

2022 Summer Games
Event Handbook

Special thanks to these

2022 State Summer Games Sponsors

Gold Medal Law Enforcement Torch Run
Gold Medal Dunkin­
Gold Medal Jewel Osco
Gold Medal Illinois Knights of Columbus
Gold Medal Casey­s General Stores
Gold Medal Jersey Mike­s
Gold Medal Gallagher
Gold Medal United Airlines
Gold Medal Sloane Valve Company
Gold Medal PACIRA Biosciences, Inc.
Bronze Medal American Legion & Auxiliary
Bronze Medal Bloomington -Normal Area CVB
Bronze Medal Normal Firefighters Union IAFF #2442

Bronze Medal State Farm Insurance

Hello!

Welcome to the 2022 State Summer Games. The staff of Special Olympics Illinois, the
Games Committee and thousands of volunteers extend their best wishes for your
athlete­s success at this year­s Games.

The Event Handbook is designed to make your trip to Bloomington -Normal an
enjoyable experience. Detailed instructions for Registration, Ho using, Meals, the
Opening Ceremony , Special Events, Medical Guidelines and Official Sports are
contained in this handbook. Please read this handbook carefully; changes have
been made from l ast year.

A final schedule will be emailed the week before the Games. The schedule in this
handbook is tentative. Changes in the schedule could be made once entries have
been received. More detailed information about the Summer Games schedule will be
available on the web site at https://www.soill.org/blog/events/summer -games/ the
week before Summer Games.

The 2022 Special Olympics Illinois Summer Games would not be possible without the
help of our volunteers. Please help us show our appreciation by takin g the time to
thank them.

If you have any questions after you have read this handbook, please contact us.

Good luck to you and your athletes!

TABLE OF CONTENTS

Preparing for the Games 3

Spectator Code of Conduct 4

Schedules
 2022 Summer Games Schedule 5
 Head Coaches Meetings Schedule 5
 Sports Schedule/Pentathlon Schedule 6-7

Coaches Information
 Cancellation or Postponement of Events 7
 Agency Registration 8
 Coach­s Responsibilities 8-9

Competition Information
 Division Corrections/Venue Restrictions 10
 Results/Awards 10
 Bullpen Procedures 11
 Disqualifications/Filing Protests 12

Other On-Site Games Information
 Housing for Athletes & Coaches 13-15
 Wristbands/Meal Tickets 13
 Meal Procedures/Menus 14-15
 Guest Meal Tickets (not available in 2022) 15
 Transportation 16

Electroni c Kiosk 16

Medical Procedur es, COVID Guidelines & PPE 17

Animals at the Venue 17

Activities/Entertainment
 Opening Ceremony/Victory Dance/Olympic Town 18
 Hospitality Area 18
 Youth Leadership Experience 19
 Special Activities 19

Souvenirs 19
Healthy Athletes 20

 Law Enforcement Torch Run 21

Families
 Family & Friends Info Center 22
 Family Tailgate Picnic 22

Maps
 Summer Games Venue Map 23

Summer Games Shuttle Map 24

Important/Emergency Phone Numbers 25

HOW COACHES CAN PREPARE FOR THE GAMES

As you prepare for the Special Olympics Illinois Summer Games, please be sure to:

1. Step-up training programs.

2. Familiarize athletes with what is expected of them while at the Special Olympics

Illinois Summer Games.

3. Prepare uniforms for athletes. Be aware of the Special Olympics uniform polic y to

avoid violations.

4. Distribute suggested packing lists to athletes and coaches. Please include:

a. Blanket, towels, washcloth and soap;
b. Medication in bottles clearly marked with athlete­s name, agency and dosage

instructions. Plan to bring an extra day of medication.
c. Sunscreen or sunblock and swimsuit and towel for water activities.

5. Arrange transportation for the trip to Normal. Plan to arrive at ISU in time to

register (registration begins at 8:3 0 am and ends at 12:00 pm), check into the
residence halls and eat lunch in the hall dining room prior to competition Friday
afternoon.

6. Communicate with families of the athletes. Inform them of upcoming activities

and encourage them to attend the Summer Games. More detailed information
about the Summ er Games schedule will be available on the web site at
https://www.soill.org/event/summer -games/ the week before Summer Games.

7. Determine tentative coaching assignments. General guidelines would be to group

coaches with athletes f irst by sport then by sex, age, and finally by event .

8. Familiarize yourself with all information in thi s handbook; especially the Coach­s

Responsibilities .

9. Please be aware that Policy and Procedures and sport event rules will be enforced.

Violations are handled according to guidelines established by that sport or by the
guidelines established in the Special Olympics Illinois Policies and Procedures
manual.

3

https://www.soill.org/event/summer-games/

SPECTATOR CODE OF CONDUCT

As fans (family, friends and supporters) of Special Olympics athletes, it is expected
that everyone will play a positive role at Special Olympics Illinois events by following
these codes for conduct:

1. Refrain from u sing abusive or offensive language towards anyone: officials,
coaches, opponents and fellow spectators.

2. Remember that athletes are amateur athletes and the coaches and officials are
volunteers.

3. An understanding of the rules may lead to a more positive expe rience at the
event. All Special Olympics Illinois sports follow the designated National
Governing Body (NGB) rules and any exceptions or modifications to those rules
are included in the Special Olympics Illinois Rules Interpretations for the sport.
A list of the designated NGB rules and the Rules Interpretations can be found
at www.soill.org in the coach resource section.

4. Keep in mind the Special Olympics oath and remember that winning is not the
emphasis of Special Olympics competition.

5. Coaches should be the ones to do the coaching. Please refrain from shouting
instructions to athletes.

6. Spectators and fans are prohibited in the competition areas. Only registered
coaches, athletes and officials should be in the playing area.

7. ALL CHEERS should be positive and display good sportsmanship. Derogatory
comments directed to players, coaches and officials will not be t olerated.

8. Follow instructions or directives given by officials, volunteers or Special
Olympics Illinois staff.

9. Special Olympics Illinois has a no tolerance policy in regard to physical
altercations involving coaches, athletes, unified partners, volunteers,
spectators, family members, etc.

Any spectator who fails to follow directives given by volunteers, officials or Special
Olympics Illinois staff or does not adhere to the code of conduct items above will
be reprimanded. A reprimand could include one of the following:

Will be escorted from the venue;
Will be banned from attending future events for a given period of time;
Will be permanently banned from attending any Special Olympics Illinois event.

4

http://www.soill.org/

SPECIAL OLYMPICS ILLINOIS

2022 SUMMER GAMES
SCHEDULE OF EVENTS

Friday, June 17, 2022
8:30 am ± 12:00 pm Registration Horton Field House
8:30 am ± 12:00 pm Residence Hall/Hotel Check In At Assigned Residence Hall
9:00 am ± 3:30 pm Family Center Horton Field House
9:00 am ± 4:00 pm Souvenir Sales ISU North Gym
11:00 am - 1:30 pm Lunch As Assigned
11:00 am - 6:00 pm Official Sports Athletics, Bocce, Artistic Gymnastics,
 Powerlifting, Soccer
12:00 pm - 4:00 pm Healthy At hletes Lower Level Redbird Arena
1:00 pm - 2:00 pm Young Athletes Culminat ing Event Hancock Stadium
4:30 pm - 7:00 pm Dinner As Assigned
7:00 pm - 8:00 pm Parade Line up/Agency Assembly for
 Opening Ceremony ISU Track/Hancock Stadium
8:00 pm ± 9:15 pm Opening Ceremony & Fireworks Hancock Stadium

Saturday, June 18, 2022
6:00 am - 8:30 am Breakfast As Assigned
7:30 am ± 6:00 pm Official Sports All Venues
8:00 am - 3:00 pm Family Center Horton Field House
9:00 am - 4:00 pm Healthy Athletes Lower Level Redbird Arena
9:00 am - 2:00 pm Olympic Town ISU Turner Parking Lot
9:00 am ± 4:00 pm Souvenir Sales ISU North Gym
10:00 am - 2:00 pm Family Picnic See Map
11:00 am - 1:30 pm Lunch As Assigned
4:30 pm - 7:00 pm Dinner As Assigned
7:00 pm - 8:30 pm Victory Dance Uptown Normal

Sunday, June 19, 2022
6:00 am ± 9:00 am Breakfast As Assigned
7:30 am ± 3:00 pm Official Sports Athletics, Powerlifting, Rhythmic
 Gymnastics, Swimming
8:30 am - 10:00 am Residence Hall Check Out Residence Halls Reception Desks

HEAD COACHES MEETINGS

Friday, June 17, 2022

Athletics 11:00 am Bleachers at south end of track
Artistic Gymnastics 10:45 am Horton Field House, West Bleachers
Bocce 11:30 am ISU Baseball Field
Soccer 11:30 am ISU Intramural Fields, Officials Tent

Saturday, June 18, 2022

Rhythmic Gymnastics 8:00 am Main Gym, Normal Community High School
Swimming 8:00 am Normal Community High School
Powerlifting 7:15 am Main Gym, Kingsley JHS

Sunday, June 19, 2022
Powerlifting 7:15 am Main Gym, Kingsley JHS

Schedule changes, inclement weather policy and event protest procedures will be explained at the
Head Coaches Meetings. Attendance by the Head Sport Coach is mandatory.

5

TENTATIVE COMPETITION SCHEDULE
Participation numbers may result in schedule adjustments

Friday, June 17, 2022

 Venue Site
afternoon Bocce ISU Baseball Stadium
afternoon Artistic Gymnastics - Prelims Horton Field House
afternoon Powerl ifting Weigh-ins Main Gym, Kingsley JHS
afternoon Soccer ISU Intramural Fields ± Gregory St.
afternoon Standing Long Jump ISU Soccer Stadium
afternoon 400-Meter Walk Race ISU Track
afternoon 400-Meter Run ISU Track
afternoon 100-Meter Walk Race ISU Track
afternoon 4x400-Meter Relay ISU Track
after noon Young Athletes Culminating Event Hancock Stadium

Saturday, June 18, 2022

morning 1500-Meter Run ISU Track
morning 50-Meter Run ISU Track
morning Wheelchair Track Events ISU Track
morning Running Long Jump ISU Track
morning Assisted Events ISU Track
morning Shot Put ISU Track
morning 100-Meter Run ISU Track
morning Wheelchair Relay ISU Track
morning Softball Throw Stations 1 -6 ISU Soccer Field
morning Tennis Ball Throw Stations 1-2 Hancock Stadium
morning Mini -Jav Hancock Stadium
all day Bocce ISU Baseball Stadium
all day Gymnastics (Artistic) - Finals Horton Field House
all day Gymnastics (Rhythmic) ± Prelims Normal Community High School
all day Powerlifting Main Gym, Kingsley JHS
all day Soccer ISU Intramural Fields ± Gregory St.
all day Swimming Normal Community High School
afternoon 200-Meter Run ISU Track
afternoon 200-Meter Wheelchair ISU Track
afternoon High Jump ISU Track

Sunday, June 19, 2022

morning 3000-Met er Run ISU Track
morning 800-Meter Walk Race ISU Track
morning 800-Meter Run ISU Track
morning 4x100-Meter Walk Relay ISU Track
morning 4x100-Meter Relay ISU Track
morning Powerlifting Main Gym, Kingsley JHS
morning Rhythmic Gymnastics - Finals Normal Community High School
morning Swimming Normal Community High School

6

PENTATHLON SCHEDULE

Friday afternoon 100-Meter Run ISU Track
Friday afternoon Running Long Jump ISU Track
Saturday morning Shot Put ISU Track
Saturday afternoon High Jump ISU Track
Sunday morning 800-Meter Run ISU Track

CANCELLATION OR POSTPONEMENT OF EVENTS
In the event of rain or severe weather, the final decision to cancel or postpone an
event will rest with the Games Director. Du e to the size and number of events at
Summer Games, cancelled events will not be made up. If in doubt check the Special
Olympics Illinois website. You can also receive updates via our text alert system by
texting Summer to 844-393-0980.

***In the event of severe weather, events may be canceled. The residence halls are
not responsible for providing activities if events are canceled.

AGENCY REGISTRATION

 Location Horton Field House -Illinois State University
 Time 8:30 am - 12:00 pm
 Date Friday, June 17, 2022

1. Agencies can park in the Ropp Lot next to Horton Field House while the Head
Coach is completing the registration process.

2. Only the Head Coach and one other person to help carry materials should

go to the registration a rea. The head coach should bring a state- or federal -
issued photo ID. All other coaches and athletes should stay out of the
registration area.

3. Go directly to the section marked with your Region Letter and tell the

registration volunteer your Agency name.

4. Coach will receive a packet containing the following:

a. Computer printout listing all agency athletes, unified partners and
their events.

b. Wristbands for athletes, unified partners and coaches.
c. Final division schedule for sports events.
d. Fliers with updated information and details about clinics, special

events and emergency instructions.
e. A Housing Assignment Form indicating your agency­s housing

assignment and a map to each location.
f. Memento for each registered athlete, coach and unified partner.

5. Once coach has completed the agency registration, they will return to agency

transportation and proceed to housing assignment for housing check in. **

6. Agencies registering after 12:00pm on Friday, June 7, must go to Tournament

Central.
7

COACHES RESPONSIBILITIES
1. Coaches are responsible for their athletes 24 hours a day and must be adequately

prepared to work with their athletes for an extended period of time. They should
see that the athletes­ physical and emotional needs are met during the Games.

a. Athletes should be warmed up properly prior to competition.
b. Avoid sunburn and heat exhaustion by using sunscreen, drinking plenty of

fluids and taki ng advantage of shaded areas whenever possible.
c. Administer first aid promptly when needed. If possible, bring a first aid kit

to treat minor problems not needing professional attention.
d. Athletes need adequate rest. Security has been instructed to report all

unacceptable behavior to Special Olympics Illinois . UHS security will have
the authority to remove individuals from the residence halls if behavior
is not controlled.

e. Athletes should eat properly; avoid overeating or missing meals . If an
athlete requires a special diet, it is the responsibility of the coach to
provide for the athlete ­s needs. For special diets, bring a cooler with all
the proper foods.

f. Close supervision of athletes while in the residence halls and at all activities
is required.

2. The coach should be aware of the athlete­s possessions. Check for lost items at
Tournament Cent ral, residence hall desks and all bullpen areas.

3. The coach should be completely familiar with the medical conditions, precautions
and medication requirements of the athletes. It is the coach­s responsibility to
administer medication. Knowledge of the m edication regimen (what, when and
how much) is essential. Refrigerators will not be available for storing medications.
Special Olympics Illinois will not have volunteers available to administer
medication or injections. Arrangements should be made to have injections given
by the agency­s own qualified staff or at a local hospital.

4. The coach is required to carry a copy of the val id Medical Form (or be able to
provide comparable medical and emergency contact information) for each athlete
and a copy of the Unified Sports Partner Application for each Unified partner.

5. The coach must ensure that wristbands are worn by athlete s and coaches at all
times .

6. The coach must be totally familiar with all schedules: sports, special events and

meals. Questions r egarding divisioning should be taken to Tournament Central
and not venue personnel. It is the coach­s responsibility to ensure athletes are on
time for all sports competition and also have the opportunity to participate in
special activities.

7. Ensure adequate chaperone coverage of athletes at all venues and in residence
halls.

8. The coach is expected to be familiar with the Special Olympics sports rules.
Questions or concerns about sports events should be addressed to the Sport
Directors. Concerns or suggestions about other aspects of the Games should be
made at Tournament Centra l or on the evaluation survey sent to the coaches after
the event.

8

9. No alcoholic beverages are allowed on the campuses of Illino is State

University and Illinois Wesleyan University , Normal Comm unity High School or
Kingsley J unior High School.

10. Smoking is not permitted at venue sites. Smoking will be permitted only in
designated smoking areas.

11. Agencies will be held responsible for damage to windows, rooms and floors in
residence halls and for lost key fobs . If you notice damage as you check into the
hall, please report it immediately to the Reception Desk personnel.

12. If an agency chooses not to stay in the provided housing, the head coach must
notify Special Olympics Illinois by the s cratch deadline. Instructions regarding
housing procedures are located on the Summer Games Fact Sheet and Summer
Games Housing Form.

EVENT/DIVISION CORRECTIONS FOR ATHLETES

Agency printouts listing the athletes and their event information will be sent to the
head coach. By the specified deadline, t he head coach is responsible for proofing the
list to ensure that the athlete­s event information, qualifying time, age and gender are
correct . Corrections to the athlete­s event information will not be made during
the competition weekend. Athletes are only allowed to compete in those
events/divisions listed on the wristband label.

VENUE SITE RESTRICTIONS

A closed venue policy is enforced at all sports venues . This policy allows for only
authorized personnel, working volunteers and athletes and Unified partners to be
inside the competition areas. Bleachers and seating is arranged so that all events are
easily visible. Smoking is n ot be allowed at the venue sites. Smoking is only
allowed in designated areas.

ATHLETE RESULTS

Agencies should keep a record of their athletes­ results for local press releases
(Special Olympics Illinois will post results on the website at www.soill.org after the
Games). Please go to the Results Table at each venue to check on an athlete­s results.
Do not ask event officials o r awards presenters; this will delay the process of
presenting awards to athletes.

ATHLETE AWARDS VENUES

Awards take place immediately following the competition. In case of protests, awards
for the division in question are presented once the protest is adjudicated by the Rules
Committee. Medals are awarded to all athletes and Unified partners who finish first,
second or third and ribbons are awarded to 4 -8 place finishers. In cases of
disqualification (except unsportsmanlike conduct), athletes and Unified partners
receive a participation ribbon. In cases of ties, awards are presented using the
Olympic format, i.e., 1st, 2nd, 2nd, 3rd, 4th, 5th, 6th, 7th. The awards venue sites are
not responsible for protests; all protests must be directed to the Venue Directo r.

9

http://www.soill.org/

BULLPEN PROCEDURES FOR COMPETITION

The bullpen procedures will be followed cl osely to stay on schedule. It is the
coach­s responsibility to ensure athletes and Unified partners report to event
bullpens on time. Once a division has begun competition, no late arrivals are
allowed to compete.

Horton Complex does not open until 7:15 am Saturday and Sunday.

BOCCE: Athletes should report to the ISU Baseball Stadium at the venue table under
the large tent.

POWERLIFTING: All athletes should report to Main Gym inside Kingsley JHS.
GYMNASTICS-ARTISTIC: Gymnasts should report to Horton Field House in their
leotards, ready to compete. Female floor level 3 & 4 gymnasts must provide their
music on a smart device. Please submit to Head Table with athlete name, agency, title
of song and track number on devi ce.
GYMNASTICS-RHYTHMIC: Gymnasts should report to the main gym at Normal
Community High School. Level 4 gymnasts must provide their own music on a smart
device. A music system will be provided.
SWIMMING: Athletes should report to the staging area loc ated in the small gym at
Normal Community High School.

SOCCER: All athletes (including Individual Skills) should report to their assigned field
at the ISU Intramural Soccer Fields on Gregory Street.

ATHLETICS: (SOME BULLPEN ASSIGNMENTS HAVE CHANGED)
50-Meter Run²All athletes will report to the northeast bullpen
100-Meter Run²Female athletes report to the northwest and Male to the northeast
bullpen
200-Meter Run²All athletes report to the west bullpen.
200-Meter Wheelchair² All athletes report to the west bullpen.
400-Meter Run²All athletes report to the northeast bullpen.
Relays² All athletes report to the northeast bullpen.
800-Meter Run² All athletes report to the northeast bullpen.
1500-Meter Run² All athletes report to the northeast bullpen.
3000-Meter Run² All athletes report to the northeast bullpen.
Assisted Events² All athletes report to the west bullpen.
High Jump² All athletes report to the south bullpen.
Pentathlon²All athletes will meet the pentathlon official at 11:30am Friday at the
northeast bullpen.
Running Long Jump²All athletes report to the east bullpen.
Shot Put²All athletes report to the shot put bullpen behind the northeast bullpen.
Mini Jav² All athletes report to the north/west bullpen of Hancock Stadium.
Softball Throw²All Softball Throw Athletes should rep ort to the ISU Soccer Field.
Standing Long Jump²All athletes report the ISU Soccer Field.
Tennis Ball Throw² All athletes report to the north/west bullpen of Hancock Stadium.
Walk Races²All athletes will report to the south, west, northeast or northwest
bullpens based on the final schedule.
Wheelchair Races²All athletes report to the west bullpen.
Wheelchair Shot Put² All athletes report to the northeast bullpen for entrance to the
track
Wheelchair Relay--All athletes report to the west bullpen.

10

DISQUALIFICATIONS OF ATHLETES

Disqualifications are handled in accordance with Special Olympics Illinois­
Disqualification Process:

1. It is the coach­s responsibility to be aware of disqualifications at all times. Event
officials will be signaled of infractions by course judges. Event officials will not
announce disqualifications to the general audience.

2. Disqualified athletes will be given notice of rule infraction upon completion of the
event.

3. A Sports Rules Committee will be available to hear questions concerning
disqualified athletes.

4. Awards will be presented upon completion of events which will include:
 (a) running of event;
 (b) notice of disqualification if necessary;
 (c) appeal of disqualification if brought forth; and
 (d) final decision of Sports Rules Committee.
5. Decision of the Sports Rules Committee is final and binding.
6. Disqualified athletes* receive a participation ribbon.
 *An athlete who has been disqualified from co mpetition for unsportsmanlike

conduct and any team found using an ineligible or illegal player will forfeit all
awards.

SPORT COACHES FILING PROTESTS

1. Protests to the Games Rules Committee may be made concerning only Games
presentation, structure and co nduct.

2. Protests to the Sports Rules Committee may be made concerning only competition
of athletes within a venue, where within that competition; rulings are either made
or not made in regards to the fairness and equity of the competition. Procedural
or technical issues may be protested. Judgment calls made by the officials may
not be protested. Divisioning cannot be protested.

3. Protests must be presented by the Coach or Head Coach of the event immediately
in an oral fashion at the venue so that the e vent officials are made aware of the
appeal. Do not go to Tournament Central to file a protest. Any verbal protests
should be made prior to the presentation of awards.

4. If the awards presentation has taken place the registered sport coach has 30
minutes after the awards presentation to file a protest. If needed, a corrected
awards presentation will b e made to that athlete .

5. The Event Official may rule on appeals immediately, but if the response of the
Event Official does not resolve the protest, a formal protest may follow.

6. All formal protests must be made by the registered sport coach within one hour of
the event in question.

7. Protests must be made on the specified form (available from the Event Official).
8. All formal protests are brought to the attention of the Sports Rules committee for

a final resolution. The decision of this committee is final and binding unless this
committee concludes that the protest concerns Games presentation, structure or
conduct, and refers the protest to the Games Rules Committee.

9. All questions regarding the protest process will be answered only at the Head
Coaches Meeting. Questions regarding the protest process will not be discussed
at the venue site.
 11

HOUSING CHECK IN / OUT PROCEDURES
ISU Residence Hall Check In

1. The Head Coach must complete agency registration process at Horton Field House
prior to residence hall check in.

 2. Give the residence hall staff your agency name.
3. You will be asked to verify a sheet with athlete and coach rooming assignments. If

any room assignments change during the weekend, please notify the front desk.
4. Please make sure all housing assignments are correct and all coaches have their cell

phone listed.
5. You will receive one key for each room assigned to your agency.
6. Each coach will receive 1 access card used to access the dorms from the outside.

7. Check the keys to ensure that you have received all your keys.

8. Sign the ®Key Check Form¯ verifying you received the keys.
9. The head coach is responsible for all keys signed out; please do not give keys to

athletes.
10. Agencies must check in to dorms prior to 10: 30pm on Friday. Agencies not coming in

until Saturday will be allowed to check in to dorms on Saturday morning.

ISU Residence Hall Check Out
1. Check out on Sunday morning must be done prior to 11 :00 am.
2. Shut all windows before leaving. Double check rooms before leaving to ensure no

personal items are left.
3. Leave linens on the beds.
4. Lock all room doors.
5. Take all trash to utility rooms and place in trash chutes.
6. The Head Coach must return all keys to the staff at the reception desk. * Once it has

been verified that all keys are returned, both the hall staff and Head Coach should
sign the ®Key Check Form.¯ The Head Coach should keep the pink copy of the ®Key
Check Form¯ to prove all keys were returned.

7. A $75.00 fee per room key and $5.00 fee per access card will be charged to the Agency

for each key not returned be fore 11 :00 am Sunday, June 19.
*Please place keys on ring in room number order.

HOUSING RULES AND REGULATIONS

Residence Hall Rules and Regulations:
1. Illino is State University (ISU) and Illinois Wesleyan University IWU are a smoke-and

tobacco-free campus. Agencies are responsible for fines imposed.
2. Everyone must provide own towels, washcloths, blankets and soap.
3. Other electrical appliances are prohibited.
4. Bathrooms on each floor will be identified for men or women.
5. Alcoholic beverages are prohibited.
6. Agencies are responsible for damage to rooms or halls.
7. All athletes and coaches must adhere to all capacity limits for the elevators. Failure to

do so will result in fines to the agencies.
8. Do not lean against windows or stand on structures (heating units, crates, books, etc.)

in front of windows. A $200 fine will be assessed for tampering with or removing a
window screen, damaging a window screen, or for throwing, dropping or allowing an
item to fall from windows. Fines will apply to each violation and an individual may be
asked to leave the residence hall or hotel.
 12

9. Security has been instructed to identify prob lem athletes, coaches and/or rooms.
Security will provide Special Olympics Illinois with incident reports.

10. Security and staff have been instructed to allow only registered coaches and athletes
into the halls. Special Olympics wristbands, room key and acces s cards will be used as
identification and authorization into the halls. All campus buildings will have a 24
hour limited access. Only individuals with room keys and access cards will be
allowed into the residence halls. Unauthorized agencies having ind ividuals in the
residence halls after the designated closed hours will be punished according to the
guidelines established in the Policy and Procedures manua l.

11. From 11:00 pm to 7:00 am is designated as quiet hours. Coaches are required
to sign out after 11:00 pm and proper identification (Special Olympics Illinois
wristband, room key, access card and photo ID) is required for re -entrance into the
residence hall. Proper coverage of athletes must be maintained.

12. In case of a tornado or fire and in addition t o the fire alarms, an alert will be
broadcast over the hall loudspeaker. Follow instructions completely. During a
fire, do not use elevators ²use stairs and proceed out of the building to the
designated waiting area. Please do not attempt to carry athlet es down the stairs. If it
is safe, stay in your room until personnel are able to reach you. During a tornado, do
not use elevators use stairs and proceed to the designated area. All residents are
instructed to go into the stairwells and go to the lowest floor possible. No one is
instructed to go into the basement area. Review the emergency instructions in your
registration packets.

13. Laundry facilities are available in each hall. Please check with the Reception Desk for
the location. A load of wash requires five quarters; the dryers use five quarters.

14. Check at the front desk if you are expecting any type of messages.
15. Please bring trash bags for rooms; wastebaskets are not provided.
16. No pets are allowed in the residence halls.

WRISTBANDS FOR ATHLETES & COACHES
Color-coded wristbands will be used as identification for registered Athletes and Coaches at dining
rooms, residence halls and sports venues. This label gives all the information needed for sports
competition. An athlete not wearing a wr istband containing a readable label will be barred from
competition. Exact counts will be made at registration. It is the responsibility of the Head Coach
to ensure he/she has the proper number of wristbands before leaving the registration table.

Entrance to a food service site will be only by that site­s specific colored wristband. If you don­t
have the required credentials, you will be asked to get them.

If a label is lost or becomes unreadable or the wristband breaks, the coach and the athlete should
report to Tournament Central for a replacement.

WRISTBANDS MUST BE WORN AT ALL TIMES!

13

MEAL PROCEDURES
MEAL / HOUSING WRISTBAND

HOUSING LOCATION COLOR DINING LOCATION
Hewett, Manchester Yellow Bone Student Center
Wilkins, Haynie, Wright Red The Marketplace at Linkins
Not Staying in Housing Blue Meals will not be provided

1. You must eat in the dining location which serves the housing location you have been
assigned.

2. Individuals will be receiving colored wristba nds which will allow them access into assigned
dining location (above). You are will not be allowed access to the dining location if you do
not have the correct color of wristband.

3. Individuals not staying in dorms will not be receiving meals unless lunch is being delivered to
your venue (below).

4. Dining locations cannot seat all athletes and coaches at one time. Plan meal times according
to your schedule.

5. Dining prohibits the removal of food, china, glassware, silverware, etc., from the dining
room. Smoking is prohibited in all dining rooms.

6. Remember, it is the coach­s responsibility to ensure athletes eat properly. Provisions for
special diets cannot be made. Menus are subject to change without notice.

7. Lunch will be delivered for athletes, unified partner s and coaches at the venues on
certain days :

a. Powerlifting - Saturday only
b. Artistic Gymnastics ς Friday and Saturday

c. Rhythmic Gymnastics ï Saturday and Sunday
d. Swimming ï Saturday only
e. If you are not scheduled to receive lunch at venue, athletes will di ne in at your
agency­s assigned dining location.

RESIDENCE HALL MENUS
Bone Student Center and The Marketplace at Linkins Dining Center

** Gluten Free and vegetarian/vegan menu options are available at each meal **

o Friday lunch 11:00am ± 1:30pm

¶ Turkey and cheddar sandwich on whole grain bread

¶ Assorted Chips
¶ Apples, bananas, fresh strawberries and sliced fresh fruit
¶ Chocolate chip cookies

¶ Salad bar
o Lettuce mix, grape tomatoes, croutons, broccoli, cucumbers, bacon, shredded carro ts,

shredded cheddar, ranch, fat free Italian, and french dressing
¶ Iced tea, water, sugar free lemonade, milk

o Friday dinner 4:30pm ± 7:00pm
¶ Cheesy tortellini lasagna bake
¶ Steamed green beans
¶ Sliced Vienna bread with butter and margarine

¶ Apples, bananas, fresh strawberries and sliced fresh fruit

14

¶ Confetti Cake
¶ Salad bar

o Lettuce mix, grape tomatoes, croutons, broccoli, cucumbers, bacon, shredded carrots,
shredded cheddar, ranch, fat free Italian, and french dressing

¶ Soda, milk, iced tea, regular coffee, decaf coffee, water
o Saturday breakfast 6:00am ± 8:30am
¶ Scrambled eggs

¶ Bacon (Beyond Meat Sausage patty­s available upon request)
¶ Breakfast Potatoes
¶ Apples, bananas, fresh strawberries and sliced fresh fruit

¶ Assorted cereals
¶ Assorted fresh baked muffins
¶ Orange juice, milk, regular coffee, decaf coffee, water

o Saturday lunch 11:00am ± 1:30pm
¶ Ham & Swiss Sandwich on whole grain bread
¶ Assorted chips

¶ Apples, bananas and fresh sliced fruit
¶ Salad bar

o Lettuce mix, grape tomatoes, croutons, broccoli, cuc umbers, bacon, shredded carrots,
shredded cheddar, ranch, fat free Italian, and french dressing

¶ Sweet dessert bars
¶ Iced tea, water, sugar free lemonade, milk

o Saturday Dinner 4:30pm ± 7:00pm
¶ Breaded chicken breast
¶ Mashed Potatoes and Gravy
¶ Corn

¶ Wheat dinner rolls with butter and margarine
¶ Apples, bananas, strawberries and fresh sliced fruit
¶ Salad bar

o Lettuce mix, grape tomatoes, croutons, broccoli, cucumbers, bacon, shredded carrots,
shredded cheddar, ranch, fat free Italian, and french dressing

¶ Strawberry poke cake
¶ Soda, milk, iced tea, regular coffee, decaf coffee, water

o Sunday Breakfast 6:00am ± 8:30pm
¶ Freshly baked cinnamon rolls
¶ Scrambled eggs

¶ Biscuits and sausage gravy
¶ Assorted cereal
¶ Apples, bananas, strawberries and fresh sliced fruit

¶ Orange juice, milk, regular coffee, decaf coffee, fruit punch, water

GUEST MEAL TICKETS

No guest meal tickets are available for purchase by parents or agencies not registered for h ousing.
 15

TRANSPORTATION & PARKING

School buses will be used for Special Olympics transportation. Standard school bus rules, including
no standing and nothing out the windows, will be enforced. When entering the bus, please allow
passengers to exit the bus first.

Buses are scheduled to arrive at designated b us stops every 20 minutes. When using the Special
Olympics transportation system, please leave ample time for travel as well as loading and
unloading.

At least one bus on the shuttle route will be handicap accessible.

The Special Olympics transportati on hours are as follows:

Friday - 10:30 am-7:30 pm and 9:00 pm-10:30 pm
Saturday - 6:30 am-10:00 pm
Sunday ± 6:30 am ± 11:00 am

The buses will follow a circular route and will stop to unload passengers only at designated bus
stops.

Designated bus stops will be:

1. Circle drive at Hewett/Manchester Residence Halls
2. Kingsley Jr. High School (Powerlifting)
3. Redbird Arena
4. ISU Adelaide Soccer Fields (SB Throw & Standing Long Jump)
5. ISU Baseball Fields (Bocce)
6. ISU Intramural Fields (Soccer)
7. Normal Community High School (Rhythmic Gymnastics & Swimming)
8. Fairview Waterpark
9. Illinois Wesleyan University (tentative)

* Buses will run Saturday evening starting at 6:30 pm from Redbird Arena to transport
passengers to Uptown Normal for Victory Dance.

Remote parking with shuttle service will be available at the Bill Waller Parking Services Building
located at 709 N. Main St next to the Fairview Aquatics Center.

Lot G73, which is located directly east of Hancock Stadium, will be Handicap parking only.

ELECTRONIC KIOSK

The Special Olympics Illinois kiosk is located at Horton Field House near the Results Table. Please

utilize the kiosk to check competition schedules, venue and event support locations, Special

Olympics Illinois information and to find out entertainment an d dining options in the community.

16

MEDICAL PROCEDURES FOR ATHLETES & COACHES

1. For any injury or medical problem, contact appropriate medical personnel (agency
 personnel, Special Olympics Illinois medical personnel, hospital personnel) to ensure
 prompt, timely and complete care.

2. Medical personnel are set up at the following sites:
°ISU Baseball Stadium °Normal Community HS Main Gym

 °ISU Soccer Stadium °Track Infield
 °Powerlifting (Kingsley JHS) °Volunteer Central Tent
 °Hancock Stadium (Opening Ceremony) °ISU Intramural Fields
 °Inside Horton Field House

3. Nurses, athletic trainers and/or EMTs in easily identified shirts will be available at all times
during competition.

4. Medical personnel will be available in the residence halls and hotels from 7:00 pm ±
7:00 am.

5. In the event of a serious emergency or if you are unable to locate Special Olympics
 medical personnel, you should call the medical emergency number 309 -438-8631.

6. Special Olympics Illinois has an accident insurance policy which provides secondary coverage
for all athletes, coaches and volunteers registered for Summer Games. This is provided as a
backup coverage to your personal insura nce. Accident claim forms are available at the
Medical Tent .

7. Carle BroMenn Hospital is aware Summer Games are being held and are prepared to help
should Special Olympics Illinois medical staff determine an athlete or coach requires hospital
care.

8. To facilitate medical care, all coaches are required to carry copies of valid Medical Forms (or
be able to provide comparable medical and emergency contact information) for their
athletes at all times.

COVID, PPE & ATTENDANCE BY HIGH RISK INDIVIDUALS

Even with the vaccine, there is no way of completely eliminating the risk of infection. Please
review the High Risk Fact Sheet in the Resource Section of the Summer Games Website Page to
assist in determining risks you may face by attending in -person acti vities.

Special Olympics Illinois is following current State of Illinois COVID requirements. Masks are
recommended for indoor venues.

Participants or agencies must provide masks and other needed PPE. Special Olympics Illinois will
not provide masks. Hand sanitizer, disinfectant wipes/spray and other cleaning/sanitizing
products will be provided on -site .

ANIMALS AT THE VENUE

The only animals allowed inside the residence halls, the ISU Hospitality Area and sports venues are
certified service animals. These animals must be appropriately identified as a service animal. No
other animals, regardless of size or type of specialized training, are permitted in the venues.

17

OPENING CEREMONY

The Opening Ceremony is scheduled for 8:00 pm Friday, June 17, at Hancock Stadium and will
include the Parade of Athletes, National Anthem, Athlete Oath, a fireworks display and lighting of
the Special Olympics Flame of Hope.

1. Athletes and coaches should w ear uniforms.
2. At 7:00 pm Friday, agencies can begin assembling in Hancock Stadium. Seating will be

assigned by Region in the stands . No seating on the turf is allowed. Volunteers will be in
the seating areas with Region signs to help guide you to your seat s. Wheelchairs and
escorts will be seated in the East Bleachers in the handicap accessible seating.

3. Please see flyer in coach­s packet for specific information about athletes participating in
the parade and their assigned seating in the stands. It will b e limited to FOUR (4) total
participants. Volunteers will assist agencies with the staging arrangements.

4. There will be a ®quiet¯ fireworks display at the end of Opening Ceremony. All fireworks
that create a loud ®boom¯ have been removed, however some aerial fireworks, the shells
when they are fired and when they break open will produce noise. An announcement will
be made to allow time for those that want to leave before the fire works display begins.

VICTORY DANCE

The Victory Dance will once again take place in the heart of Uptown Normal on North Street
between Broadway and Fell Avenues. This joint venture between Special Olympics Illinois and the
Town of Normal will be held fr om 7:00 pm-8:30 pm Saturday, June 18. Parking decks will be open
and available for regular sized passenger vehicles. It is recommended that all attendees either
walk or take the provided shuttles to the dance as there is no designated parking available f or
oversized buses or vans. If there is a severe weather watch or warning, the dance will be canceled,
and it will be the coach­s responsibility to provide indoor activities.

OLYMPIC TOWN

Olympic Town has been relocated to the parking lot of Turner Hall, right next to Redbird Arena.
Vendors, Torch Run Central, and the Dunk Tank will be open from 9:00 am - 2:00 pm on Saturday.
This year, a variety of vendors and police squads will particip ate in Olympic Town. In addition, local
DJ, Tom O­Brien, of Eman Productions will spin music from 9am- 1pm.

When visiting Olympic Town be sure to stop in the Athlete Vendor area, where you can check out
some of the amazing, original, handmade work of our athletes. You can also check out the ®Meet
The Inspired¯ show taking place in Olympic Town. This interactive and entertaining show features
athlete podcasters who will be talking to Special Olympics athletes, celebrities, and fans.

HOSPITALITY AREA

An American Legion & Auxiliary Hospitality Area is located on the concourse of Hancock
Stadium. This is a covered area and provide s a welcome relief from the sun. Athletes, families and
coaches are welcome from 10:00 am - 4:00 pm, Friday and 10 am ± 3 pm Saturday. Refreshments
including individually packaged snacks served courtesy of the American Legion and American
Legion Auxiliaries of Illinois. On Saturday, r emote tables are also located at softball t hrow, soccer
and powerlifting . The Hospitality Area provides snacks; it does not serve meals. Breakfast, lunch
and dinner meals are available for registered athletes and coaches at their assigned dining location .

18

YOUTH LEADERSHIP EXPERIENCE

The Youth Leadership Experience is a 2 ±Day inclusive experience during Summer Games where
youth will learn event management skills, social media technique and marketing/storytelling skills.
Participants will also have a volunteer shadow experience and will work behind the scenes to make
the Games successful. A maximum of 10 students with and without disabilities will participate in
this experience. Specific opportunities include helping to lead the Young Athletes event,
shadowing members of staff and key volunteers in areas of interest and helping with media
promotion and gathering stories at the event.

This is an awesome opportunity for youth ages 15-22 with and without disabilities to be part of this
significant event and learn skills that will help throughout a lifetime. There is no cost to participate
in the Youth Leadership Experience, housing and meals are covered through the Unified Champion
Schools strategy, however you are responsible for your own transportation to and from Summer
Games.

SPECIAL ACTIVITIES

Plans are underway to offer several special activities to Special Olympics athletes and their coaches
at reduced or no cost. Opportunities could include Fairview Park Pool & Waterslide, Miller Park Zoo
(Bloomington), Children­s Discovery Museum (Normal), Normal Theater and various Healthy Athlete
Programs. The zoo will offer a reduced rate of $4.50 per person for entrance into the zoo. Look for
fliers and directions in your registration packet.

SOUVENIRS

Minerva Promotions is selling souvenirs at ISU in the North Gym from 9:00 am -4:00 pm on both
Friday and Saturday. If you want anything customized then you must pre -order. No
customization will be done on -site at the event. June 10 is the pre-order deadl ine. Cash and
most major credit cards are accepted . CHECKS ARE NOT ACCEPTED. A percentage of sales are
given to Special Olympics Illinois.

You can save time and pre-order items and pick them up on site. Pre-order deadline is June 10. Use
th is link to connect to Summer Games merchandise
options: https://orders.minervapromotions.com/soill_summer_games/shop/home

Special Olympics Illinois will also offer Law Enforcement Torch Run and Respect merchandise and
sale items at the No rth Gym venue. The Special Olympics Illinois merchandise area will have a
separate line and items must be paid for separately from Minerva merchandise. Special Olympics
Illinois accepts cash, checks, Visa, MasterCard, Discover Card and American Express.

A $1 Tent will be open Saturday only in Olympic Town from 9am -2pm. The $1 Tent is cash only.

19

https://orders.minervapromotions.com/soill_summer_games/shop/home

SUMMER GAMES HEALTHY ATHLETE VENUE
The Healthy AthletesÇ program oǨers health services, screenings and information to athletes,
families and coaches in need. Participants are encouraged to attend this FREE event located in

Redbird Arena on the lower level concourse.

SPECIAL SMILES Friday Noon ± 4p

The Special Smiles discipline of Healthy Athletes provides comprehensive oral health care
information, including offering free dental screenings and instructions on correct brushing and
flossing techniques to participating Special Olympics athletes.

HEALTHY HEARING Friday Noon ± 4p & Saturday 9a ± 4p

The Healthy Hearing program provides free ear and hearing screenings designed to ensure
proper audiology care for Special Olympics athletes.

OPENING EYES Saturday 9a - 4p

The Opening Eyes program is a vision and eye health screening in partnership with the Lions

Clubs International Foundation. Led by volunteer vision care professionals, Opening Eyes oǨers
prescription eyewear, sunglasses, and sports goggles to Special Olympics athletes.

FUN FITNESS Saturday 9a ± 4p

This Healthy Athletes discipline provides free screenings to measure athletes' Ǭexibility,

strength, balance, and aerobic Ǫtness.

For more information, please contact Carolyn Cronin, ccronin@soill.org

20

mailto:ccronin@soill.org

LAW ENFORCEMENT TORCH RUN
FINAL LEG SCHEDULE
JUNE 17, 2022

The Law Enforcement Torch Run will run the Flame of Hope into Opening Ceremonies at Hancock
Stadium at Illinois State University. Approximately 100 Law Enforcement Officers from around the
state will run the Final Leg. Below is a timeline of the Final Le g run through Normal.
 All times are approximate

6:30 pm (Approx.) Final Leg begins run from The Shoppes at College Hills to the

Concourse at Hancock Stadium (about 2.5 miles)

7:00 ± 8:00 pm Final Leg arrives at Concourse at Hancock Stadium for dinner

8:00 pm Opening Ceremony begins at Hancock Stadium

9:00 pm (Approx.) LETR Check Presentation followed by Final Leg enters Hancock Stadium

Q: What is the Final Leg?

A: The Final Leg is the culmination of all the Torch Run legs throughout the state. The Final Leg is a run
of approximately 2.5 miles from the Shoppes at Col lege Hills to the Concourse at Hancock Stadium . The
Final Leg then carries the torch into a packed Hancock Stadium an d passes the torch to a Special
Olympics Illinois athlete, who then lights the c auldron to officially open the G ames.

Q: Who participates in the Final Leg?

A: The Final Leg is open to all law enforcement personnel across the state; both rookies and vet erans
alike! The larger the group for the Final Leg, the better!

Q: Where will the Law Enforcement Torch Run Officers be during Summer Games weekend?

A: Officers will be awarding medals, participating in the Honor Guard for Friday­s Opening Ceremony,
selling Harley - Davidson and UTV raffle tickets, and volunteering to get soaked in the dunk tank at
Olympic Town!
ǐ Stop by Torch Run Central, located at Olympic Town, in the parking lot of Turner Hall, next to

Redbird Arena; Greet law enforcement volunteers, and check out the squad cars. Torch Run
Central hours are on Saturday, June 18th from 9:00 am- 2:00 pm.

ǐ Harley- Davidson and UTV raffle tickets can be purchased throughout the weekend. Tickets are
$10 and winners/finalists will be drawn October 14 th .

 21

FAMILY & FRIENDS REGISTRATION & INFO CENTER

Families are a very important part of our organization and many great activities are planned for
families while they are at Summer Games. Family members should stop by the Family Registration
areas at Horton Field House and Normal Community High School to pick up the family w elcome
information .

We will also have a Fan Zone at both Family Registration areas where fans can decorate posters to
help cheer on their athletes.

Additionally, tickets for the Saturday Family Tailgate Picnic will be available f or pick-up on Friday
and Saturday morning on a first come, first serve basis. Watch for additional informatio n regarding
the Family Tailgate Picnic on the Special Olympics Illinois website at www.soill.org

Back again this year, representatives from the Illinois State Treasurer­s Office and the Illinois
ABLE program will be at ISU Horton Field House on Saturday, from 9:00am ± 3:30pm, to share
information and answer questions. They will be located by the Family Registration area.

Family Registration Hours :
 Horton Field House (ISU):

Friday, 9:00 am ± 3:30 pm & Saturday, 8:00 am ± 3:00 pm
 Normal Community High School:

Saturday, 8:00am ± 3:00 pm & Saturday, 7:30am ± 11:00 am

 ALEXANDER­S FAMILY TAILGATE PICNIC

More details to come on this will be posted on our website as we get closer to the date.

FAMILY SOCIAL EVENT

Join us for a family socia l event where you connect with other families, friends and supporters on
Friday June 17th at 6:30pm in the Concourse of Hancock Stadium. We will also be celebrating th e
arrival of the torch as the Law Enforcement teams enter the s tadium before the Opening
Ceremony. Please register for this event by June 6 th by using this link -
https://www.surveymonkey.com/r/HY8NG92

22

http://www.soill.org/
https://www.surveymonkey.com/r/HY8NG92

SUMMER GAMES VENUE MAP

23

24

IMPORTANT PHONE NUMBERS

Fire & Rescue on Campus 309-438-8631
 ISU Police 309-438-8631

 ISU/Hotel Residence Hall Reception Desks

IWU, Harriett Hall TBA
ISU, Haynie 438-4517

 ISU, Hewett 438-4519
 ISU, Manchester 438-4519
 ISU, Wilkins 438-1639
 ISU, Wright 438-4429
 ISU, Watterson 438-0249

ISU/Hotel EMT Rooms

IWU, Harriett Hall 111A & B 438-8631
ISU, Haynie, 205 438-8631

 ISU, Hewett 205 438-8631
 ISU, Manchester 227 438-8631
 ISU, Wilkins 205 438-8631

ISU, Wright 205 438-8631
ISU, Watterson B North 313 & 314 438-8631

One central medical number will be used in the ISU residence halls for all first aid calls, injuries or
medical emerge ncies.

Medical Emergency Number
309-438-8631

25

A SPECIAL THANKS TO OUR

