


NPHT
NATIONAL PARALYMPIC
HERITAGE TRUST


Final – 15.03.19

Opening of the National Paralympic Heritage Centre at Stoke Mandeville Saturday 30th March 12-6 pm

On Saturday 30th March the new accessible National Paralympic Heritage Centre will be opened at Stoke Mandeville Stadium, the birthplace of the Paralympic Movement.

Telling the story of the Paralympic Movement, the Heritage Centre showcases objects, documents and memorabilia including tickets, medals, sports kit, photographs and programmes that were previously held in storage and not available to the general public. The Heritage Centre also incorporates interactive displays, videos and a handling collection, highlighting sports unique to the Paralympics such as goalball and boccia.

The Paralympic Movement began in the late 1940s at Stoke Mandeville Hospital where Professor Sir Ludwig Guttmann encouraged wounded veterans to play sport as an aid to rehabilitation from spinal injury. This led to local competitions, to the Stoke Mandeville Games and to the Paralympic Games which today attracts international support and a global broadcast audience of more than 4 billion.

The National Paralympic Heritage Centre will celebrate and explore this unique history. The displays illustrate the determination, sportsmanship and vision that gave the world the Paralympic Games including:

- The life and work of Professor Sir Ludwig Guttmann.
- Key milestones in the journey from the 1948 Stoke Mandeville Games to the present day Paralympic Games.
- The development of wheelchair sports and technical innovations.
- Paralympic ceremonies.

This inspirational project would not be possible without the support of the British Paralympic Association, WheelPower - British Wheelchair Sport, Aylesbury Vale District Council and Buckinghamshire County Council. With grant aid from the Heritage Lottery Fund, AIM Biffa Award 'History Makers' Programme, Rothschild Foundation, Aylesbury Vale Community Chest, Heart of Bucks and the Wellcome Trust. The local community, who played an integral part in the establishment of the Paralympic Movement, continue to help by sharing their stories and volunteering as Ambassadors at the National Paralympic Heritage Centre.

Quotations

Sir Philip Craven, Honorary President of the NPHT, said: "My first recollection of Stoke Mandeville was from the 1967 National Games when as a 17-year-old I saw wheelchair basketball being played outdoors and thus dependent on the weather. Looking back, I recall a small area of not too attractive land sandwiched between the back of a large hospital and a railway embankment. To think that this is where the unique Paralympic sporting spirit was born fuelled by the human energy of the athletes, coaches and volunteers. To know now that this fiery furnace of positive human energy will be remembered forever makes me very happy".

Nigel Purse, Chairman of the NPHT, said: "Sports heritage has a wide appeal to the British public and with the support of our funders and founding partners we are able to celebrate the story of Professor Sir Ludwig Guttmann and the development of the Paralympic Movement where it all began at Stoke Mandeville. As well as protecting the unique heritage that could so easily be lost, the real satisfaction will be to share the inspiration behind the Paralympic heritage sport stories which are 'life changing'."

Ends

For Media Enquiries

Vicky Hope-Walker, Project Manager, National Paralympic Heritage Trust:
07776 471066

All press are invited to the official opening on Friday 29th March at 2pm and the public opening on Saturday 30th March at 12pm. If you would like to attend please contact us at admin@paralympicheritage.org.uk.

Our key supporters:

The Heritage Lottery Fund

Thanks to National Lottery players, we invest money to help people across the UK explore, enjoy and protect the heritage they care about - from the archaeology under our feet to the historic parks and buildings we love, from precious memories and collections to rare wildlife. www.hlf.org.uk. Follow us on [Twitter](#), [Facebook](#) and [Instagram](#) and use #HLFsupported.

Biffa Award

Since 1997, Biffa Award has awarded grants totalling more than £165 million to thousands of worthwhile community and environmental projects across the UK. The programme administers money donated by Biffa Group Ltd through the Landfill Communities Fund.
www.biffa-award.org

Landfill Communities Fund

The Landfill Communities Fund (LCF) is an innovative tax credit scheme enabling operators (LOs) to contribute money to organisations enrolled with ENTRUST as Environmental Bodies (EBs). EBs use this funding for a wide range of community and environmental projects in the vicinity of landfill sites. LOs are able to claim a credit (currently 5.3%) against their landfill tax liability for 90% of the contributions they make.

Since its inception in 1996, over £1.6 billion has been spent on more than 56,000 projects across the UK. For further information please visit <https://www.entrust.org.uk/> or see HMRC's general guide to landfill tax.

Association of Independent Museums

The Association of Independent Museums (AIM) is a national charitable organisation which helps independent and independently spirited museums, galleries and heritage sites prosper by connecting, supporting and representing them.

AIM's membership ranges from voluntarily run community organisations to some of the largest museums in the country and includes museums, historic houses, heritage organisations, ships and historic railways as well as museum consultants and commercial suppliers.

About the National Paralympic Heritage Trust

The National Paralympic Heritage Trust (NPHT) has been established 'to enlighten and inspire future generations by celebrating, cherishing and bringing the Paralympic heritage and its stories of human endeavour to life'. The heritage tells the history of a remarkable movement beginning with the arrival of Dr Guttman as a Jewish refugee from Germany in 1939 and his appointment to Stoke Mandeville Hospital in 1943 when he introduced sport for the rehabilitation of servicemen with spinal cord injuries. He revolutionised their treatment and it is a journey that has had profound effects on the lives of many disabled people and their families. It has led the way in changing attitudes towards disabled people and influenced the development of new medical, scientific and engineering technologies. It is a tale still unfolding with further significant developments during and since the success of London 2012.

The four founding members of the National Paralympic Heritage Trust are the British Paralympic Association, WheelPower – British Wheelchair Sport, Aylesbury Vale District Council and Buckinghamshire County Council. Contributing partners include the International Wheelchair and Amputee Sports Federation, the National Spinal Injuries Centre, Buckinghamshire County Museum Trust and the Centre for Buckinghamshire Studies.

Follow us on: [Facebook](#) and [Twitter](#) and use #Paraheritagestories