[image: image4.jpg]2009
SPECIAL OLYMPICS

WORLD WINTER GAMES

- Y

[image: image1.png]

2009 Special Olympics World Winter Games
Dear Global Youth Activation Summit Athletes, Partners and Chaperones:

Congratulations on having been selected as a participant in the 2009 Special Olympics World Winter Games – 2009 Global Youth Activation Summit (GYAS). Boise, Idaho USA is ready to welcome you from 6 – 14 February 2007. This will be a memorable, enjoyable and safe experience.

The 2009 Global Youth Activation Summit (GYAS) builds on previous youth summits, with an enhanced focus on creating and activating an agenda advancing the role youth play in creating and sustaining quality teaching and learning environments. Special Olympics Project UNIFY and its Youth Activation Committee have designed and will facilitate the various GYAS programs and sessions.

One of the most exciting programs during the GYAS is the Assembly of Delegates. The Assembly of Delegates engages over 120 youth in six formal sessions, using Parliamentary Procedures, to deliberate and determine how to advance a social justice agenda through policy and practice. This unique opportunity for youth to engage in policymaking and committing to individual and group actions greatly enhances their leadership knowledge and skills.

This Manual provides specific information on the 2009 World Games and the 2009 Global Youth Activation Summit (GYAS). It provides a clear picture of the events, activities, responsibilities and anticipated outcomes during the 2009 Special Olympics World Games.

It is important for you to read the information and to share it with your families, teachers, coaches, and anyone else having an interest in your experience.

We really appreciate your commitment to the Special Olympics movement. Your active participation at the 2009 Special Olympics World Games provides a great springboard to your continuing commitment to ensure youth with and without intellectual disabilities are full participants in your schools and communities.

In organizing the GYAS, we want you to use this world forum to express your ideas, opinions and examples from your homes about how together we can bring about a world where there is a clearer understanding, respect and acceptance of everyone’s gifts.

We look forward to seeing you in February and wish you well in your preparations.

Very best wishes,

Andrea Cahn

Director, Project UNIFY

National Youth Activation Demonstration Project

1.1 The 2009 Special Olympics World Winter Games (2009 SOWWG)
The Games will feature 7 competitive sports as well as various kinds of special non-sport events. More than 4,000 Special Olympic athletes, their coaches and families as well as some 5,000 volunteers will participate in the Games. In addition, senior statesmen, dignitaries and entertainment and sports celebrities will also join the special athletes at the opening and closing ceremonies and other activities to celebrate the grand event.

The Games Organizing Committee (GOC) for 2009 Special Olympics World Winter Games is responsible for all matters relating to the Games. At the same time, a not-for-profit and non-government organization—Games Competition Committee—has been set up to assist the GOC in routine operation.

The general schedule of the Games:
February 4 to February 7: Host Town Program

February 7: Opening ceremony
February 8 to February 13: Competition sports and non-sport events

February 13: Closing ceremony

It is our sincere hope that your trip to Idaho will be a wonderful and memorable experience!

1.2 Boise, Idaho
The state of Idaho is located in the Pacific Northwest region of the United States. Idaho is the 13th largest state in the United States and consists of 83,557 square miles. Idaho’s population is 1.2 million people. Boise is the capital of Idaho and is located 41 miles east of the Oregon border.
1.2.1 Language

English is the most commonly used language in Idaho.

1.2.2 Telephones

1.2.2.2 Public Phones

Local, domestic and international calls can be dialed directly from public phones.

Public coin and card phones are available in most locations. Phone cards may be purchased from local telecom service centers, convenience stores and most retail outlets.

[image: image4.jpg]Public phones are provided in both accommodation and competition venues.

1.2.2.3 Long-distance Calls

· To call a fixed-line telephone number in other cities Dial 208 + number
To make a domestic long distance call, first you should know the area code you are dialing (e.g. all of Idaho is 208); then please dial the phone number. The dialing sequence is summarized as follows: Area code + phone number
· To call a fixed-line telephone number outside of Idaho
To dial out of Idaho from a fixed-line telephone, you will have to make sure that your telephone has International Direct Dialing (IDD) function, and you should know the code of the country you are dialing and the area code within that country. The dialing sequence is summarized as follows: International access number (011) + country code + area/city code + phone number
1.2.3 The Internet

Internet access will be available at the GYAS hotel in public areas at no cost. Internet access in hotel rooms can be accessed for a fee. Delegation members will be able to use personal laptops.
1.2.4 Laptops

Delegation members should ensure that their own laptops could work with the United States power supply.

1.2.5 Power Supply

In Idaho the power supply is 120V AC, 60Hz. Electric plugs are either with two parallel flat blades or with two flat parallel blades with a round ground or earth pin.
 [image: image5.jpg]

 [image: image2.png]

1.2.6 Currency

The official currency of Idaho is the United States Dollar (USD). The highest face value of a banknote is 100 USD. USD is the only currency accepted at local shops and retail outlets. Tipping is not a requirement; it is a gesture of thanks to the person serving you. To the server, it is a reward for doing a good job and extra payment for working at a lower wage.
Currency exchange services are available at in all major Gateway airports in the United States (see specific currency exchange locations in these airports) but it may be difficult to change money at the airport given delegation time of arrival and the need to catch a connecting flight to Idaho. We strongly recommend delegations change money into US dollars while still in their home country. CURRENCY EXCHANGE OPPORTUNITIES WILL BE AVAILABLE (BUT LIMITED) IN BOISE. Wells Fargo Bank in downtown Boise will have limited currency exchange possibilities but may not be able to exchange all currency types. ALL EXCHANGE NEEDS TO BE DONE AT YOUR GATEWAY AIRPORT, HOME COUNTRY OR BOISE.

CURRENCY EXCHANGE LOCATIONS AT MAJOR AIRPORTS

Denver International Airport- Concourses A & B and Jeppensen Main Terminal on Level 5

San Francisco- 8 currency locations in the Main Hall at the International Terminal

Los Angeles- currency exchange locations available in Terminals 2, 5, 6. Also located in all departure halls and arrival hall @ Tim Bradley International terminal

Phoenix- Terminal 4 arrival hall on Level 3 (right outside of the customs/immigration exit)

Seattle- Main terminal ticketing level (one on north side & one of south side), baggage claim and Concourse A.

Credit cards, such as VISA and MasterCard are widely accepted at all major department stores, shopping centers, hotels and restaurants.

The exchange rates of USD against some other currencies as of December 8 2008 are listed as follows for your reference (USD value of per unit foreign currency). Actual rates announced by the banks daily shall prevail.

	Currency
	Exchange rate for reference
	Currency
	Exchange rate for reference

	Russian Rubles
	27.985
	Australian dollar
	1.522

	Hong Kong dollar
	7.750
	Canadian dollar
	1.252

	Japanese yen
	92.724
	Indian Rupees
	49.261

	Euro
	.77267
	Norwegian krone
	7.064

	Pound Sterling
	.6739
	New Zealand dollar
	1.850

	Rand
	10.129
	South Korean won
	1,447.82

	Mexican peso
	13.462
	Chinese Yuan
	6.873

	Thai baht
	35.6112
	
	

	Swiss franc
	1.212
	
	

1.2.7 Anticipated Weather during the Games

While you are visiting Idaho for the 2009 Special Olympics World Winter Games, it is important to dress properly for Idaho’s winter season. Below is a chart displaying the typical temperatures in Idaho for the month of February broken down by location as well as some tips for a warm and enjoyable stay:

	Temperatures In Fahrenheit/Celsius
	Boise/Bogus
	McCall
	Sun Valley

	Average
	36/12
	24/-4
	32/0

	Average Low
	27/-2
	13/-10
	23/-5

	Average High
	44/6
	35/1.6
	42/5.5

	Extreme High
	71/21
	58/14
	68/20

	Extreme Low
	-15/-26
	-28/-33
	-17/-27

(Source: National Weather Service - http://www.weather.gov/climate/xmacis.php?wfo=boi)

Helpful Tips

Wear several layers of clothing!

Start with a thin cotton shirt next to your skin and add one or two long-sleeved shirts over it. A water-repellent jacket (a ski jacket works best, preferably with a hood) should be the last layer. You may want to wear a pair of long underwear (or thin pants) under a pair of jeans or ski pants.

Wear snow boots and keep your feet dry!

 It is important to wear the correct footwear because the feet need to stay dry. Wear boots that are water repellent (no tennis shoes or open-toed shoes) and cover the ankle. Sometimes it is helpful to tuck pants into the boot to stay dry. When purchasing boots (usually referred to as snow boots) try to find a pair that have some tread on the bottom – this is helpful when walking in ice and snow. If you are planning on being in the snow for a long period of time wear two pairs of socks (cotton next to the skin). If the inside of your shoes become wet, try to get somewhere warm and get your feet dry. You might want to pack an extra pair of socks to change into. If you start shivering this means it is time to go inside and get warm. If there is no place to go to get warm, stay moving – don’t sit down.

Wear gloves and a hat!

Most of the body’s heat escapes through our heads, so it’s important to keep the head covered and dry. The best type of hat to wear is a stocking hat (also referred to as a beanie). Gloves can also help you stay warm, try to wear gloves that are water-repellent or wool.

Drink plenty of water: Our bodies are able to maintain a steady body temperature when they are hydrated. Be sure to drink at least 64 ounces/1.89 liters of water every day (this is about 4 bottles of water). If you are moving around a lot you probably need more than 64 ounces/1.89 liters. Idaho has a more arid environment and it is very important for delegation members should be especially be aware of proper hydration at high altitudes such as Sun Valley and McCall.

Drink hot beverages: Hot drinks, such as coffee, tea, and hot cocoa, will help warm you up.

Wear sunscreen: It may be cold, but if the sun is out then you risk the chance of becoming sunburned. Wear a sunscreen with a SPF of 30 or higher – on your face and any other part of your skin that is exposed to the sun.

Wear sunglasses when the sun is out: The sun reflects off of snow which creates a glare. Sunglasses will protect your eyes from the sun’s harmful rays as well as make it easier to see.

Use lotion: Even though it rains and snows in Idaho, we have a dry environment. Use moisturizing lotion to keep your skin from flaking.

Weather forecasts

If you have access to the internet during your stay be sure to visit www.weather.gov the current 7 day weather forecast. When visiting the website look for the search box in the upper left-hand corner. Enter the city and state abbreviation for the location you will be visiting (for example, “Boise, ID” or “Sun Valley, ID” or “McCall, ID”) and click ‘GO’. Be aware of any possible road closures due to the inclement weather before travelling to/from Sun Valley and McCall.
If you do not have internet access, the weather report can be found in the local newspaper or on television. The 2009 SOWWG GOC will provide a forecast at the daily HOD meetings and copies will be available at the Delegation Services Desk.
1.2.8 Religious Information

Idaho welcomes all visitors to the 2009 Special Olympics World Winter Games, including many international visitors. Idaho offers diverse options for religion and worship, including some non-English services. See the table below for some examples of faiths and details on services.

	Name
	Faith/Denomination
	Phone Number
	Address
	Website
	Service Times

	Agape Christian Worship Center.
	Pentecostal Christian
	208-685-0612
	4705 W. Emerald St. Boise, Id, 83706
	http://www.agapeworship.com/joomla/
	Services at 9 and 11 am Sundays

	Ahavath Beth Israel
	Judaism
	208-343- 6601
	11 N. Latah Boise, Id, 83706
	http://www.ahavathbethisrael.org/
	Shabbat Fridays at 7:30 and 10 am Saturdays

	All Saints Episcopal Church
	Episcopalian Christian
	208-658-0670
	704 S. Latah St. Boise, Id, 83705
	http://www.allsaintsboise.org/
	Eucharist 8am, Sunday School 9am, Service 10 am Sundays

	All Saints Presbyterian Church
	Presbyterian Christian
	208-658 0670
	3600 N. Bogus Basin Rd. Boise, ID 83702
	http://www.pcanet.org/
	Service times at 9:30 and 11

	Beautiful Savior Lutheran Church, LCMS
	Lutheran Christian
	208-336-3616
	2981 E. Boise Ave. Boise, Id 83706
	http://www.lcms.org/
	Service times at 8:30 and 11:15 Sundays

	Boise Chinese Christian Church
	Non-denominational (Chinese Speaking)
	208-939-4708
	7071 W. Emerald St., Boise, Id 83711
	http://www.boiseccc.org/
	Services at 10:30am and 12:00pm Sundays

	Boise East Seventh Day Adventist Church
	Seventh Day Adventist
	208-331-3777
	415 E. Park Center Blvd. Boise, Id 83716
	http://boiseeastadventist22.adventistchurchconnect.org/
	Service at 11am

	Boise First Church of the Nazarene
	Nazarene Christian
	208-375-0322
	3852 N. Eagle Rd. Boise, Id, 83713
	http://www.boisefirst.org/
	Service at 9 and 10:45 am Sundays

	Broadway Avenue Baptist Church
	Baptist Christian
	208-336-7970
	2530 Broadway Ave. Boise, Id, 83706
	http://www.babchurch.org/
	Services at 5:30 Saturdays, 8:30 and 10:30 Sundays

	Cathedral of the Rockies
	First Methodist United
	208 343-7511
	717 N. 11th St. Boise, Id, 87702
	http://www.cathedraloftherockies.org/
	Service at 10 am Sundays

	The Church of Jesus Christ, Latter Day Saints
	Latter Day Saints
	208-386-9495
	1925 Broadway Ave. Boise, Id, 83714
	http://www.mormon.org/mormonorg/eng/
	Sundays at 9am and 12:30pm

	Dharmata Foundation Sangha

	Buddhism
	208-447- 9987
	4359 S. Trails End Land Boise, Idaho 83716
	www.dharmataboise.org/

	Sundays 11-12:30

	First Church of Christ, Scientist
	Christian Science
	208-344-7126
	880 W. State St. Boise, Id. 83702
	http://www.cschurchboise.org/
	Service Sundays at 10am

	Holy Transfiguration Orthodox Church
	Eastern Orthodox
	208-375-9630
	800 N. 25th St. Boise, Id, 83709
	http://www.holytransfigurationboise.org/
	Services Sunday at 9 and 10:15

	Hyde Park Mennonite Fellowship
	Mennonite Christian
	208-336-9872
	1520 N. 12th St. Boise, Id, 83702
	http://hydepark2.home.mindspring.com/
	Service at 10:30am

	Idaho Korean Presbyterian Church
	Presbyterian (Korean Speaking)
	208-322-8440
	930 N. Cloverdale Rd. Boise, Id 83713
	http://church.kcmusa.org/network/main.php?club_id=cometojesusikpc
	9:30 Sunday mornings

	International Society for Hindu Consciousness, Hare Krishna Temple and B.V. Bhakti Yoga Center

	Hinduism

	208-344-4274

	1615 Martha Street

Boise, ID 83706

	www.boisetemple.org
	Sri Gurvastaka

5:30 AM, Every Day

Sringaar Aarathi

 7:00 AM, Mon-Fri, Sunday

 11:00AM Saturday

Evening Arati

 6:00 PM

	Islamic Center of Idaho
	Shiite and Sunni Islam
	208-377-5217
	2719 W. Stewart St.

Boise, Id 83702

	
	Daily prayers begin at 1pm

	Kingdom Hall, Jehova’s Witness
	Jehova’s Witness
	208-343-4041
	3299 S. Roosevelt St. Boise, Id, 83705
	http://www.watchtower.org/
	Services Sundays at 9am

	St. John’s Cathedral
	Catholic
	208-342-3511
	775 N. 8th St. Boise, 82702
	http://www.stjohnsparishboise.org/
	Services Sunday, at 8 & 10am and Spanish Speaking service 1pm Sunday

	St. Constantine Helen and Greek Orthodox Church
	Greek Orthodox
	208-345-6147
	2618 W. Bannock St. Boise, Id 83702
	http://www.serfes.org/index.htm/
	Services at 10:30 am Sundays

	Unitarian Universaltist Fellowship
	Unitarian Universalist
	208 658 1710
	6200 Garrett St. Boise, 83714
	http://boiseuu.org/
	Services at 9 & 11am

1.2.9 Useful Websites

We hope that you will find the following websites helpful while traveling in Idaho.
City of Boise Government

 www.cityofboise.org
City of McCall Government
 www.mccall.id.us
City of Sun Valley Government
www.sunvalley.govoffice.com
2009 Special Olympics World Winter Games
 www.2009worldgames.org
State of Idaho
 www.idaho.gov
Idaho State Police
 www.isp.state.id.us
Idaho Weather
 www.myidahoweather.com
Idaho Department of Transportation
 www.itd.idaho.gov
Boise International Airport
 www.flyboise.com
Idaho Statesman
 www.idahostatesman.com
Idaho Travel & Tourism
 www.visitidaho.org
Boise Convention & Visitors Bureau
www.boise.org
GYAS Attendees Responsibilities and Pre-departure Information

2.1 Attendees Responsibilities

2.1.1 Chaperone Role and Code of Conduct
· Chaperone is an adult at least 21 years old

· Chaperone submits application materials between 1 August and 30 September deadline

· Chaperone has had involvement with Special Olympics in the form of ALP’s, SO Get Into It®, Camp Shriver, Young Athletes™, Board member, Family Support Network, Coach or Unified Sports® at school or in the community or comparable experience with the local level Program

· Chaperone is a registered volunteer, family member, or other key member with Special Olympics for at least two years

· Chaperone can commit to being involved with Special Olympics at the local, Program, Regional, or Global level for two years following the 2009 Global Youth Congress

· Chaperone will NOT be a Coach, volunteer or other delegation member involved in the 2009 Special Olympics World Winter Games

· Chaperone will become familiar with Athlete and/or Partner prior to attending the 2009 Global Youth Congress

· Willingness to go through basic orientation about Special Olympics and youth involvement

· Chaperone will have access to the selected Athlete and Partner for communications prior to and following the 2009 Global Youth Congress

· Chaperone is willing to sign a waiver and other release developed by SOI

CHAPERONE CODE OF CONDUCT

All Special Olympics volunteers agree to observe the following code:

1. Treat Special Olympics Athletes, Summit partners, staff, officials, and volunteers with respect and communicate in a courteous manner.

2. Provide at all times for the general welfare, health, and safety of the Special Olympics Athlete and Summit Partner in my charge during the 2009 Global Youth Activation Summit.

3. Dress and act at all times in a manner which is appropriate to my assigned responsibilities and a credit to myself, the athletes and Special Olympics.

4. Report any emergencies to 2009 Special Olympics Global Youth Activation Summit authorities after first taking immediate action to ensure the health and safety of the participants.

5. Refrain from consuming alcoholic beverages, using illegal drugs and taking non-prescribed controlled substances during the entire course of assigned duties. Refrain from smoking or using chewing tobacco at Summit and competition sites.

6. Refrain from engaging in any type of sexual activity, physical abuse or other inappropriate behavior with Special Olympics Athletes, Summit Partners, staff, officials or other volunteers.

7. Be thoroughly familiar with information in the 2009 Global Youth Activation Summit Guide Book.

8. Ensure that athletes and partners are at the designated meetings, sessions, scheduled events, meals, and other activities on time.

9. Respect the property of the hotel, eating facilities, competition venues, and activity sites. Follow any rules established by these facilities for the safety and welfare of the 2009 Global Youth Activation Summit participants.

10. Familiarize yourself with the available medical history of athletes and partners for whom you are responsible.

11. Be sure that athletes, partners, and yourself are wearing proper credentials and clothing to comply with the elements.

12. Supervise travel to and from Idaho and manage clothing and luggage for athletes and partners.

2.1.2 Youth Athlete Role
· Athlete is registered with Special Olympics and is at least 12 but not older than 18 years old

· Athlete submits application materials between 1 August and 30 September deadline

· Athlete will NOT be a competitor involved in the 2009 Special Olympics World Winter Games

· Athlete is involved for at least two years in training and competition at a national/Program level

· Athlete is able to express opinions and ideas about Special Olympics in writing and/or verbally (preferably in English)

· Willingness to go through basic orientation about Special Olympics and youth involvement

· Athlete will have access to the selected Chaperone and Partner for communications prior to and following the 2009 Global Youth Congress

· Athlete can commit to being involved with Special Olympics at the local, Program, Regional or Global level for two years following the 2009 Global Youth Congress

· Parent/Guardian of athlete is willing to sign a waiver and other release developed by SOI

2.1.3 Youth Partner Role
· Partner is at least 12 but not older than 18 years old

· Partner submits application materials between 1 August and 30 September deadline

· Partner is able to express opinions and ideas about Special Olympics in writing and verbally (preferably in English)

· Willingness to go through basic orientation about Special Olympics and youth involvement

· Partner will have access to the selected Chaperone and Athlete for communications prior to and following the 2009 Global Youth Congress

· Partner can commit to being involved with Special Olympics at the local, Program, Regional or Global level for two years following the 2009 Global Youth Congress

· Partner will NOT be a volunteer, Unified Sports Partner or other official delegation member involved in the 2009 Special Olympics World Winter Games

· Parent/Guardian of athlete is willing to sign a waiver and other release developed by SOI

2.1.3 Youth Athlete and Partner Code of Conduct

All Special Olympics Athletes and Summit Partners agree to the following code:

1. Dress and act, at all times, in a responsible manner that will be a credit to Special Olympics and your Program. Profanity, taunting and other forms of poor sportsmanship and uncooperative behavior are subject to disciplinary measures that may include an early return to your state or country of origin (additional fees may be at the expense of your Special Olympics Program).

2. Respect all rules of residential sites, meeting sites, dining facilities, competition venues, and other activity areas.

3. Treat other 2007 Global Youth Summit participants, 2009 Special Olympics World Winter Games athletes, coaches, officials and volunteers with respect and communicate in a courteous manner.

4. Do not drink or use alcoholic beverages, tobacco, illegal drugs and/or non-prescription drugs or prescription drugs not prescribed for you.

5. Do not to engage in any inappropriate or unwanted contact or relationship with Special Olympics Athletes, Summit Partners, Summit Chaperones, staff, officials, or volunteers.

6. Ensure that you are at the designated meetings, sessions, scheduled events, meals, and other activities on time.

7. Be certain to wear proper credentials and appropriate clothing suitable for the weather.

8. Follow the directions of your chaperone while traveling to and from Idaho and all the time you are attending the 2009 Global Youth Activation Summit.

9.
Obey all laws and Special Olympics rules.

2.1.4 General Guidelines for All Personnel Accredited to the Games

All personnel accredited to the Games should ensure that the following guidelines are observed:

· Your attitude and behavior towards the games participants should at all times respect the rights, dignity and worth of every human being.

· At all times appropriate boundaries should be maintained when dealing with athletes.

· Respect the physical integrity of the athletes.

· Ensure that the facilities used for activities with athletes are suitable, safe and secure.

· Ensure that adequate and appropriate supervision is in place before organizing sports activities.

· Ensure that the privacy of athletes is respected at all times.

· Be sensitive to the possibility of becoming over-involved or spending a disproportionate amount of time with any particular individual.

2.1.5 Use of Alcoholic Beverages and Tobacco Products

No accredited Program shall knowingly permit the use of any alcohol or tobacco products at any Special Olympics training, competition or other venue for the duration of the Games.

All delegation members and everyone involved in the Games must observe this policy.

2.1.6 Handling and Reporting of Abuse

If a volunteer, coach or chaperone becomes aware of or suspects that an athlete or youth partner in his/her care is being abused; he/she has a duty to deal with the situation in such a way that the welfare of the athlete or individual in question is protected and report the abuse to the GOC immediately. All delegation members should be aware of the laws and customs of the United States.
2.1.7 Insurance

The GOC always puts the safety of the participants in the first place and will purchase insurance policies for individuals concerned according to relevant agreements. All GYAS attendees received an email with a brochure and insurance card on January 25. Please print these out and carry the card with you during transit tot Boise. Original copies of the card will be distributed to all on site in Boise.
2.2 Pre-departure Information

2.2.3 Medications

Rule of thumb: When you go abroad, take the medicines you will need, and ensure you have enough medicine for the duration of the Games.
Narcotics and certain other drugs with a high potential for abuse—Rohypnol, GHB, and Fen-Phen, to name a few — may not be brought into the United States, and there are severe penalties for trying to do so. If you need medicines that contain potentially addictive drugs or narcotics (e.g., some cough medicines, tranquilizers, sleeping pills, antidepressants, or stimulants), do the following:
· Declare all drugs, medicinals, and similar products to the appropriate CBP official.

· Carry such substances in their original containers.

· Carry only the quantity of such substances that a person with that condition (e.g., chronic pain) would normally carry for his/her personal use.

· Carry a prescription or written statement from your physician that the substances are being used under a doctor's supervision and that they are necessary for your physical well being while traveling.

2.2.4 Items Prohibited from Entry by the United States Customs & Border Protection:
· Absinthe/distilled spirits

· Automobiles

· Biologicals

· Ceramic tableware (due to high lead levels in the paints & glazes)

· Cultural artifacts/property

· Dog & cat fur

· Drug paraphernalia

· Firearms

· Fish & wildlife

· Fruits & vegetables (could be limited)

· Game & Hunting trophies

· Gold

· Meats, livestock, poultry

· Merchandise from embargoed countries

· Plants & seeds

· Soil
Please also visit the website of the United States Customs & Border Protection: www.cbp.gov
3.2 Credentialing
The official identification for the 2009 SOWWG is an accreditation pass, which will display information on the entitlements and zone access allowed to everyone attending the Games. Credentialing is only valid for its assigned bearer and must not be given away or transferred to other individuals.

Access to a venue or zone will only be granted to those wearing the correct credentialing pass. Access Control Monitors will be in operation at all venues where there is a change of zone and the GOC will notify persons concerned.

The GOC asks all delegations to wear their credential at the beginning of their trip to Idaho for the Games.
3.2.1 Accreditation Policies

3.2.1.1 Displaying Accreditation

All accredited participants in the Games must wear and clearly display their accreditation at all times. Access to accredited areas of any venue will be denied to those not displaying the correct accreditation.

3.2.1.2 Assignment of Credentialing Entitlements

Entitlements for the 2009 SOWWG are assigned by the GOC in consultation with Special Olympics headquarters and awarded based on the role of a specific group or individual during Games time. Entitlements for accredited participants include venue access, zone access within the named venues, hospitality and transport. Entitlements do not include tickets to receptions or ceremonies.

Venue access will be granted to those wearing the correct accreditation pass. Under normal circumstances, nobody expect for officials and coaches will be allowed to enter the field of play (with the exception of individuals authorized by the GOC). The accreditation holder also has access to the type of transportation service as displayed on the pass.
3.2.1.3 Issuing Accreditation

Accreditation will only be produced and issued to participants in the Games once all required information for that participant has been received, reviewed for accuracy, entered into the Games Management System (GMS) and verified. GYAS attendees will receive theirs upon arrival at the hotel in Boise.
Legend on Credentials

Aa – Athlete

Au – Unified Partner

Ah – Head of Delegation, Assistant Head of Delegation

AHc – Head Coach

Ac – Coach

As – Additional Staff

DAL – Delegation Assistant Leader

SOI – Special Olympics Staff, Regional Managing Director or International Board Member

GUE – Guest of SOI, PRO or GOC

SPN – Sponsor of SOI or GOC

OBS – Observer

PRO – Program Executive or Board Chairperson

FAM – Family member of a Special Olympics athlete

GOC – GOC Staff or GOC Board Member

VOL – Volunteer

OFC – Officials and technical delegates

MDA – All media and GYAS attendees
PSP – Law Enforcement, Medical, FBI, Fire, etc.

3.2.1.5 Revoking Accreditation

In the event of a breach of the Games’ policies or a violation of the laws and regulations of China, accreditation can be revoked at the discretion of the GOC.

3.2.2 Access Control

Signage of access control will be placed in visible positions at the entry points of all venues and specific areas. Access to venues and specific areas within venues will be controlled by venue codes and zone colors on the credential. To gain entry to a particular location the information on the bearer’s pass must match the requirements for that location.

3.2.2.1 Venue Access

As an established practice, each 2009 SOWWG venue will be identified by a unique three-letter code. The relevant venue codes will appear on the accreditation to reflect the access requirement for that individual. Three universal codes are in use for the Games:

· C = All competition venues

· H = All accommodation venues

· O = All other venues

To ensure the safety of all delegates these codes are highly restricted and will be allocated on an as needed basis at the discretion of the GOC.

3.2.2.2 Zone Access

In accordance with the practice of all previous Games, the GOC will divide each competition venue into different colored zones for the security and smooth operation of the Games.

White Zone

The White Zone is the zone available to the general public. Accreditation is not required for access but some groups will be required to produce accreditation to access reserved seating areas.

Red Zone

The Red Zone is defined as the ‘back of house’ or operational area of the venue. This area will be off limits to anyone not in possession of valid accreditation. The general public will not have access to this area.

Blue Zone

The Blue Zone is the athlete area of the venue and will be restricted to delegates in possession of valid accreditation. The general public and the majority of volunteers and staff will not have access to this area. Please note: Blue Zone access implies that you also have access to the Red and White Zones.

Restricted Blue Zone

The Restricted Blue Zone is the restricted athlete area of the venue (such as field of play, athlete registration), off limits to anyone not in possession of valid accreditation.

3.5.3 Shopping

The official merchandises of 2009 SOWWG will be available for purchase in designated venues in Boise, Sun Valley and McCall. All merchandises will carry the official logo of the Games. 2009 SOWWG reserves the right to interpret the terms of commercial sales of these products. You may also purchase daily necessities and souvenirs at local shopping spots, supermarkets and 24-hour convenience stores.

3.6 Transportation

It is the objective of the GOC to provide the necessary transport services to meet the needs of all persons involved in the 2009 SOWWG in the fastest and safest point-to-point manner with the greatest convenience, comfort and efficiency.

3.6.1 Methods of Transportation

Three primary methods of transportation will be in operation in three areas (Boise, McCall and Sun Valley) of the 2009 SOWWG theatre. The three primary methods of transportation for the 2009 SOWWG will be a Games Bus System, Games Motor Pool and Public Transportation. The Games Bus Systems will include separate systems for Delegates and all other accredited members of the 2009 SOWWG. The Games Motor Pool will operate various levels of service during the games. Public transportation will also be offered in all three areas of the Games theatre free of charge to all accredited members of the 2009 Games

Public Transport

Public Transportation will include the ground public transportation network in the three areas of the 2009 Games theatre Boise, McCall and Sun Valley. The three areas will offer public transportation at no charge to accredited members of the 2009 SOWWG.

3.6.2 Transportation Arrangements for Different Groups

3.6.2.1 Official Delegations

· Airports: Designated service providers will be responsible for developing and implementing transportation support plans for airports.

· Ceremonies and Official Functions: Transportation will be provided to all delegations attending both the Opening and Closing Ceremonies of the 2009 SOWWG.

Opening and Closing Ceremonies:

· On the day of the Opening Ceremony, transportation will be arranged to transfer all delegations from their respective accommodation to the Opening Ceremony at the Idaho Center in Nampa, Idaho. All motor vehicles must arrive at designated areas at scheduled time before the commencement of the Opening Ceremony.

· After the conclusion of the Opening Ceremony, volunteers will guide their delegations back to their buses and make sure that all members are accounted for.

· It is strongly advised that all members of a delegation take the same bus to and from the stadium, otherwise its members cannot be accurately accounted for. A system will be in place to assist you in getting to the correct bus.
· Detailed transportation information, such as departing time for each delegation and the signage of the vehicles, will be announced in the period approaching the opening date.

· After the Closing Ceremony, delegations will be transported directly from the Closing Ceremony to their accommodation venues.

3.7.2.3 Rooming List/Changes

An up-to-date rooming list must be maintained by the Front Desk at all accommodation venues and no unauthorized changes will be allowed. Requests for room changes must be managed by the GYAS staff.
3.7.2.5 Laundry

Laundry costs will not be covered for GYAS attendees that are leaving on February 11 (except in the case of an emergency) . Those staying until February 14 will be permitted to do laundry 1 time (not dry cleaning). Information about how these costs will be handled will be outlined on site.
3.7.2.6 General Bathroom Guidelines
Please ensure that all of the members of the delegation bring their own toiletry supplies such as soap, shampoo, toothbrushes, and toothpaste. The hotel will have some toiletry supplies if a delegation member misplaced their items but you should not depend on this supply.
· Always turn on the cold water tap first to avoid scalding.

· It is okay to drink the tap water.
· No electrical appliances other than electric shavers and hairdryers may be used in the bathrooms.

3.7.2.8 Accommodation and Accommodation Venue Policies

GYAS Attendees will all be staying at the following hotel in Boise for the duration of the Games:

Doubletree Hotel Boise-Riverside

2900 Chinden Boulevard, Boise, Idaho, USA 83714

Tel: 1 (208)3314-4937 Fax: 1 (208) 331-4994
http://doubletree1.hilton.com/en_US/dt/hotel/BOIR-DT/index.do
Special Olympics athletes and partners will share a room based on the same gender. Chaperones will be in double rooms again based on gender.

· Any interference with a fire alarm is prohibited.

· Please keep the accommodation venues quiet and clean.

· Alcohol and tobacco are strictly prohibited in all accommodation venues.

· Family members will not be allowed access to bedrooms, but they may meet athletes in designated common areas of accommodation venues.

· Delegations will be liable for covering the cost of any damage to property of the accommodation venues caused by their members

3.7.2.9 Check Out

Check out will take place before 12.00 hrs on Wednesday, February 11 (for those departing this day) AND Saturday, February 14 2009 for all remaining GYAS attendees.

3.8 Medical and Safety

3.8.1 Medical Services

The Medical Services team will provide professional and timely first aid and medical care at all competition, accommodation and function venues to athletes, HoDs, coaches, families, spectators and staff attending the 2009 SOWWG.

3.8.1.1 Aim of Medical Services

· To provide on-site medical care to athletes, delegation members, officials and spectators

· To refer emergency cases to designated hospitals for further consultation and treatment

3.8.1.2 Hospitals
St. Luke’s

Located in downtown Boise, St. Luke’s Regional Medical Center, offers a wide variety of medical services to the community of the Treasure Valley. It houses Idaho’s only children’s hospital and Pediatric Intensive Care Unit, providing expert care for children. In addition, it is partnered with the Mountain States Tumor Institute to bring effective and innovative therapies for those with cancer. This 436-bed hospital was originally founded in 1902 and continues to grow to meet the region’s needs. For more information, call (208) 381-2222. Address: 190 E. Bannock St. Boise, Id 83712.

St. Alphonsus
St. Alphonsus Regional Medical Center is located two and a half miles from Boise State University and offers to the region an experienced and dedicated trauma center and emergency room. St. Alphonsus is also concerned with serving the community’s cardiovascular health needs. Partnered with LifeFlight, St. Alphonsus is able to provide and experienced Emergency Air-Transport team that is always ready. This 381-bed hospital has been offering their medical services to the community since 1894. For more information, call (208) 367-2121. Address: 1055 N. Curtis St. Boise, Id 83706.

3.8.2 Safety and Security

The GOC will formulate a comprehensive security and a contingency plan for the safety and security during the Games. The plan will be implemented mainly by the police force with support from security services and volunteers at all venues, so as to ensure the smooth operations of the competition and the safety of all participants.

We will achieve security at all competition, accommodation and function venues with a system that combines technical measures with appropriate human intervention.

3.8.2.1 Airport Security

During the delegation arrival period, a special process will be set up to separate delegations from other individuals arriving at the airport. Dedicated parking space will be zoned off at the airport arrival terminal so as to ensure safe pick-up of participants.

3.8.2.2 Accommodation Venues Security

Before delegations arrive, each accommodation venue will undergo a thorough safety and fire control inspection, so as to ensure the smooth functioning of all equipment.

3.8.2.4 Transportation Safety

Traffic policemen will patrol and inspect the designated routes connecting all competition, accommodation and special event venues, and will manage the traffic flow when necessary, so as to ensure the safety of the Games transportation services. Before the Games begin, transportation service providers will be urged to conduct a safety inspection on their Games fleets to ensure that these vehicles will remain in good conditions during Games-time and that their drivers drive safely.

All vehicles in service for the Games will be issued vehicle accreditation. Access to competition venues will only be granted to vehicles with proper accreditation.

3.8.2.5 Points to Note

The safety and security of each delegation is primarily the responsibility of the chaperones and they must make sure that members of their delegations do not violate United States laws and regulations during the Games and that the safety and security instructions are communicated to everyone of their delegations. We expect everyone to provide assistance to venue teams in this regard by ensuring that athletes do not congregate or leave equipment or personal belongings at venues or Special Events.

To ensure your delegation’s security at all times:

· Report all lost accreditation to GYAS staff

· Keep your belongings in a secure place. Do not leave personal items where they could be accessed easily.

· Do not leave backpacks, bags or other containers unattended as they may be seized and searched by Event Services personnel.

· Make sure your delegation always let someone know where members are going and when they expect to return.

· Please report all suspicious persons and incidents to GYAS staff.

Sports and Competition

4.1 Mission

The goal of the Sports Operations Department is to host an athlete-centered, world-class athletic event, showcasing the athletic skills and achievements of athletes with intellectual disabilities, leaving them, their families, friends and spectators with a lasting and memorable experience of the 2009 Special Olympics World Winter Games. The Sports Operations Department also developed standardized policies and procedures pertaining to the efficient, safe and excellent administration of the sports competitions at the Games. In developing the Plan, the focus will be on the athlete experience as paramount. The Plan focuses on developing the best experience possible for the participating athletes.

2009 Special Olympics World Winter Games are of significance as the first Special Olympics World Games in the United States of America since 2001 in Alaska. Idaho is a short distance from Salt Lake City, Utah where the Winter Olympics were held in 2002.

The Games aim to create, with the enthusiastic support of the local community, a platform for athletes with intellectual disabilities to achieve their potential, their individual goals, and to showcase their skills to the world. The athletes will share their courage, joy and excitement with all Games participants. This will allow the World to come together to “Share the Magic” of the Special Olympics movement.
The Games also seek to promote the Special Olympics Movement and, through peaceful competition in sport, demonstrate to the world a “barrier-free” attitude that transcends nationality and disability and creates local communities open and friendly to all.

4.2 Sports and Venue Locations

Alpine Skiing

Bogus Basin Ski Resort

Boise, ID

Cross-Country Skiing

Sun Valley Resort – Nordic Center

Sun Valley, ID

Figure Skating

Qwest Arena

Boise, ID

Floor Hockey

Expo Idaho

Boise, ID

Snowboarding

Sun Valley Resort - Dollar Mountain

Sun Valley, ID

Snowshoeing

Ponderosa State Park

McCall, ID

Speed Skating

Idaho Ice World

Boise, ID

Awards Ceremonies

Following the final competitions, awards will be presented to athletes within each division to highlight their accomplishments. In team competition, awards will be given immediately following the game in which final ranking is determined. Official medals will be awarded to first, second and third place finishers; while official ribbons will be awarded to fourth through eighth place finishers.

Ceremonies and Non-sport Programs

6.1 Opening/Closing Ceremony

The GOC will do its utmost to make the Opening Ceremony and the Closing Ceremony an exciting and unforgettable experience to all athletes and participants.

Centered around the theme of “making SO athletes the real owners of the Games and putting their needs first”, the Opening and Closing Ceremonies will be celebrations in an highly international setting, spreading the love and care of people around the world for the intellectually disabled, stimulating enthusiasm in the Special Olympics, and building an international platform for the cohesion and experience sharing between healthy people and people with intellectual disabilities.

The Opening Ceremony of the 2009 SOWWG will be held at the Idaho Center on the afternoon of 7 February 2009. Located in a suburb of Boise, The Idaho Center is one of the premier multi-functional sports facilities in Boise, Idaho.
Jointly designed and produced by American and the international crews, the Opening Ceremony will include such key elements as parade of athletes and the opening show. It will become the highlight of the Games, creating an atmosphere of care, unification, participation and celebration.

Upon arrival at the Idaho Center, delegations will be escorted into the large tented area known as the Amphitheatre on the Idaho Center grounds. Delegations will be staged for the Parade of Athletes in alphabetical order by country. There will be two to three entrances from which the Parade will enter the Idaho Center. The GOC anticipates the Parade of Athletes into the Idaho Center to begin approximately 30 minutes after the beginning of the ceremony.

Upon the end of the Opening Ceremony, delegations will be bused to the respective accommodation sites in Boise, Sun Valley/Twin Falls or McCall.
The Closing Ceremony will also take place at the Idaho Center in Nampa, Idaho on Friday, 13 February, 2009 from 1900-2100. The Closing Ceremony is the final opportunity to salute the athletes and reflect on the week’s events.
Specific information about transportation to accommodations will be available in a month and forwarded to delegations.

6.3The Law Enforcement Torch Run

· International Route: The international route and the mater route plan of the Law Enforcement Torch Run will be determined and implemented by SOI.
· Final Leg route in Idaho: The Idaho leg of the Torch Run will cover Boise and ten host towns. Runners will mainly be local citizens joined by police officers and other law enforcement personnel. Below is the schedule of stops along the route.
29 January 2009 (Route 1): Couer d'Alene-Eastport-Bonners Ferry-Sandpoint
29 January 2009 (Route 2): Couer d'Alene-Wallace-Osburn-Kellogg-Pinehurst
30 January 2009 (Route 1): Rathdrum-Lewiston-Moscow-Worley
30 January 2009 (Route 2): Post Falls-Lewiston-Moscow-Worley

31 January 2009 - Travel to Boise

1 February 2009 (Route 1): Burley-Rupert

2 February 2009 (Route 1): Preston-Malad-McCammon-Pocatello-Chubbuck
2 February 2009 (Route 2): Montpeiler, Soda Springs-Inkom-Pocatello-Chubbuck
2 February 2009 (Route 3): St. Anthony-Rexburg-Rigby-IdahoFalls-Shelley-Blackfoot

3 February 2009 (Route 1): Pocatello-American Falls-Kimberly-Twin Falls-Sun Valley
3 February 2009 (Route 2): Pocatello-Shoshone-Jerome-Twin Falls–Ketchum
3 February 2009 (Route 3): Pocatello--Wendell-Gooding-Twin Falls-Ketchum

4 February 2009 (Route 1): Ketchum-Sun Valley-Glenns Ferry-Mountain Home-Boise

5 February 2009 (Route 1): Parma-Caldwell-Middleton-Star
5 February 2009 (Route 2): Emmett-Weiser-Payette-Fruitland-Ontario
5 February 2009 (Route 3): McCall-Cascade-Horseshoe Bend

6 February 2009 (Route 1): Kuna-POST-Meridian City Hall-Mt. View High School-St. Lukes West- Nampa
6 February 2009 (Route 2): South Junior High School-Hawthorne Elementary School-Timberline High School-Boise High School-Washington Elementary School-Whittier Elementary School-Nampa High School
6 February 2009 (Route 3): (additional Boise schools)

· Route in Boise: The Torch Run team will run through various districts and communities of the host city with the Idaho Center being the last stop. The torch will then be handed over to a Special Olympics athlete who will light the cauldron at the Opening Ceremony, marking the opening of the Games.

6.4 2007 Global Youth Activation Summit
HIGHLIGHTS:

1. Overview to World Games: Introductory session that describes the surroundings in Boise and vicinity, impact upon the state of Idaho in terms of school enrichment lead-up activity, experiences the GYAS will witness during the week long event and finally the value that these Games will have on the movement’s legacy, in particular in Idaho.

2. Assembly of Delegates Session 1-5: A variety of training sessions will focus on important topics relevant to youth education, motivation and activation. Participants will rely on subject matter experts as well as one another to present information from school and home communities in order to share their best practices, ultimately planning their course for the next year of Project Unify activation.

3. Photo and Journalism session: GYAS participants will receive a brief training from experienced peers and other media experts in the art of conducting interviews, taking photographs and then crafting Special Olympics messaging around compelling and inspirational stories of athletes, family members, volunteers and others. These stories and images taken during the World Games, are shared via assorted technology and traditional media sources. Experiences serve as an example of how to continue this practice upon returning home.

4. School Enrichment Exchange: GYAS participants will spend some time in activities with local school students who have been involved with the School Enrichment Program these past 9 months. Local students will plan activities that will demonstrate their involvement with Special Olympics, reflect on the highlights and impact on local, state, national or global athletes. This also serves to recognize these outstanding school programs and student leaders. GYAS will have an opportunity to share their ideas with local youth and create activities to collaborate on following the Games.

5. Sports Night: This activity will provide a social/learning activity for GYAS as well as other selected invited guests. It is important to encourage participation where all can be “unified” in a simple, fun activity familiar to people around the world.

6. Global Youth Rally: Youth leaders will take center stage in this educational, motivational and activation oriented event. Showcasing the event will be young people addressing key issues along with Special Olympics athletes and entertainers. The Rally will be fast-paced with multi-media content designed to connect with youth including the R word, sharing stories/experiences and getting involved.

7. Global Youth Activation Sessions 1-2: Youth Calls to Action (JOIN, VOLUNTEER, SHARE and GIVE) are described and best practices are presented from youth leaders around the world. These serve as catalysts for further ideas and activation upon returning home.

8. Webinars: Youth leaders have an opportunity to engage in a real-time discussion and sharing of information and calls to action with other youth around the state, country and the world. Using a basic webcam and desktop PC, a free interactive platform is used to connect all on this learning experience.

9. Welcome Dinner: An opportunity to greet one another in person (there will be approximately 10% of group not yet in attendance due to travel). Serves as a primary session to offer information on the World Games and logistics surrounding the week’s activities such as housing, transportation, attire, Games schedule and to reinforce Code of Conduct.

10. Sports Experience/Ribbon Cutting: Interactive session to provide two primary objectives – (1) Demonstrate the value of play among those with and without ID; (2) Meet the SOI Board of Directors giving an opportunity for both groups, GYAS & Board to better understand roles and impact on the World Games and the overall movement.

World Games Youth ENGAGEMENT OVERVIEW

Description: Young people with and without intellectual disability (12-17 years of age) will be educated, motivated and activated at World Games, resulting in a 2-year commitment of service and leadership at the local, state, national, regional and global level to the UNIFY vision: Promote school communities where all young people are agents of change – fostering acceptance, respect, dignity and advocacy with and for people with intellectual disabilities.
Goals:

1. EDUCATE - Awareness: Provide young people with peer – led opportunities to understand the potential and ways of serving as active agents for change in their local, national and global communities. Awareness is one part of the calculus, the other is skill development – we need to make sure youth are aware of the strategies to be effective change agents and skilled to take action in effective ways (aligned with the skill competencies below).

2. MOTIVATE - Attitude: Energize young people to unleash their creative leadership potential to accept, respect and advocate with and for persons with intellectual disabilities.

3. ACTIVATE - Action: Stimulate new approaches for sharing experiences, engaging in community action and policy change.

Examples of Desired Outcomes:

1. JOIN the “R” word Campaign.

2. VOLUNTEER and Play Unified Sports.

3. SHARE your story; organize Forums.

4. GIVE to your local program or developing programs.

Color Codes:

Transport
Assembly of Delegates
Calls to Action Training
Meals with Athletes
Schedule

Briefly outline the schedule for the event (if available)

	2009 SPECIAL OLYMPICS GLOBAL YOUTH ACTIVATION SUMMIT AGENDA: DRAFT Dec 9

	Activity
	Start Time
	End Time
	Venue & GYAS Count

	FRIDAY, 6 FEBRUARY

	Global Youth Activation Summit participants arrive
	all day

(majority between noon & 8 PM)
	
	Boise International Airport – Hotel Shuttle bus

	Shuttle bus from airport to Double Tree Riverside
	All day
	All day
	Airport

	Accommodation registration & check in (front desk then to designated GYAS registration room)
	all day
	
	Double Tree Riverside - 191

	Informal dinner for GYAS on-site; general orientation / overview to World Games
	6:00 PM
	8:30 PM
	Double Tree Riverside (Juniper & Laurel Room)- 191 (+15 SO College)

	SATURDAY, 7 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel Room)- 191 (+15 SO College)

	Assembly of Delegates Session 1: Welcome; Plenary Session; Ice breakers; Agreements and expectations for Global Youth Activation Summit
	9:00 AM
	10:45 AM
	Double Tree - 191

	Refreshment Break
	10:45 AM
	10:55 AM
	Double Tree (+15 SO College)

	Global Youth Activation Summit Reporting, Journalism & Photo-Journalism workshop
	10:55 AM
	11:45 AM
	Double Tree

	Youth Bus from Double Tree to Open Cerem in Nampa
	11:45 AM
	1:15 PM
	Youth Buses – 191 (+15 SO College)

	Box Lunch - TBD
	11:30 AM
	1:15 PM
	TBD

	Youth interviews SO Athletes at selected OC venue (TBC)
	1:00 PM
	1:45 PM
	OC – Nampa

	World Games Opening Ceremony
	2:00 PM
	4:00 PM
	Idaho Center - Nampa

	Youth bus return to Double Tree
	4:15 PM
	5:15 PM
	Youth Buses – 191 (+15 SO College)

	Welcome Dinner with Guest Speaker (tbd celebrity youth ambassador and youth reaction panel)
	6:00 PM
	7:30 PM
	Double Tree Riverside (Juniper & Laurel room) 191 (+15 SO College)

	School Enrichment exchange with Global Youth Activation Summit
	7:30 PM
	9:00 PM
	Double Tree Riverside (Juniper & Laurel room) 191 (+ 30 SEP local youth)

	SUNDAY, 8 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside - (Juniper & Laurel room) 191 (+15 SO College)

	Youth Buses to Centre on the Grove (COG)
	8:30 AM
	9:00 AM
	Youth Buses - 191

	Figure Skating
	9:00 AM
	10:45 AM
	COG – Q west Figure Skating Venue

	Sports Experience Opening Ribbon cutting ceremony with SOI Board Members and Global Youth Activation Summit
	11:00 AM
	12:00 PM
	Centre on the Grove – (COG) - 191

	Lunch with Athletes at Figure Skating
	12:00 PM
	12:45 PM
	COG – Q West – Figure Skating Venue -191

	Youth bus from COG to SUB- Stueckle Sky Center
	12:45 PM
	1:00 PM
	COG -191

	Assembly of Delegates Session 2: R-word
	1:15 PM
	3:00 PM
	RR Ranch – Stueckle Sky Club, 4th Floor - 191

	Break - Refreshments
	3:00 PM
	3:30 PM
	RR Ranch

	Assembly of Delegates Session 3: United Nations Convention/UNICEF blueprint for action;
	3:30PM
	5:30PM
	RR Ranch

	Youth bus to Sports night and Pizza
	5:30 PM
	6:00 PM
	Youth Buses - 191

	Sports night: Youth Sports Night & Pizza Party
	6:30 PM
	9:30 PM
	YMCA – 191 (+25 others)

	Youth bus to Double Tree
	9:30 PM
	10:00 PM
	Double Tree Riverside

	MONDAY, 9 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel room) – 191 (+15 SO College)

	Youth Buses to BSU – Taco Bell Arena
	8:30 AM
	9:00 AM
	Youth Buses – 191 (+15 SO College)

	Global Youth Rally; Youth Networking/Be a fan Launch (Event starts at 10:00 AM)
	9:00 AM
	12:00 PM
	BSU – Taco Bell

	Youth Buses to sport venues: Ice World & Expo ID (half of group to each)
	12:15 PM
	12:30 PM
	Speed Skate & Floor Hockey - 191

	Lunch with athletes (Ice World) on own at concession stands (Expo ID) or with
	12:00 PM
	1:00 PM
	Lunch at venues- 191

	Speed Skating & Floor Hockey

Global Youth Reporting Stories from venues
	1:30 PM
	4:30 PM
	SS & FH sport venue

Boise (Floor Hockey, Skating and Skiing) - 191

	Dinner with SS or FH with Athletes
	5:00 PM
	6:00 PM
	SS or FH dining Venue - 191

	Youth Bus to Double Tree from dining venues
	6:00 PM
	6:15 PM
	Double Tree - 191

	Global Youth Activation Session 1: Calls to Action - Share and Volunteer
	6:30 PM
	8:30 PM
	Double Tree (Juniper & Laurel room) - 191

	TUESDAY, 10 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel room) - 191

	Youth Bus to Center on the Grove (bring items for gift exchange)
	8:30 AM
	8:45 AM
	COG - 191

	Sports Experience: Unified Sports activity or Festival Village
	9:00 AM
	10:15 AM
	Centre on the Grove – (COG) - 191

	Assembly of Delegates Session 4: Opportunity - Sports Equity Act
	10:30 AM
	12:00 PM
	COG – Summit Room (300 seats) – 191 (break-out US Bank Building 2nd FL)

	Lunch with Young Athletes & Figure Skating
	12:00 PM
	1:00 PM
	COG –191

	Assembly of Delegates Session 5: Social Policy in Civil Society - Removal of Offensive Terms in Laws
	1:30 PM
	4:30 PM
	COG - Summit Room -191 (break-out US Bank Building 2nd FL)

	Refreshment break – beverages
	2:45 PM
	3:00 PM
	GOC – Summit Room - 191

	Leisure time – Short walk around town, then to Basque Center (2 min walk from COG)
	4:30 PM
	5:45 PM
	Boise downtown

	Dinner & Basque Dancers entertainment
	6:00 PM
	7:00 PM
	Basque Center - 191

	Informal gift exchange
	7:00 PM
	9:30 PM
	Basque Center - 191

	Youth Bus return to Double Tree from COG Main Street
	9:30 PM
	10:00 PM
	Double Tree - 191

	WEDNESDAY, 11 FEBRUARY

	Breakfast
	7:30AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel room) - 191

	Youth bus to Special Events Center BSU
	8:30 AM
	8:45 AM
	BSU – Special Events Building Theater - 191

	Assembly of Delegates Closing Session(Session 6): State of the Movement; Motions, debate and voting;
	9:00 AM
	11:30 AM
	BSU -191

	Youth van from BSU for 15 to Microsoft
	10:45 AM
	11:00 AM
	MS Offices

	Global Youth: Conduct 1st Global Webinar (small representative group from Regions)
	11:30 AM
	12:30PM
	Microsoft office - Target North America & Latin America

	Youth van from Microsoft for 15 to Bogus Basin
	12:30 PM
	12:45 PM
	Bogus Basin - Skiing

	Youth bus from BSU to Bogus Basin
	11:45 AM
	12:00 PM
	Bogus Basin - 174

	Lunch at venues or Box lunches on bus TBD
	12:30 PM
	1:30 PM
	Bogus Basin - 191

	Youth Bus to Double Tree for departing delegations to pack
	12:00 pm
	12:15 pm
	Double Tree – 110 (# TBD)

	US Delegates Departure (with exception of representative team for the Region)
	Afternoon

and next day
	
	Double Tree Riverside Shuttle to Airport. Approx 110

	Global Youth reporting, writing & posting to websites, blogs, hometown / school, etc.
	2:00 PM
	5:00 PM
	Sport Venues; Internet &/or media center - 80

	Youth Bus from sports venue to Double Tree
	5:00 PM
	5:30 PM
	Double Tree - 80

	Dinner
	6:00 PM
	7:00 PM
	Double Tree (Juniper & Laurel room) - 80

	Group Dinner & Final Planning for Action returning home. Presentations to SOI Senior Staff
	7:00 PM
	9:00 PM
	TBD – Double Tree (Juniper & Laurel Room) - 80

	Youth van for 15 from Double Tree to MS office
	8:45 PM
	9:00 PM
	Microsoft office

	Global Youth: Conduct 2nd Global Webinar (small representative group from Regions)
	9:30 PM
	11:00 PM
	Microsoft office - Target Asia

	Youth van for 15 from MS office to Double Tree
	11:00 PM
	11:15 PM
	Double Tree

	THURSDAY, 12 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel room) - 65

	Youth van for 15 to MS office (Box breakfast for 15 from Hotel)
	6:15 AM
	6:30 AM
	Microsoft office

	Global Youth: Conduct 3rd Global Webinar (small representative group from Regions)
	7:00 AM
	8:00 AM
	Microsoft office - Target MENA, Europe, Africa

	Youth van for 15 from MS office to Double Tree
	8:00 AM
	8:15 AM
	Double Tree

	Global Youth Activation session 2: GIVE: How to donate or raise funds.
	8:30 AM
	10:00 AM
	Double Tree (Ponderosa) 80

	Youth buses from Double Tree to SS & FH venues
	10:15 AM
	10:30 AM
	Speed Skating & Floor Hockey – 80

	Global Youth reporting, writing & posting to websites, blogs, hometown / school, etc.
	10:30 AM
	3:30 PM
	SS & FH Venues

	Lunch with athletes (Ice World) or at Concession stand (Expo ID)
	12:00 PM
	1:00 PM
	SS & FH with athletes

	Youth bus from SS & FH to COG
	3:30 PM
	4:00 PM
	

	Leisure time
	4:00 PM
	6:00 PM
	Downtown Boise

	Youth Bus from venues to Double Tree
	6:00 PM
	6:15 PM
	Double Tree

	Dinner
	6:30 pm
	7:30 pm
	Double Tree

	School Enrichment exchange with local schools
	7:30 PM
	9:00 PM
	Double Tree Riverside (Ponderosa & Tamarac Room) – 80 (+20 SEP youth)

	FRIDAY, 13 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel Room) - 80

	Youth van from Double Tree for 15 to MS office
	8:15 AM
	8:30 AM
	Microsoft office

	Global Youth: Conduct 4th Global Webinar (small representative group from Regions)
	9:00 AM
	10:00 AM
	Microsoft office - Target North America & Latin America

	Youth bus from Double Tree to COG
	8:30 AM
	8:45 AM
	COG - 65

	Youth van for 15 from MS to COG
	10:00 AM
	10:15 AM
	COG

	Special Olympics Town for interviews – volunteers, athletes, families
	9:00 AM
	2:00 PM
	Centre on the Grove --COG - 80

	Lunch with athletes
	11:30 AM
	12:30 PM
	COG with athletes - 80

	Dinner – on our own in Boise
	4:00 PM
	5:00 PM
	Downtown Boise - 80

	Bus to Closing Ceremonies in Nampa
	5:15 PM
	6:00 PM
	Idaho Center -80

	Closing Ceremonies
	7:00 PM
	9:00 PM
	Idaho Center

	Athletes Dance
	9:00 PM
	11:00 PM
	Idaho Center

	Youth bus from Idaho Center to Double Tree
	11:00 PM
	11:45 PM
	Double Tree - 80

	SATURDAY, 14 FEBRUARY

	Breakfast
	7:30 AM
	8:30 AM
	Double Tree Riverside (Juniper & Laurel Room) – 80 TBD

	Departures
	all day
	
	Boise International Airport

	Hotel shuttle bus from Double Tree to airport
	All day
	
	Boise International Airport

6.9 Special Olympics Festival and other activities
The entertainment center of the Games! Located in downtown Boise at the Boise Centre on the Grove Plaza and David Carey Park in McCall. These Festivals invite all community, athletes, delegates, families and coaches to participate in the event. The goal of our Festival is to bring the Special Olympic athletes, delegates and the community of Idaho together for several evenings of entertainment and fun while incorporating our “Be A Fan” theme of the Games into our Festival message. The Festival will therefore provide both an educational and entertaining atmosphere!

Sports Experience

Since the Boise Centre on the Grove Plaza is located near athlete dining and Special Olympics Town, it is a “must see” stop to visit during your time at the Games. Our local athletes with intellectual challenges and the Boise community hope to be joined by the Special Olympics athletes to play sports such as field hockey and table tennis. You can then continue your evening of entertainment and visit us outside for the Festival.

Boise Festival - Boise Centre on the Grove Plaza

Schedule:

Sunday, 8 February, 2009

1100-1700

Monday, 9 February, 2009

1600-2100

Tuesday, 10 February, 2009

1600-2100

The Boise Festival will have a unique atmosphere all of its own! Boise is known as the “city of trees” and the natural “grove” of trees that live in the plaza, will magically illuminate the entertainment stages with blue and white theme colored lights. Entertainment will include an international representation of local musicians and dancers. Bring your pins to the pin trading tent to purchase your set of Games pins and trade with others. If you would like to take home a souvenir, a merchandise tent will be filled with many treasures to purchase from the Games. The Festival will also provide our valued sponsors an opportunity to show their products and services to our audience. If you haven’t seen, touched, and heard enough at the Festival… then the smell of our local vendors will certainly tantalize your taste buds with food and hot beverages.

McCall Festival – David Carey Park
(Located behind Hotel McCall)
Schedule:
Wednesday, 11 February, 2009 (After athlete dining for dinner.)

In keeping with the McCall Winter Carnival, the athletes, delegates, coaches and community will continue to celebrate their accomplishments in the beautiful atmosphere of snow and ice sculptures. Music, fire pits and hot beverages will encompass the evening with the goal to help celebrate the accomplishments of all the athletes and their good sportsmanship. The grand finale of the evening will conclude with a fireworks show that will illuminate Payette Lake. For those athletes that are noise sensitive, there will be transportation arranged to Shorelodge where they can view the fireworks show from inside the lodge.

We certainly hope you come and enjoy the Festival or visit the local businesses….. in addition to your sporting experience. The Festival team wishes you all good luck in your competition and an enjoyable experience at the 2009 World Winter Games in Idaho!

Media and Communications

With a comprehensive media and communications plan executed on an international scale, the GOC will make its best effort to project the Special Olympics theme of “Be a fan” and the 2009 Special Olympics World Winter Games themes listed below:

Theme 1: Importance of Selecting Idaho as Games’ Host Site

· The World Games is the flagship event of the Special Olympics movement and as such it was important that the host city provide a world stage for the event. Boise and the surrounding areas are positioned to host world class sports competition because of the outstanding venues they offer.

· Major factors in selecting Idaho as the site of the 2009 World Games were the magnificent state and its people, the commitment of the state leadership, the spectacular venues and the impact the Games here would have on the Special Olympics movement in the region and around the world.

· Special Olympics is supported by numerous sports, music, film and television celebrities many of whom have ties to Idaho.

Theme 2: Youth Empowerment

· Youth are the future of the Special Olympics movement, serving as leaders in breaking down destructive stereotypes and opportunities to build acceptance. The 2009 World Games will provide youth in Idaho and beyond opportunities to experience the Games and help make change.

· From the School Enrichment program to the Global Youth Summit, young people will have a chance to learn about people with intellectual disabilities from around the world and will be able to take advantage of the amazing cultural exchange the Games offer.

· With an eye on the future, particular attention has centered on youth. The Special Olympics Get Into It® K-12 service-learning curriculum – developed to introduce Special Olympics, explain intellectual disabilities to young people, and encourage them to become involved in the movement and work to dispel the myths and stereotypes that surround people with intellectual disabilities.

· A Global Youth Forum focusing on youth attitudes, as well as an exchange of ideas for dispelling the myths and stereotypes surrounding people with disabilities, serves as the center piece of the Global Youth Summit which will take place in conjunction with the 2009 World Games.

· Through the assistance of various Colleges and Universities, Special Olympics hopes to educate journalism students by providing opportunities of report and broadcast the World Games.

Theme 3: The Power of the Human Spirit

· Special Olympics is not only transforming the lives of athletes and their families, but also entire communities, breaking down barriers and acting as a force for social change around the world.

· Through millions of individual acts of inclusion where people with and without intellectual disabilities are brought together through Special Olympics, longstanding myths are dispelled, negative attitudes changed, and new opportunities to embrace and celebrate the giftedness of people with intellectual disabilities are created.

· The Special Olympics movement can ultimately transform communities by inspiring people throughout the world to open their minds, accept and include people with intellectual disabilities and thereby celebrate the similarities common to all people.

· Special Olympics is not about “swifter, higher, stronger” – it is about achieving one’s personal best. It is not about being the best, but about being one’s best.

· Special Olympics athletes are constantly surprising, unique individuals whose capabilities for athletic accomplishment, dignity and pride, compassion and effort provide unending inspiration.

8.2 Main Press Center (MPC)

During Games time, the Main Press Center at the Center on the Grove in downtown Boise, Idaho, and will serve as the main hub for journalists, broadcasters and photographers. It will be equipped with work stations, computers, telephones, fax machines, TV sets, and broadband Internet access ports. A morning press conference briefing will be held daily, covering the main news with regard to the GOC and within and outside the competition venues on the previous day.

8.4 Venue Media Operations

· Venue Press Teams: A Venue Press Chief and Venue Press Attaches will be assigned to each competition venue, as well as the Opening and Closing Ceremonies, to facilitate the needs of credentialed media. The attaches will assist the media by collating information for a daily sports report for the MPC, coordinating athlete interviews, collecting newsworthy items for the website, as well as assisting photographers and broadcasters to get the shots they require.

· Information Collection and Communication: Information about daily competitions and events will be collected by dedicated personnel and be communicated to all HoDs via the GOC.

· Interview Arrangements: At any time at a venue, journalists may ask to interview an athlete or other delegates. The Press team will make every possible effort to notify the delegation concerned of this interview request and ask for permission. There will be an interview area at each venue. The Delegation Assistant or coach will be asked to escort the athlete to the interview area. If the Delegation Assistant or coach is unavailable, arrangements will be made for a press attaché to escort the athlete or his/her team to the interview area.

Other Information

9.2 Emergency Handling

The 2009 Special Olympics World Winter Games GOC always puts the safety of participating athletes first. During Games time, all the participating members are likely to encounter various types of unexpected incidents, such as traffic accident, physical injury, illness, missing a shuttle busy, etc and to address all these incidents, the GOC has already formulated an emergency plan. Once any of such incidents takes place, please contact the GOC Main Medical Command immediately at 1-208-577-4768. You can also call the Emergency Services line which is 911. We will be available to support any issues 24 hours a day.
Closing Words

This Manual was produced under the valuable guidance and strong support of SOI which we sincerely appreciate. We look forward to the opinions and input from all delegations and the inspection groups from SOI.

We are conscious this Manual may not be able to satisfy every need and answer every specific question of every delegation. In an effort to keep traveling delegations as informed as possible, the 2009 Special Olympics World Winter Games GOC will be producing a smaller HOD guide which will be shipped to your program along with your credentials in early January 2009. This HOD guide will contain a compilation of materials as well as updates of the 2009 SOWWG. We also encourage all delegations to check the 2009 SOWWG website- www.2009worldgames.org for the latest updates.
The 2009 Special Olympics World Winter Games GOC looks forward to hosting this historic event and providing the best possible experience for our visiting delegations.
See you in Boise!

The Organizing Committee for 2009 Special Olympics World Winter Games

3150 W Main Street, Boise, ID, USA 83702
Phone: 1-208-939-5508
Fax: 1-208-939-5508
Email: delegationservices@2009worldgames.org[image: image3]

PAGE
1
24 January 2009

