

www.specialolympics.org

BOWLING

About Bowling: Ten-pin Bowling commonly called "Bowling" in the US, is a competitive sport in

which a player (the "bowler") rolls a bowling ball down a wooden or synthetic lane with the objective of

scoring points by knocking down as many pins as possible. Bowling is considered to be among the most

popular sport in the Special Olympics. It is a particularly beneficial sport to people with intellectual

disabilities, irrespective of their age or sports abilities, since it ensures physical exercise and at the same

time participation and social integration.

Established at Special Olympics: 1975

Differences of Special Olympics Bowling: Special Olympics Bowling allows for the use of

bowling ball ramps by athletes who do not have the physical ability to roll a ball with their hand or hands.

Additionally, Special Olympics allows bowlers who complete at least three frames and cannot continue to

receive one-tenth of their average per remaining frames toward their event score.

By The Numbers:
 In 2011, there were 228,344 Special Olympic athletes that competed in Bowling events

 In 2011, there were 113 Special Olympic programs that participated in Bowling competitions.

 A perfect game in Ten Pin bowling is a score of 300 in which the bowler must knock down all 10 pins on

each of his/her 12 rolls.
 The largest bowling center in the world is located in Japan and it contains 116 bowling lanes!

Events for Competition:
 Individual – Singles, Ramp Unassisted Bowl, Ramp Assisted Bowl
 Doubles – Male, Female, Mixed, Unified Sports Male, Unified Sports Female, Unified Sports Mixed
 Team Bowling – Male, Female, Mixed, Unified Sports Male, Unified Sports Female, Unified Sports Mixed

Associations/Federations/Supporters:
Federation Internationale des Quilleurs (FIQ)

World Tenpin Bowling Association (WTBA)

Divisioning at Special Olympics: Athletes in every sport and event are grouped by age, gender,

and ability – giving everyone a reasonable chance to win. At Special Olympics there are no World Records

because each athlete, whether in the fastest or the slowest division is valued and recognized equally. In

every division, all athletes receive an award, from gold, silver, and bronze medals, to fourth through eighth

place ribbons. This idea of equal ability groupings is the foundation for competition in Special Olympics and

can be witnessed at all events, whether it’s athletics, aquatics, table tennis, football, skiing, or gymnastics.

All athletes are given an equal chance to participate, perform, and be recognized for doing their best by

their teammates, family, friends, and fans.”

