellectual disabilities, we have placed increased emphasis on our athletes' ability to contribute to society through leadership roles both on and off the playing field.

Today, athletes are serving on Boards of Directors of Special Olympics, the highest level of responsibility in our Programs. Also through the Special Olympics Athlete Leadership Program (ALP’s), athletes are working as certified sports officials, coaching other athletes, documenting history as reporters and photographers, and speaking publicly in powerful ways around the globe. Through athlete leadership conferences, Special Olympics athletes are actively creating blueprints for a global movement into the 22nd century and beyond.

Inclusion

Special Olympics Unified Sports programs bring together athletes with and without intellectual disabilities of similar age and ability to train and compete on the same teams. Special Olympics Unified Sports programs help athletes improve their sports skills and build friendships with their teammates.
Family Support

Families are the most powerful resource within the Special Olympics movement. Family members coach, transport and chaperone athletes, officiate at competitions, raise funds and train other volunteers.
40 Years of Legacy, 40 Years of Heroes

Special Olympics is a movement that is healthy and visionary, energized and on the go—a movement more united in purpose and global in scope than it has ever been. As a movement, we recognized that when Special Olympics athletes achieve on the playing field, or off it, they are issuing a challenge to the world: I am worthy of respect. I can be responsible. I can contribute. I have a vision. I can be a leader. I am a winner.

Out of the Shadows, Into the Spotlight

In 1968, Eunice Kennedy Shriver founded Special Olympics because she passionately believed that people with intellectual disabilities, young and old, could take part in and benefit from competitive sports. Because of Special Olympics, the world has been able to witness the courage, character, dedication, dignity and worth of people who had once been considered incapable of contributing to society. Today, they shine with brilliance at work, in school, in the community and on the world stage of an international competition.

Special Olympics Inspires Greatness
The Special Olympics movement has a great story to tell. A story of victory and triumph. A story of everyday heroics that can change people’s lives. Through their determination, their spirit and their achievement, Special Olympics athletes have created a legacy that has benefited us all.

All they needed was the chance. The Special Olympics athlete inspires greatness in all of us.

Volunteer-Driven

Special Olympics is one of the world’s largest volunteer organizations. Many hands contribute to the growth and development of Special Olympics athletes. The generosity and support of general volunteers, sponsors, law enforcement officers, medical professionals, celebrities, educators and others provide opportunities that enable Special Olympics athletes to lead fuller lives both on and off the playing field. Special Olympics is over one million volunteers strong worldwide and counting.

Lighting the Way
The Law Enforcement Torch Run® for Special Olympics gives hope to thousands of athletes worldwide who aspire to compete. Special Olympics is grateful for the dedication and commitment of law enforcement officers in all United States, Canadian provinces, and more than 25 other countries worldwide. Their efforts represent the largest grassroots fundraiser and public awareness campaign in support of Special Olympics athletes.

[image: image6.png]

C. When writing (or speaking) about Special Olympics

· [image: image7.jpg]

Special Olympics provides year-round sports training and competition for children and adults with intellectual disabilities
· These athletes (who may or may not have a physical disability) represent programs from over 160 countries from all the major continents.

· Special Olympics operates on funds raised at the international, national, state and local levels from corporations, individuals, special events and grants.

· Special Olympics is sports, competition and socialization. The benefits include not only fitness, coordination, cardiovascular improvement, but self-confidence, discipline, self-esteem and fun.

· From the start, Special Olympics has made training the priority and has established guidelines to insure that every athlete receives quality training before competition.

· To continuously improve the quality of training, Special Olympics has a coaches training curriculum and certification program.

· Every athlete who competes in Special Olympics events will compete against athletes of similar age and ability. Athletes are placed in competition divisions according to previous times or scores, their age and gender.

· Special Olympics serves the needs of athletes of all ability levels, from those with more severe intellectual disabilities or closely related developmental disabilities and those having physical disabilities in addition to intellectual disabilities to those who can easily move to Unified Sports or mainstream sports.

· Unified Sports® is a program that combines approximately equal numbers of Special Olympics athletes with peer athletes without disabilities (partners) on sports teams for training and competition. All participants (Special Olympics athletes and partners) are of similar age and ability. All athletes in this program need to have the necessary skill level to participate in the sport.

· Worldwide, there are an estimated 200 million people with intellectual disabilities -- seven million in the U.S.

· Special Olympics has programs in place from the local to the International level. Each state has its own staff, board of directors and network of area, and local programs. There are more than 25,000 local Special Olympics programs around the world.

· Special Olympics is officially recognized and endorsed by the International Olympic Committee. Special Olympics is the first organization other than a National Olympic Committee to be recognized by the IOC.

· Special Olympics is endorsed and supported by the International Federation of the sports which it offers. Competition is conducted according to the rules of those governing bodies, with appropriate adaptations. All rules are in the Official Special Olympics Summer and Winter Rules books as well as online at www.specialolympics.org.
D. Special Olympics Language Guidelines

Words can open doors to enable persons with disabilities to lead fuller, more independent lives. Words can also create barriers or stereotypes that are demeaning to persons with disabilities, and which also rob them of their individuality. The following language guidelines have been developed for use by anyone writing or speaking about persons with intellectual disabilities, to ensure that all people are portrayed with individuality and dignity.

Please USE the following correct terminology:
· A person has an intellectual disability, rather than is suffering from, afflicted with, or a victim of intellectual disabilities. When writing or speaking refer to the person first. Avoid labeling a person by their disability.
· Down Syndrome is correct “Down’s Syndrome” and “mongoloid” are incorrect.

· Use ‘has a physical challenge or disability’ rather than crippled.

· Someone who is partially sighted has a visual impairment.

· A person has a hearing impairment rather than is deaf or a deaf mute.

· A person uses a wheelchair rather than is confined or restricted to a wheelchair.

· A person has a seizure disorder or epilepsy, rather than is epileptic. “Fit” is incorrect.

· Distinguish between adults and children with intellectual disabilities.

· Refer to people in Special Olympics as athletes. The word athletes should not appear in quotation marks.

· When writing, refer to a person with a disability in the same style as persons without a disability. Use their full name on first reference and last name on subsequent references. Do not refer to an individual with an intellectual challenge as “Bill”, rather than the journalistically correct “Bill Smith” or “Smith”.

Please DO NOT USE the following terminology:
· Do not use the word kids when referring to Special Olympics athletes. Adult athletes are an integral part of the program. The term ‘kids’ is appropriate when referring to the Young Athlete Program.
· Do not use the adjective unfortunate when talking about persons with intellectual disabilities. Disabling conditions do not have to be life-defining in a negative way.
· Do not use the word the in front of Special Olympics unless describing a specific Special Olympics event.
· Do not sensationalize the accomplishments of people with a disability. While these accomplishments should be recognized and applauded, people in the disability rights movement have tried to make the public aware of the negative impact of referring to the achievements of people with intellectual disabilities with excessive hyperbole.
· Do not overuse the word special when referring to persons with intellectual disabilities.

E. Photography Suggestions for Special Olympics Events

The best photography choices are action packed, emotion-evoking images of:

· Athletes properly competing or training in approved Special Olympics sports.

· Athletes should be appropriately outfitted for the sport in which they are participating.

· Athletes interacting with other athletes, parents, volunteers, coaches, etc.

· Athletes receiving awards.
· Athletes of a variety of age, race and gender in individual and team sports.
· Athletes competing in a variety of sports.
· Athletes competing at a variety of ability levels.
· Athletes at the sports venues, competing in official sports.
· Athletes of all ages.

Try to include the following in photographs:

· Athlete’s Uniform
· Special Olympics Banner
· Special Olympics Wyoming Logo
PHOTOGRAPHY RELEASE STATEMENT
No persons with intellectual disabilities may compete in a Special Olympics event without having a signed parent/guardian release on file with Special Olympics. The statement grants permission for Special Olympics to use the athlete’s name, likeness, voice and words in television, radio, films, newspapers, magazines and other media for the purpose of promoting and publicizing Special Olympics, educating the public about Special Olympics and raising funds for Special Olympics.

F. Special Olympics Wyoming Publications

Special Olympics Wyoming has a variety of materials that could be used to help promote events and needs.

· The Inspiration is Special Olympics Wyoming’s primary newsletter. It is electronically sent to all stakeholders twice a year throughout the state.

The Inspiration follows-up on Special Olympics activities that have happened in Wyoming, recognizes our sponsors and focuses on key activities that affect everyone in the organization.

· The Special Olympics Wyoming Program Update is an e-newsletter sent out every 2 months to all local and regional coaches throughout the state.

This publication, directed at coaches and the program leadership, gives ongoing updates on the calendar of events, training opportunities, fundraising and activities at the regional and local level.

· The Special Olympics Wyoming Web Site at www.specialolympicswy.org provides up-to-date information on our organization’s programs, fundraising and competition events, calendar, sponsors and on how to get involved. Forms needed by volunteers and athletes are also available on our website.
** In addition Special Olympics Inc. publishes The Spirit Magazine twice a year on worldwide Special Olympics activities and events.

G. Public Relations Resources
www.specialolympicswy.org

For a copy of the most current fact sheet go to;
“Who we Are” tab on the web-site
For a copy of the most current Local Program Benefits go to;
“ Support” tab and “Donations”
For a copy of Logo usage go to;
“Program” Tab
H. How to Write a News Release

News releases should be used to send out current announcements of Games, tournaments and special events to the media. You may also use a news release to publicize newsworthy accomplishments or stories of an athlete, coach, family or volunteer. In sending a news release, your goal is to try to get the newspaper, radio or television station to publicize the upcoming activity and to send their news and sports reporters to cover it. You want to include enough information for the press to use immediately and you also want to spark their interest in coming to the event to get the whole story.

Since media organizations receive literally hundreds of news releases every day, the goal is to get yours noticed. While colorful letterhead may help, there is no substitute for an accurate, tightly written copy. You want to make it as easy as possible for the reporter or editor to get the facts.

It is up to you to make your story newsworthy by: compiling information on your organization, your sports, your athletes, your program, competition schedule, historical records and any other facts that might interest a wide variety of readers and sports fans. * Remember to target your audience when preparing a news release. The sports page is not the only place to try to get coverage for a sports organization.

News Release Content Checklist:

· Answer the questions “Who, What, Where, When, Why and How?” in your first paragraphs.

· Check for grammar, spelling, and typos.

· Use short sentences and simple words.

· Avoid long paragraphs.

· Spell out any acronyms or any abbreviations.

· Check facts carefully
· Avoid including your opinions.

· Write, rewrite, and edit
News Release Format Checklist:

· Try to keep the release to one page
· Use 8 ½ x 11 paper (letter size)
· 1.5 space lines.

· Bold face or underline key words, dates, times, athletes’ names, sites, etc.

· Use wide margins.

· Include contact person(s), organization, phone numbers and email address at the top of the page.

· Include release date.

· Include location

· Use a brief, eye-catching headline.

· To signal continuation on next page, type: -MORE- at bottom of page 1.

· If more than one page put a subhead on page 2, upper left corner.

· At end of release type: -30- or ### to indicate ending.

I. SAMPLE NEWS RELEASE

FOR IMMEDIATE RELEASE
DATE

Contact:
Candy Coach

Title
Phone #’s
Email address
Special Olympics Program Starting Practices
WASHAKIE COUNTY – Local athletes are getting ready for the upcoming Special Olympics Wyoming Fall Tournament! On October 18-20, the Fall Tournament will be held in Casper offering competition in bowling, equestrian, cycling and soccer.

Washakie County is currently recruiting athletes to compete at the Fall Tournament. If you are at least eight years old and eligible to participate (person with an intellectual disability) in Special Olympics, please come join our team! Meet at the Hurricane Lanes alley on Thursday, September 6th from 4 p.m. until 5:30 p.m. to practice.

 Please contact Candy Coach at phone # (e-mail ___@__.com) with any questions. Come meet new people, have some fun, and join the team!
Special Olympics Wyoming is a not-for-profit organization providing year-round sports training and competition in a variety of sports for children and adults with intellectual disabilities.

###

[image: image2.png]

[image: image3.wmf]

�

Please Help Special Olympics Wyoming use our funds wisely

. . .by signing you and your friends up to receive information from us via email!

Just visit our website: www.specialolympicswy.org

Type your email address into the “Join our Email List” icon at the center of the home page

Select the information you would like to receive via email

By receiving Special Olympics Wyoming information via email you can help us save money on paper, ink, postage and staff time!

Please consider this convenient alternative to snail mail!

Have a volunteer to take pictures? These are great pointers to help them out!

This is great information to share with your media

Messaging is developing key points to highlight when speaking to media representatives or the public about Special Olympics. The following provides some information and suggestions to use as key points when addressing the media or general public.

2013

2013
- 53 -

