BASKETBALL


About Basketball: Basketball is a one of the top sports at Special Olympics. Players take it up at all ages and at all abilities, from young players learning to handle the ball and keep it under control while dribbling to older, more experienced players who have the moves and know the strategies to play challenging ball.

Established at Special Olympics: 1968

Differences of Special Olympics Basketball: Special Olympics Basketball offers a series of adaptations of FIBA rules that are optional when conducting team competitions. Some of these adaptations include adjusting the length of the game, allowing a player to take two steps beyond what is ruled by FIBA as traveling, allowing the free throw shooter 10 seconds to release the ball, enforcing a rule that allows only five seconds of closely guarded play in front court, and rewarding two free throws beginning with the seventh team foul in each half.

By The Numbers:

- In 2011, there were 328,368 Special Olympics Athletes who competed in basketball events
- In 2011, there were 163 Special Olympics Programs that participated in basketball competitions
- Basketball was first played using a peach basket as the "goal." After every basket made, someone would have to climb up and remove the ball from the basket.
- Basketball has been a part of the IOC Summer Olympic games since 1936

Events for Competition:

- 5 v. 5 Basketball
- 3 v. 3 Basketball
- Speed Dribble
- Individual Skills Contest
- Team Skills Basketball
- Unified Sports Basketball

Associations/Federations/Supporters:

Federation Internationale de Basketball (FIBA)

Divisioning at Special Olympics: Athletes in every sport and event are grouped by age, gender, and ability – giving everyone a reasonable chance to win. At Special Olympics there are no World Records because each athlete, whether in the fastest or the slowest division is valued and recognized equally. In every division, all athletes receive an award, from gold, silver, and bronze medals, to fourth through eighth place ribbons. This idea of equal ability groupings is the foundation for competition in Special Olympics and can be witnessed at all events, whether it's athletics, aquatics, table tennis, football, skiing, or gymnastics. All athletes are given an equal chance to participate, perform, and be recognized for doing their best by their teammates, family, friends, and fans."