Fundraising A to Z

	These fundraisers are intended in the spirit of Relay – Please use them to take your Relay and team to new fundraising heights, and most of all, to make it fun, while making sure you are following fundraising guidelines! As with anything… we ask that you always keep it in mind that proper planning, communication, and understanding your audience can make sure that your activities are well received by others… Please read the fundraising do’s and don’ts right below and keep these things in mind as you plan your fundraising activities! Thanks!

FUNDRAISER MUST–DO’s– This is a great list of “Must Do’s” when fundraising:

1. Dedicate your personal effort to someone who has won their battle with cancer, to someone who is currently battling cancer, or to someone who lost their life to this disease.

2. Write letters to your friends and business associates.

3. Aim high – ask for $100 and settle for $50. Gear the amount you ask for to your audience.

4. Personalize your letters and be sure to thank them for last year’s donation if there was one.

5. Carry your donor envelope around 24/7 with you to collect donations you might get on the spot.

6. Talk about Relay at your Church or Service Group - If you belong to a service club or church group, ask if you can have a couple of minutes to talk about the Relay and ask for their support.

7. Ask your neighbors - Ask around in your neighborhood to obtain sponsors for your team.

8. Ask where you shop - Ask businesses that you frequent to donate $100 to sponsor you or ask them to put up a poster about the event (available through your Relay staff person and planning committee members) and/or try to get them involved in Relay.
9. Be willing to try unique activities…. You will never know what might work unless you try.
10. Be enthusiastic - Be enthusiastic about the event…your enthusiasm will be catching!
This great list comes from the former Region 6 for the Mid-Atlantic Division.
FUNDRAISER Cautions – With any fundraiser, you always have to be careful to do it in such a way that you do not violate fundraising guidelines (event, ACS division, or your state), it is not negative publicity and/or does not offend anyone. Certain fundraisers can sometimes be misunderstood by members of the community. Or, certain fundraisers are not truly consistent with non-profit guidelines. There are some steps you can take to make sure that fundraisers do not end up as a negative thing in people’s minds or for your event and/or the American Cancer Society:

1. Pre-approve your Fundraiser and Follow Fundraising guidelines – The American Cancer Society is a non-profit – make sure that you are following fundraising guidelines – the best way to do this is to work with your local staff and committee to ensure that you are in compliance and that they understand and support what you are doing. THIS IS A BIG DEAL! Please make sure that you continue to support the American Cancer Society by doing this.

2. Communicate what is happening – With any fundraiser, especially one that might be more public, communicate via flyers, a newspaper ad, thru your local government, thru local businesses etc. that it is happening. This will make sure that people are not surprised.

3. Know your audience - There are certain people that will not love a purple toilet in their yard, no matter how much you explain it. Target your fundraiser to people who will appreciate it and even be honored to be included. For example – with the toilet fundraiser - My impression of communities where it works best is that it is more of an honor to get "toileted" than a surprise. Those who are "toileted" know it might be coming, and are excited that a friend/co-worker/etc. sent it their way as a way to raise money. They make a donation to have it sent to someone else with pride.
4. Finally – NEVER VIOLATE THE SPIRIT OF RELAY – No matter what, there is one thing that you can come back to – are you violating the Spirit of Relay? Relay For Life is intended to find a cure – we hurt someone, damage property, disrespect others, etc. for Relay… If you are doing something in the right spirit, it probably makes it less likely that there will be a problem

	A
All Day For Relay – see ‘Yard Sale and Fair’

Art Auction - both professional & student. Have a children’s art auction – have a group of kids draw some wonderful pictures of Relay, frame them, then hold an auction at the event (parents will donate money for their budding artist’s work).
Art Sales: Have preschool or elementary school students produce great art and have a show. Parents and friends buy back their budding artists' masterpieces.
Ask everyone you meet: Even if you have sent out letters, be sure to carry a sponsor/donation form with you so that when you talk to people about Relay, you can ask them to donate right then. Make sure the top few donations on the form are significant; other people are apt to follow suit. Conversely, if you start with a $2 contribution, others may follow with $2. Don't prejudge whether people will give--just ask!
Auction (Silent or Live): Hold the event at your business, in your neighborhood, at church, or at your event. Ask for contributions of unique items such as homemade toys or art, a hand-knitted sweater, breakfast or dinner at someone's home, or a ride on someone's sailboat. Display the items (or their description) prior to the event. Hold the auction over lunch or at a convenient time. Ask for items such as:

· homemade toys or art

· hand-knitted sweater

· breakfast or dinner at someone's home

· a ride on someone's sailboat.

· a prime parking space at work

· a half or whole day off from work

· team members to work a day for someone

· a picnic lunch prepared by your team members

· other items such as collectibles or sports memorabilia.

Display the items (or their description) prior to the event. Hold the auction over lunch or at a convenient time.
Auction Onsite Fundraiser – “New Brighton (Beaver - SWR) Relay For Life wins the "Yuck" award this year for the Beaver Relay. Apparently, every 17 years, cicadas swarm the community. Walkers carried racquets around the track to protect themselves from the bugs that were dropping around their heads! In spite of the attacking bugs, 41 teams stayed all night and raised $125,000. One especially successful fundraiser is an all-team Chinese Auction that raised $3400. Teams are asked to get items donated, tickets are sold for $1 and the teams get credit for the money from the tickets their items collect. We have one of our Planning Committee members serve as the Coordinator for this. Each team contacts her with a list of items that they want placed in the Chinese Auction. The volunteer in charge makes up 3x5 cards listing the "official" name of the prize, the team receiving credit and the name of the donating company or organization. Then, she gets really pretty gift bags, tapes the card to the bag and sets them out under a special tent for our Noon start of the Relay. Since our Survivor lap is at the beginning of the Relay, we sell lots of tickets to families and friends who have come to the Relay as their support group. We run the Auction until 9 p.m. that night and then wrap it up. We don't have to worry about the items getting damp or "lost" during the night that way. The teams are responsible for picking up their bags, counting the tickets and reporting to the Accounting team exactly how many tickets they accumulated. The money is then credited towards their team totals!” (Submitted by Bruce Bauman, Pennsylvania Division)
Auction – also see Fish for Sale

B
Baby Show – “We also held a baby show at the relay this year - we took pictures and put on containers and then babies with most money won - we threw this together the last week and raised $700 the night of the relay!”
Babysitter Service: Babysitters are always a commodity!
Bachelor/Bachelorette Auction – At your event, auction off for an evening some eligible singles – work in a few celebrities
Bake Sale: Host a bake sale at work or a busy place, or have a No-Bake Sale, where coworkers pay so they don't have to bake goodies.
Bakeless Bake Sale – Here is a beautiful poem provided by Mitzi Fagan to do a bakeless bake sale from her RFL Auxiliary:

A bit of news we have today

A bake less bake sale is on the way

These busy days, now who could bake;

Pies or cookies or even a cake?

You’d be surprised if you counted the cost

Of materials, heat and the time you’ve lost,

Cooking for a sale is extra work;

Yet nobody really wishes to shirk.

So now we’ve thought of a plan that’s grand,

And felt quite sure you’ll understand.

In a little envelope, please put the price,

Of a pie or cake or something nice.

Without fuss or bother you’ve done your part,

We’re sure you’ll give with a willing heart.

This is the end of our little tale;

Wishing success for our Bakeless Bake Sale.

(Dotted line to cut along.)

Please clip and send with your donation to:

(Include Name and address for the donations to be returned)
Ball Dance – Host a Ball to raise money… Sell tickets to anyone and everyone, get a band and give it a creative theme – such as Texas Tuxes (tux jacket and jeans), Prom Gowns, Bridesmaids gowns, and Crazy Tuxes (Tux top and weird pants and/or weird shirts)… Events talk of raising into the 10’s of $1000’s of $$$ with a ball or dance!!! (see also Dance).
Balloon Day at School: (Great for students!) Sell a Relay balloon with a message attached for $2. Students take orders in advance and deliver the balloon messages at a later date.
Balloon Bouquets - Donations for RFL balloons can be for $2 each and make bouquets to be delivered by volunteers.
Balloon Messages To Heaven – Send a message heaven-ward in memory of someone who lost the battle or in honor of someone who is battling! Tie a pretty colored piece of paper to a BIODEGRADABLE balloon, and launch them skyward! This is a great opening ceremony or closing ceremony activity.

See http://www.trumbullrelayforlife.org/ for some information.

You can find biodegradable balloons by searching for them on Google… There are many sources (water balloons are often biodegradable)
Relay Balloon Rally – “We have a community of about 56K. We held a RFL Balloon Rally and sold bunches of RFL balloons to all the businesses. On one day we blew up, tied and delivered over $5000 worth! Now. we were tired, but the community was basked in purple! It works!
Bank for a Year: Give everyone on your team a bank to put $2 in each week, beginning the week after this year's Relay. In 50 weeks, each team member will have $100!
Barbeque Lunches: Prepare and sell barbeque lunches.
Bartending by Local Celebrities: Have the mayor or any other important/popular figure tend bar at a local establishment and donate all tips to the team.
Baskets For Life – ”Our big fundraiser for our team this year has been "Baskets for Life". We played bingo for Longabarger products - what a good time, lots of good food (all homemade), 50/50 and lots of wonderful prizes for about $4000. It was our first year and I'm sure it will grow this year!.” -
Basket Silent Auction - Another great idea you might consider for on site fundraising. Ask each team to donate a gift basket for the silent auction the day of Relay.
Beauty Pageant - Beauty in the eye of the beholder - Submitted by Debi Gallagher, Community Development Manager, Northwest Division - The contestants for this year’s American Cancer Society Snake River Relay For Life “Mr. Relay” contest proved to the audience that beauty truly comes from the inside – because there wasn’t much showing on the outside. Approximately 11 men took part in the Mr. Relay contest held Friday evening, June 21st, at the Clarkston High School Track in Clarkston, WA. The Mr. Relay competition rules allow all male contestants 15 minutes to rummage through boxes of clothing and accessories supplied by the Discovery Shop in an attempt – “attempt” being the operative word – to beautify themselves. “The men are allowed to spend the last three minutes with a woman in a last-ditch effort to turn a sow’s ear into a silk purse,” says Debi Gallagher, Community Development Manager for the Spokane, Washington office of the ACS. With the process completed, the contestants lined up on stage. They were judged on their choice of female name, poise, modeling ability, confidence and their answers to the interviewer’s questions. According to Gallagher, $751 was taken in by “Buy A Vote” vouchers, which is basically a thinly veiled bribe to the judges to sway their decisions. The votes were tallied to whittle down the group to the top five finalists. As with all good bribes, the more money offered, the more influence the voucher carried. The audience—with the enthusiasm of their applause— finally decided the honor of Mr. Relay. The winner was crowned, awarded a sash and trophy, and two tour tickets from Bremer’s Hells Canyon Tours. Gallagher notes that the Mr. Relay contest was also held at the Cheney WA Relay, the Boise, Idaho Relay and is being considered for the other local events. If you would like more information on how to bring this unique fundraiser to your relay, contact Debi Gallagher at the Spokane, WA ACS Office.
Between the Biscuits - Some of our Relays have a "Between the Biscuits" event. Hardee's or Micky Dee's (McDonald's for those of you who don't eat there a lot) will donate plain buttered biscuits for the event and then the teams all prepare an edible filling for the biscuits. Have judges go around and critique on tastiness, eye appeal, ingenuity, and overall creativity.
Bike Rides – Hold a bike ride to raise money to fight cancer.
B-I-N-G-O: Host Bingo games. Ask participants to donate their winnings!
Birthday Party with a Purpose: Send out invitations asking that in lieu of gifts, each guest bring a check made out to the American Cancer Society Relay For Life.
“Bite Of…” - Have a "Bite Of.." Event. “In my smaller relay, the teams bring a goodie to share and they really appreciate the opportunity to visit each others' campsites during what they call the "Bite of Port Angeles." The committee plans to extend it into a contest this year with judging and prizes and the whole works. It is one of their favorite things to do. They use this as their kick-off activity right after the survivors' walk. From 7 p.m. to about 9 or 10, or until the food runs out, the idea is to eat your way around the track and get to know everyone there. One word of caution, however, is to check with local health districts about rules and distribute them to teams. In my counties, we can give away these items, but may not sell them (without permits). In other counties, we aren't allowed to do anything like this without health cards, permits, etc.”
Block Party: Have a neighborhood block party. Sell food and charge admission.
Book Sale: Dust those bookshelves and have a sale.
Booth at your local community event or County Fair – See Fair
Boss for a Day: Allow people to bid on being boss for the day. High bid wins!
Bosses, Attention! Charge everyone who asks you a question $1 to be donated to the Relay.
Boston Butt Sale – A Boston Butt, for those who don’t know,is a roasted pork shoulder… “We had 75 Boston Butts donated for our fundraiser. We pre-sold tickets for the butts @ $25.00 each. We actually sold 74 butts for a total of $1850.00. The Boston Butts were cooked by McAbee's cook team, the Pigfitters. This team of guys usually donate their time through the year for various charities. (Between 25-30 cookings yearly). Anyone who purchased a Boston Butt came by our business location to pick them up.” – Thanks to Sherry and the Northport, AL Relay For Life
Bottle Drive: For states with a returnable bottle refund - Each team member runs a bottle drive in their area. Go door to door and collect bottles from your neighbors and friends. Create a flyer to give to the doners about relay with your phone number inviting them to join in the fun and cause! Ask your local store if they will match the money you make!
Bounce-A-Thon: Give elementary school students a collection envelope to take home in order to collect pledges for bouncing a basketball for one-half hour. Each class in the school takes turns gathering in the school's front hall throughout the day to bounce their basket-balls.
Bouquet of Flowers: Ask a local florist to donate a bouquet of flowers in January, February and March. Have employees take a chance to win some "springtime" for their desks.
Bows For $5 – “We have sold purple bows to go on mailboxes and doors for both residential and businesses for $5”
Bowl-A-Thon: Bowlers get pledges for each pin they knock down, then come and participate. The money goes to your Relay… Alternatively, charge a flat fee of $20 donation per bowler and invite your friends to come bowl. Get the bowling alley to donate the evening… The University Relay For Life raised $2200 this way for their event!!!!!! (Submitted by Mindy Coates and Ramesh Moorthy, Baltimore, MD) Another way to do this is to have a bowling tourney in September or October, and invite the teams in your Relay to bowl against each other… Let them have have 8 bowlers a piece and the team with the highest score wins a prize.
Bracelets – Ask your local staff person about the 2007 South Atlantic Division “hope” bracelets, available for a minimum donation of $2.00 each.
Other events do various types of cancer fundraiser bracelets and sell them locally or via the internet.
Breakfast with: Organize a Breakfast with Santa or the Easter Bunny. Work with a local restaurant or have your team prepare the food. Sell tickets. Take pictures with special guest.
Brown Bag Lunch Day: Encourage employees to bring in their own lunches and donate the money they would have spent to the team.
Buffet Lunch: Everyone on the team brings food, and guests are charged $5 for all you can eat, $5 for a standard take-out container, or $10 for both.
Business Donation for A Day – Have a local business donate a portion of a day’s sales to your Relay, or $1 for each item sold…. Work with them to publicize it beforehand.
Business – see Help a Business Day
Business Raffles: Coworkers can earn money by raffling the following:

A member of management mows your yard, shovels your snow, etc.

Trade jobs with CEO for a day

Dinner at boss’s home

Free lunch with the boss

Company logo apparel

Parking place(s)

A day off
C

Cabaret – “A Relay volunteer in Northern Virginia organizes and hosts a cabaret each year. She invites her talented friends to join in with a song, dance, or skit. Last year, her cabaret night raised more than $10,000 on behalf of the American Cancer Society.”
Cake Walk: (Great to do onsite.) Walkers purchase tickets for the opportunity to participate in the cake walk. Numbers are placed around the track and, when the music stops, participants run to the nearest number. The emcee calls out a number; the individual closest to that number wins a cake.
Cakewalk - Have each team bring a homemade cake, then ask for entry to the cakewalk for a minimum donation of one dollar each. Numbered squares are placed around the park and the activity runs similar to musical chairs. The cakewalk is scheduled when we have several hundred people attending our ceremonies. When the music stops, a number will be drawn and the people on that space who have tickets will win a cake!
Cancer Control: Have a brown bag lunch seminar and invite someone from the American Cancer Society to speak on cancer prevention. Ask employees to donate what they’d normally spend on going out to lunch or charge a set fee.
Candy Bar Sales: Sell candy bars at work or through displays. Purchase box kits from wholesale warehouses or through fundraising companies.
Car Auction or Drawing: Get a local business to donate an old car, or a volunteer, and auction it off at Relay and/or have a drawing at the end of Relay (the next morning) to keep people around!
Car Bash: Secure an old car, write "CANCER" in large, bold letters across the car. For a donation, participants get to swing a sledgehammer and "Smash Cancer."
Car Show: Hold a car show and have local folks make a donation to have their car participate… Get the local city council to approve a car parade to drive them thru town… Have it end at Relay, and park them where folks can go and see them!
Car Washes: Good for students and adults, alike.
Car Window Wash: Wash car windows at fast food restaurants or bank drive through windows for donations.
Carnival Fundraiser - Have a Relay Carnival with dunking booth, weight/age guessing, food, darts, balloons, or flea market.
Carnival – Relay Carnival at Norcross High School - “I am a teacher at Norcross High School and several of us decided to get the entire school behind our fundraising this year. We held several small events, but our large activity occurred April 26th. Our student body was allowed to pay $2 each to buy their way out of the last period of the day to attend a carnival. Different teams and clubs from our school all ran booths suchas grilling hotdogs and hamburgers, basketball games, karaoke, teacher dunk tank, teacher pie throw, obstacle courses and so much more. We had more than 25 different booths. We worked with our community to raise sponsorship money, get donations of food and equipment, as well as parent volunteers. Out of our 2,500 students we sold 2,000 tickets and I think the other 500 must have been absent that day because I don't think there was a single person left in the building. At the end of the event we had raised $7,500 to begin our Relay For Life fundraising. The faculty completely supported the idea and even bought tickets for some of their students who were not going to attend. It took a great deal of coordination and energy, but I really think it was worthwhile. Including the carnival and all our other events our school raised over $20,000. We are extremely proud of our community outpouring. Norcross HS was the top fundraising school in Gwinnett with more than $40,000 raised.” Submitted by Kirsten Mixter, Volunteer, Gwinnett County, Georgia Relay, Southeast Division
Casino Night: Make sure that you are in compliance with your state and division and event fundraising guidelines for a non-profit (just a thought). Here’s what you can do:

1. Find a space to hold your night.

2. Get any required permits for having a casino night.

3. Find a local casino table rental company - get them to donate the tables, dealer time, and chip rental or get a reduced price - blackjack, craps, etc. If you cannot afford to do this - you can setup simpler games - poker, blackjack, and have volunteer dealers.

4. Set a donation price to participate in the event (that includes a certain # of chips). Make it so that for an additional donation, they can get more chips.

5. Publicize the event; get pre-donations for the tickets. DO NOT CALL IT SELLING, AS TECHNICALLY IT IS A DONATION NOT A SALE (non-profit way of positioning it). Technically, you could have someone give a different amount; just like luminaria, it is a suggested amount.

6. Get a local supermarket to donate some food trays and drinks... Since this is the ACS, we suggest no alcohol.

7. Line up volunteers to staff setup, supporting the event (drink tables, cleanup, making announcements, etc).

8. Make sure you have an area for people to sit/talk/eat and chairs and tables.

9. Setup a silent auction at your casino night to give something for others to do (again, make sure that it is non-profit rules compliant for your event/state/division).

10. Get volunteers there early to setup.

11. Have a "chip bank" area to get chips when people arrive or want more chips.

12. Assign your drink, casino table, trash duty, etc. volunteers
13. Make sure you have cleanup volunteers who are staying after.
Casual for Cancer or Denim Days: Ask your company CEO/President to let staff dress casual or wear denim for a $5.00 or more donation.
Celebrity Baggers: Local celebrities bag groceries for tips at a supermarket.
Celebrity Pie Auction - Julie Johanson hosted a Celebrity Pie Auction on April 19th using her radio station for 6 hours to place the pies of two citizens simultaneously on the auction block to receive bids by call-in to the radio station. All monies donated were entirely donated to the American Cancer Society. During each 15-minute segment the "celebrities" were on the air being interviewed by J.R.. They not only created an awareness of the American Cancer Society, its cause and goals, but it also brought to the listening audience the personal story of each of the 40 celebrities of why people are involved. This was the third year of her and her entire staff's efforts, and it raised over $14,000. The American Cancer Society Relay For Life of Whiteside County reaped the benefit of 6 hours of publicity for their event, as well as the monies. Even Secretary of State Jesse White was in the area, heard the auction, and stopped by the station to make a donation.
Celebrity Servers: Local celebrities (or y our team) takes a turn at a local restaurant. The restaurant agrees to donate a percentage of the evening (and the servers' tips) to the Relay.
Challenge by the Boss: Get the boss to agree that if all team members raise their minimum $100, that he will kiss a pig, shave his head, get a pie in the face...
Challenges: Challenge another team to raise more money than yours. Some radio stations may put your challenge on the radio.
Change Makes a Lot of Cents: (Great for bank and credit union teams.) Donate the cents from your deposit to the bank's Relay for Life team. Place a sign at the teller line and drive through window. "We might just find the cure for cancer in your pocket." Indicate that all proceeds benefit the American Cancer Society.
Children's festivals/parties: "Breakfast with Santa Claus", Gigantic Easter Egg hunt, Children's Night Out, Children's Dinner Theater with a clown magician, hot dogs, and dessert.
Chili Cook off - Have a HOT-HOT-HOT Chili Cook Off. Sell tickets for samples . $35 to enter each category, $5 to come and taste the food!
Chocolate and Champagne Night – For one Relay, this netted $1000!

· Find a great site to donate the evening - some things that come to mind - local lodges, a parks and rec hall, etc.
· Get chocolate donated by local merchants... At a local chocolate fundraiser we have here in Baltimore, local restaurants come in and serve chocolate deserts in return for publicity and a spot in the program... It sells out every year, i hear!!!!!
· Champagne or wine donated by local merchants.
· Help from Relay volunteers - do the event a few months after Relay so that it doesn't conflict.
Company Contribution: Solicit a specific donation from your organization above and beyond that raised by your team and apply the credit for incentives for all team members.
Computer Message: Ask your company computer expert to have a message “pop up" on employees' screens asking for a donation. It won't go away until they give.
Concession Stands: Sell concessions at a local sporting event or community event.
Contract to clean up construction site: one fraternity I talked with would make $300 per house to scrub and make ready the new bathrooms, remove window and appliance decals, dirty hand marks on walls and vacuum the house. For doing a good job on the inside, the contractor would pay them extra to haul off the wood, bricks, cans and debris left on site before the landscaping folks showed up. In a
ew subdivision, this group did about 40 homes. With about 35 members working, it spread the work out over a couple of months and everybody had a great time. A few of the brothers ended up with jobs for the summer working for various contractors.
Cook Offs: Chili, cookies, gumbo, bar-b-que, any thing that can be cooked can be turned into a cook off contest. Charge an entry fee, tasting fee, judging fee, sell ads.
Cookbooks: Collect recipes from employees or team members or committee members and have them published. Sell the books with proceeds going to American Cancer Society. They often have recipes that the committee can submit - often healthy good things for survivors to eat to aid in their battle... You could also ask a local nutritionist for a introduction on good eating habits for a cancer survivor as input... And ask a cancer control person at a local hospital or from the ACS to write about eating habits and how that can both help fight and prevent cancer... Also - go to Google and search for Relay For Life cookbook - there are some really great ones out there! Talk to some of those folks, as I am sure that they would be happy to give you pointers.
County Fair – See Fair
County-Wide Yard Sale: Use a large parking lot on a Saturday morning and invite each team to have a booth. Have food and entertainment.
Craft Fairs: Great for year-round fundraising. Set up a booth at a local festival.
Cruising For A Cure: See Car Show
Curb painting - paint street numbers on house curbs in reflective paint
Cuss Jar at work – co-workers drop in a donation every time they cuss (
Cutest Baby: Have a Cutest Team Member Baby Contest. Either onsite or before the event at work. Place a photo of each team member as a baby on a display board. People donate $1 per vote. Present a creative award to the "Cutest Baby."
D
Dance for a Cure: Students hold a school dance, or adults organize a dance at a local club. Ask a DJ or band to donate services.
(Relay) Danglers/Feet - Relay Danglers are used in different parts of the country, usually at many businesses that offer them for a $1 donation, and they can be posted there and then the money given to Relay... They come in the shape of the sun, moon and feet (SA Division).

Day of Cleaning Raffle: Team members donate a suggested five hours to spring/fall house clean your home, with tickets selling for $5 each.
Day Off Work Raffle - Get your Boss to sponsor a Win A Day Off raffle at work.
Day Spa: (onsite) Provide hair cuts, manicures, and massages for a fee/donation to Relay.
Decorating Service: No time to decorate for the holidays? Offer to put holiday decorations up in or on the house for a fee--a job many people would like for someone else to do!
Dedicate your effort to a special person: Choose someone who is a Survivor or someone who lost the battle.
Deliver Flyers: See what businesses distribute sales flyers in the newspaper and offer for your team to deliver them within the town (at each house) for a set fee. It costs the businesses a lot of money to insert the flyers in the paper; they can save money by letting your team deliver them. This Works! In Washington State, the phone company paid a high school team $2,500 to deliver phone books throughout the community.
Deliver Meals: Your team cooks and delivers breakfast, lunch or dinner to other businesses in town.
Dinner Dance - “Oh What a Night” - Submitted by Dot Maglio, Regional Executive for Income Development, New England Division - I had the opportunity to attend a silent auction and dinner dance on Saturday night at Jimmy's Allenhurst Restaurant in Danvers. This was truly a wonderful fundraiser put on by the John E. Burke School for the Greater Peabody Relay For Life. Everything was beautifully decorated in red, white and blue and their theme was "We Stand United in the Fight Against Cancer." The kids and staff worked all year long getting crafts, quilts and so many wonderful articles to bid on. The Parent Teacher Organization was very involved in putting together the fundraiser. Their goal was $18,000 and I am sure they exceeded that figure. Laurie Lundergan, the Relay chairperson and her committee did a fabulous job with the support and guidance of Anna Maria Montano.
Dinners – Pork Dinners, Pig Roasts, Spaghetti dinners, whatever you want to do… Setup a dinner at a local hall or restaurant, get as much food donated as possible, and get the word out… Team after team raises hundreds or even thousands of dollars this way!
Dinner With A Humorous Twist (– Possible names: “The Wacky Dinner For A Cure” or “Funny For My Tummy Fundraiser to Cure Cancer” or “Laugh, Eat, and Drink For A Cure” – Hold a dinner where humor is the center of attention… Ask for donations per plate:

· MC – Get a funny MC to handle the event – a local personality etc.

· Comedian - Hire a comedian to do a routine during dinner (something tasteful not vulgar!!!)

· Have purple foods – rhubarb, purple lettuce for the salad, grape jello, and so on and so on!

· Have gag gifts and gag door prizes - get a local costume shop, party supply store, and so on to donate items to give away

· Hold a Silly Silent Auction – see if you can get a local humorist/cartoonist to donate a piece, or find a reasonably priced one on line, and ask the artist if they would consider giving it at a reduced price (for which they would get recognition) or donating it for a good cause – to cure cancer! Write a good letter to sell the idea…. Find other “silly” silent auction items – like dinner at your local Chuck E. Cheese’s, tickets to a comedy improv, tickets to a funny movie that is playing at the time around your event, and so on…

· Comedy Movie – If you don’t have a comedian, get a white screen and a VCR/projector and show a funny movie during or after dinner.

· Wacky Dance – Hold a wacky dance with very weird prizes… Have the top prize for the wackiest dance be the best campsite for that person’s team at your Relay! Now that’s incentive!

· Costume Party – Hold your wacky dinner around Halloween to kick off the Relay season and make it a costume party… have prizes for the best costume!
Dog Walkers: Walk the neighbors' dog for a donation. OR, Dog Sit while pet owners are on vacation.
Dog Wash!: What a great ideas!!!! One of the teams at the Lewanee Relay For Life is a vet clinic and are planning on hosting a dog wash this summer as a fundraiser
Dollar an Inch contest – Let your let friends, club members, or coworkers cut pieces off of your tie (or your hair!) for a donation.
Donation Jars – Also see Coin Cans - Have donation jars in your office or local busineses…
Donut Days: Get donuts donated (or at half-price) from a local bakery and sell at work or school.
Dress Down Days: Dress down at work for a donation. Also works for parochial schools or other schools that require uniforms (with permission).
Duped by Dollars: This works well at colleges or large companies. Departments/dormitories set up a jar for change drop offs. The group with the most points wins a prize. Pennies are worth positive points; silver coins and cash are worth negative points. Sabotage the other residence halls by dropping silver coins and cash into their jar!
E
Easter Basket Drawing - Tickets $1, 6 for $5
E-mail – People love e-mail these days! Send an e-mail to your address book (personal and/or corporate) about why you are involved and how they can help (donate, get involved, etc.)… There are countless stories of volunteers who have raised thousands of dollars with this method, too! E-mail your friends and associates, asking them for donations
Envelopes at Restaurant Tables: Teams generate donations by placing a Relay For Life envelope at every table, stating "Please Support Our Relay For Life Team and the American Cancer Society." Waitresses check envelopes after each seating.
Envelope, Please… - Give people an envelope marked with your name and information about Relay For Life. Ask them to contribute something each payday between now and May 1. Ask for the envelopes on two weeks before Relay…(thanks to the Mecklenburg Relay For Life)
Errand Service: Run an errand service for those who don't have time to do their own.
Event Parking Spaces: Sell parking spaces for community events held near your facility.
F
Face Painting: Set up a booth at a local event, fair or festival
FAIR – ALSO SEE “YARD SALE AND FAIR - All Day For Relay”

FAIRS & CARNIVALS: booths and activities either home grown or commercial enterprises that come in and work on a split.

Home grown or do it your self carnivals are lots of fun, gives each member an important role and if done well easily becomes one of those traditional events that everyone looks forward to each year.

· Dunking Booths

· Pie in the Face (safely)

· Ring toss games

· Dart throws

· Basketball Free throw

· Guess your weight & Height

· Games for Kiddies

· Hole in One - mini golf

· Speed Throw*

*Speed throw - set up a baseball throwing area, get the local police to bring out their speed radar. Folks will stand inline just to see how fast they can throw a baseball. Set a prize for different age categories for fastest pitch, it keeps them coming back to try to beat the best.
Fair Booth – This great idea comes from Deborah in NV… She is a team captain whose team along with four other teams manned a booth at their local county fair… Read on! “Clark County Fair last weekend. We had a

ACS Relay For Life Booth where we sold raffle tickets and luminaries, collected donations, and had survivors fill out Survivor Form for their free shirts. We also played the Relay For Life video on a TV/VCR player on

Repeat. Our team raised $461. The total raised by the 4 teams that worked the Fair was $950, well worth our time, plus we got the word out even more that our Relay For Life event is one week away (2 weeks from the Fair)” What a great way to raise awareness and money!!!!
Fall Festival – A Fall Festival can be a great way to keep the Relay momentum (and fundraising) going year around!!!! You could do any one of many themes… Here are a few ideas:

· Halloween theme – run a haunted house, have a Haunted Hayride
· "Falling For A Cure" - and have folks do small floats and get a picnic together
· Car show – These are the craze in many parts of the country! - is that a big deal where you are?
· Raking It In For A Cure – A big fundraiser where people go from door to door, offering to rake leaves for a donation to ACS, then meet at park after they are done to have a picnic
Fashion Show – Have local businesses make donations for a Relay For Life Fashion show… have them provide Purple themed outfits you can accessorize with Relay For Life items, charge $20 a person to attend, get food donated
Fashion Show: Work with a new or existing clothing store to hold a fashion show. Offer refreshments. Your team members can be the models.
Fetch & Favor Fee: Place a sign up sheet outside in your office, the teacher’s lounge, or even your own kitchen! Approach business owners with this offer to run errands like fetching coffee or lunches, prescriptions, supplies, etc. Create a price list to match the errand and let them know their dollars go toward a CURE.
Fifty/Fifty Drawing: Everyone loves the chance to win cash. Hold these often, and it adds up!
First Friday Fundraisers - Organize a simple fundraiser at work for the first Friday each month. For example, put a coin can out and ask everyone to contribute a dime -- 10 cents in honor of the 10th Anniversary. Many will contribute more, but even 10 cents from everyone each month over a period of time adds up to more dollars for research for a CURE! (thanks to the Mecklenburg Relay For Life)
Fish For Sale
- (this is really an auction) - This is how one little girl, Amelia Patterson, age 12, raised over $4,000 for Relay For Life in New Madrid County in Missouri. She wanted to be on a team so her mother said she needed to raise $100. She loves animals and has a hobby of chatting with fish breeders on the Internet asking them questions etc. She had 3 small fish (I'm not sure what kind) but the kind you buy at Wal-Mart and she put a picture of these baby fish on an Internet site called Aquabid.com and named them after 3 children she knew that had cancer and asked for generous bids. They hoped to maybe get $20. These groups of breeders were touched by what this little girl was doing and began their own auctions of their fish with proceeds to go to Amelia for the American Cancer Society. It all mushroomed with spontaneous generosity. Amelia has $3,500 cash now and will likely receive the rest over the next two weeks. I think her 3 fish sold for over $200. (Submitted by Audrey Royster, Income Development Specialist Heartland Division)
Fish Fry - City Electric Fish Fry, $50 a boat, includes fish fry!
Fishing Tournament – Have people donate a set amount, and hold a 4 hour fishing tournament – Whoever catches the most fish wins a great prize, and the money raised goes to your Relay For Life
Flamingo Alert: Place a pink flamingo in someone's yard. It will fly away once a donation is made to the Relay For Life. You may also sell "Flamingo Repellent" to prevent flamingoes from landing in someone's yard. Freddie the Flamingo: An eight year old boy in put "Freddie Flamingos" in people's yards with a note around Freddie’s neck asking for a donation for Relay For Life. In the morning, he collected the birds and donations. He raised more than 6,000!!!
Florists - We do go to any and all the florist in the communities and ask for them to donate their services, ribbon or both. You may buy a roll of 100ft. ribbon for $4-6 dollars and you get 20-30 bows out of each row you will be making an excellent profit. We asked for a $10 donation per bow. We have also got a community that had a woman start making the smaller bows for $5 for people to put them on their car antennas. One of the schools got involved with the smaller bows-- the homeroom that has the most bows bought and placed on their door will get a pizza party.
Flower Sales: Work with a local florist or wholesaler to sell bouquets, potted flowers, or individual stems at your school or place of work.
Flower Show – Hold a local flower show, where for a donation, people can go from house to house and see people’s gardens. End at a local business that donates a “afternoon tea” or someone’s house for tea!
Food – Also see “Bite Of”…
Food Lion – register MVP card $ go towards team
Food Tasting - My Mom does a fund-raiser every year called The Great Chocolate Escape. All of the volunteers bring a chocolate dessert (we usually have one table of non-chocolate, so those who are allergic have no excuse to skip it), and guests are charged $5 for all you can eat, $5 for a standard take-out container, or $10 for both. This concept could translate to barbecue, sandwiches, whatever. Basically, all you need is a couple of banquet tables to set all the food on, and someone to recruit the cooks. Sometimes we use place cards (bought at card or party stores) to label foods. For a small local fundraiser (a rural mill town of about 5000) it usually brings in about $2000, without a lot of effort.
Fry Day Friday: On a Friday prior to the Relay, a fast food restaurant agrees to donate a dime from every order of fries sold.
G
Game Night: Everyone comes to your house to play board games, charades, etc. Sell tickets for a donation, and ask everyone to bring food to share…
Garage Sales: Work individually or as a team and hold a group garage sale where all the money goes to the American Cancer Society… It is a great way to raise money, and for people to get rid of things they don’t need!!!
Gas Station Oil Change Fundraiser - Submitted by Wendy Traxler, Relay For Life Coordinator, Midwest Division - Request that a local oil change garage donate their time and material for a Saturday afternoon of oil changes. 100 percent of the income goes to the local Relay. While the customer is waiting for their car you can sell luminaria and food to help pass the time. Don't forget the cancer control information! Ft. Atkinson, WI raised over $1,800 in one afternoon by doing 101 oil changes at $15 each, $170 at the brat stand and $200 on a car wash. Pennzoil donated the oil and filters and the staff donated their time. Chris Ault of the Ft. Atkinson Relay states " It's like another team at our event.”
Glow Necklaces -a team brought the glow necklaces and in exchange for a donation gave them away at the event.
Glow Sticks: Sell glow in the dark sticks at the Relay.
Go Door to Door: Go door to door and ask for donations. Work as a team to canvas the town.
Golf Fundraiser at event-Hole-in-one try. Set up a portable putting green and for a donation let people try and putt the ball in. Put everyone’s name in a hat that actually makes it.
Golf Tournament – Hold a Relay For Life Golf Tournament – This will get men involved more, and can kickoff the Relay For Life season. Have the losers on each hole have to make a $1 or $5 donation (depending on what your community can handle), in addition to paying the needed donation/entrance fee.

Golf Tournament: Have your team put together a golf tournament with the proceeds benefiting your Relay Team goal. This idea is used by the North Country Relay For Life in Baltimore, MD – visit northcountyrelay.org for more details! Relay4ever@aol.com also had a golf tournament last year and did over $5,000! They had 104 golfers and had lots of sponsors and its only getting bigger and better this year! If you want more info please E-mail at Relay4ever@aol.com
Guess the Number – Have people guess the # of jelly beans, M&Ms, ball bearings, or whatever, in a jar, hat, or other container. Award the contents as the prize for the closest guess.

Gurney Rides - For the eighth year, the White Bear Lake Fire Department in Minnesota will be raising money onsite at Relay. “The Hosers” bring a gurney and take turns offering rides to the Relay participants for $2 a lap. The participants young and old wait in line for this fabulous ride around the track by the male and female members of the volunteer fire department. This fundraiser brought in $800 additional dollars to their team that raises more than $2500.
Gutter Clean Out - Cleaning out rain gutters in a neighborhood, and make sure you work those neighborhoods before and after fall!!!!
H
Hair cuts - Have local salons sponsor a cut-a-thon with proceeds going to Relay.
Haircut or Shaved Head for A Cure – If you cut off more than 10” of hair, from what we understand, you can donate it at www.locksoflove.org. This website will allow you to search for places to have your hair cut and donated. Be prepared though -- I do believe they ask that you cut a minimum of 10 inches off. Good luck!
Hair Donations – See haircuts above also… Two organizations that take hair donation www.locksoflove.org, www.wigsforkids.org
Hair Salon Onsite - For 2 years now, we have had a local hair salon offer haircuts for donations to ACS on-site at Relay. The first year we were not sure how it would go, but we were SWAMPED! We made almost $1,000 and had to turn people away! The hair stylists donated all of their time, so 100% went to the American Cancer Society. Last year, we were more prepared and made almost $1,400 at $20 minimum donation per cut. Some donated more money for the cause. In addition, some of the African American girls on our team started braiding hair, like they offer in Jamaica. The girls would do this to pass time in order to stay awake. They started charging $5 and made almost $100. This year we're preparing to offer both haircuts and braiding at a $20 minimum donation, and hope to raise as much as $2,000 on site!
Halloween Related events- haunted houses: mystery cruises, who-done-it murder parties, treasure hunts, and Polaroid scavenger hunts
Hat (or Cap) Day: (Great for schools.) For a specified amount, students can wear baseball caps to school for the day.
Hat day in school – Since most schools do not allow kids to wear hats, convince yours school that kids can wear a hat on a certain day for a donation to the American Cancer Society. Invite all those that wear a hat to come to a lunch time info session about the local Relay For Life, encourage them to have a team
Haunted House: For Halloween, organize a haunted house and charge admission.
Have a "Bite Of.." Event - In my smaller relay, the teams bring a goodie to share and they really appreciate the opportunity to visit each others' campsites during what they call the "Bite of Port Angeles." The committee plans to extend it into a contest this year with judging and prizes and the whole works. It is one of their favorite things to do. They use this as their kick-off activity right after the survivors' walk. From 7 p.m. to about 9 or 10, or until the food runs out, the idea is to eat your way around the track and get to know everyone there. One word of caution, however, is to check with local health districts about rules and distribute them to teams. In my counties, we can give away these items, but may not sell them (without permits). In other counties, we aren't allowed to do anything like this without health cards, permits, etc.
Have a Family and Friends Team Contest – All teams with “Family and Friends” in their team name have a contest
Help A Business For A Donation Day – Ask a business to take a group of volunteers for a day to help out (a good time might be inventory, clean up etc.), and ask that they donate the “wages” for the day that would have been paid to Relay.
Hole-in-One: Set up a portable putting green and, for a donation, let people try to putt it in. Can be done outside or at a community event beforehand.
Holiday Cards - Send a Thanksgiving or Christmas card with a letter about your participation in Relay For Life – several volunteers using this method have raised thousands of dollars with this one letter and their holiday cards!
Hospital Fundraiser – Have a hospital host a fundraiser at their location.
Hot Pink Toilet – See Toilet Fundraiser

How To Raise $500 In 10 Days – Here’s a basic way to raise $500 in just 10 days… Vary it with your own additions/changes for your event
DAY

TOTAL
One

Put in your own $25

$25

Two

Ask your doctor and dentist for $50 each

$125

Three

Ask four family members to donate $25 each

$225

Four

Ask three friends to donate $25 each

$300

Five

Ask your supervisor to donate $25

$325

Six

Ask two local merchants to donate $25 each

$375

Seven

Ask three neighbors to donate $15 each

$420

Eight

Ask two co-workers to donate $10 each

$440

Nine

Ask three people from church to donate $10 each

$470

Ten

Ask three senior citizens to donate $10 each

 $500
Human Jukebox - For a fundraiser for the Chandler Relay, the Bogle Jr. High team created a "human juke box" outside one of the grocery stores). People made a donation, chose a tune and Bethany sang from inside the box!
I
Ice Cream Socials: Plan one at your place or work, at school, or for friends, asking for a donation to attend. Sell ice cream for dessert, have games, and social activities...
In kind donations – they are a great way for a business to give to a charity goods that are valued at several times what it cost them to make/create/etc. For example

· Free goods - a cosmetics company gives $10,000+ of cosmetics each year to Relay For Life in a big city, and these are available for distribution at the events as prizes/goody bag items.
· Free Services – Haircuts, Computer repair service, Car Washes, Yard Work for a donation. Companies with an expertise can ask folks to donate to Relay for the service; sell it as a great way for them to get exposure for future business!
In Kind Donations Great Idea! - And finally, from our "Snatched from the Jaws of Defeat" Department: One of our major corporate sponsors had a budget cut, and were going to drop their sponsorship of our event. They had previously reserved a night of tickets (full house) for our local Repertory Theatre that the company had purchased. When the company dropped its sponsorship, they gave us the night of tickets for the theatre instead (half the house - the other half goes to a local cancer non-profit building a house to give patients' families a place to stay), to sell ourselves and keep the proceeds. Plus, they provided all publicity and promotion for the event, and the night of the event, they're providing volunteers to staff it, all catering, and a silent auction as an additional fundraiser. The value of the tickets, support, catering, publicity, far exceeds the original value of what their sponsorship would have been, and gives us lots of needed exposure to boot.
J
Jail & Bail at Work: For a donation, employees can be arrested. For an additional donation, they can post their own bail. OR, employees have a bounty posted on the heads of fellow employees, and they are not set free until the entire bounty is raised ($100 or more per inmate)
Jail & Bail at the Event! – “Last year our RFL team had a Jail and Bail set up at the end of the track. We had it running most of the night and raised a good amount of $$. We even had the Mayor jailed for about 45 min. it is a way of having good fun and raising $$$.
Jazz Brunch in the Square – Hold a music and brunch event at Noon on a weekend afternoon, provide brunch and entertainment. Ask for a $25.00 donation that includes all the food you can eat and a drink. – This event collected $7400 (net income)
Jewel For Life - From Naples, Florida – Jerry Conti, Relay For Life Executive Team Member

We have had two fundraisers that were pretty special. One of the greatest teams of all times participating in the Naples, Florida Relay For Life, Thalheimer/ Lombardo sold tickets for a chance on what they called "A Jewel For Life" A 2.68 carat yellow diamond surrounded by 12 brilliant cut white diamonds on a platinum chain linked with 22 brilliant cut diamond necklace valued around $35,000 was the prize. They secured donations, 200 chances at $200 each. They held a wonderful mini gala at the Thalheimer Store with food and drink, and drew the winning ticket on site. They raised over $40,000 for their team with this event. They are not done; their goal this year is $60,000.
Jewelry Sales: Work with a wholesale company to sell jewelry, with your team receiving a portion of the sale. OR, have an Estate Sale, where team members donate jewelry they don't wear (have cleaning donated by a local jeweler) to be sold.
(Make your own) Jewelry Sale – ” My daughter makes glass bead jewelry and she made pink and white beads and painted pink ribbons on the glass hearts. WE sold them for $7. Anyone could come to our campsite and build their own bracelet and pay $3. We made $129 not bad for the first time”
[image: image1.jpg]

John and Jack’s Pancake Shack - Submitted by Nancy Dove, Director of Executive Operations, Southeast Division - National Chief Executive Officer, Dr. John Seffrin, and the South Atlantic Division Chief Executive Officer, Jack Shipkoski, will be making and serving pancakes from "John and Jack’s Pancake Shack" at 5:45 a.m. on Saturday during Relay For Life in metro-Atlanta! National Director of Executive Operations, Nathan Grey, had the idea years ago that the two CEOs should form a Relay For Life team. While the team began with only 10 team members, it now has over 30, and they have raised over $110,000 to date, with a goal this year of about $40,000. The team has developed so much that it now has corporate sponsors, team banners with caricatures of John and Jack flipping pancakes. In addition to selling pancakes, they also sell autographed t-shirts. Some team members even have their own John and Jack’s Pancake Shack Relay Citibank MasterCards!
K
Kick-A-Thon - “The kids in my husband's karate class got people to sponsor them per kick with a maximum of 500 kicks. They did their 500 kicks and raised about $100 per kid! If each kid gets 10 people to sponsor them for .05/per kick that would be $250.”
“Kick-a-Thon” - St Charles High School East and North Drill Teams, Fox Valley Region, Illinois -

“We would like to commend St. Charles High School East and North drill teams for their outstanding effort in raising funds for the 2002 Relay For Life of Kane County. This year marked the 8th annual Kick-a-thon held at a Friday evening football game at St. Charles East or St. Charles North High Schools. The drill teams invited local business people, city officials, school officials, etc., to participate in the Kick-a-thon by raising a minimum of $100 in pledges to have the honor of kicking with the drill teams during half time at the football game. The drill team performs 100 high kicks while the school band plays. The community kicking partners are lined up behind the drill team. After the drill team has completed their 100 kicks the community kickers step forward to do their 100 kicks. It is now considered an honor to be asked to participate and the community kickers eagerly await their invitation to kick again the next year. The 2002 Drill Team Kick-a-thon boasted of more than 200 community kickers and raised $10,000 for the Relay For Life of Kane County. The drill team coaches and parent sponsors are well organized and invitations along with pledge sheets and a donor collection envelope are mailed to the community kickers. A program is printed to distribute at the pre-game tailgate party and each community kicker is given a ribbon to wear while kicking. In 2002 participants were also given a cap with “St. Charles High School Drill Teams Kick Cancer” printed on it. [In 2003] a new fundraiser [was] added to the event. The drill team and cheerleaders will be selling ribbons with “I’m kicking in honor (memory) of ______________” imprinted on them this year. The ribbons will be sold in the school cafeteria the week before the Kick-a-thon and also sold at the pre-game tailgate party for the community kickers. They also plan to have a booth at the football game to sell the ribbons to the spectators. Any ribbons not sold at this time will be brought to the Relay as an on-site fundraiser for their team. The goal for 2003 was to raise $15,000 for their Relay team.”
Kiss a Pig Contest: Recruit a local celebrity to kiss a swine when a certain amount of money has been raised. Also can do this as a contest, where faces of teachers or employees are placed on jars. Whoever raises the most money must kiss the pig. OR Put a picture of 2 or 3 managers or teachers on a cutout of a pig and students/employees vote. The one who receives the most votes has to kiss a pig in front of everyone.
Kissing Contest! – Have contestants kiss a card and donate a dollar. Stick up all the “kisses” (on the cards) on a wall, and have judges pick the best kiss (based on how the kiss on the card looks! You aren’t really kissing anyone!). Get a local business to donate the lipstick.
L
Lawn Service: Mow lawns for donations
Letter Writing: Send letters to friends and family explaining what you are doing and why. Tell them your personal goal and ask for help. Write a letter from your pet to your friend's pet.
Living Memorials – Sell living memorials such as rosebushes in honor and in memory of loved ones for $15 to those who want to have them… They can bring them to the event and have them set out in a particular area much as Luminaria are set out. They can take them home in the morning
Longenberger Basket Bingo: Work with a Longenberger Basket Representative to hold a bingo party. Sell tickets ahead of time, $15-20 per ticket for 20 games. Each game winner is awarded a Longenberger Basket.
Lotta Bottles: Each team member runs a bottle drive in their area. Go door to door and collect bottles from your neighbors and friends. Create a flyer to give to the donors about relay with your phone number inviting them to join in the fun and cause! Maybe your local store will match the money you make!
Luminaria Form Distribution - Submitted by: Jamie Byrne, Co-Chair, River Cities Relay, Mid-South Division - National RFL Advisory Team Chair - A local Papa John's pizza franchise has agreed to tape Relay luminaria and survivors' lap forms on all of their pizza boxes. Finally - something GOOD sticking to the top of the lid!!
Lunch with the CEO: Auction or raffle off lunch, or maybe a round of golf, with the CEO or President of your company.
Luncheon Idea for Team Fundraising! - Submitted by Nancy Porterfield, Relay Volunteer, White Bear Lake Relay For Life Midwest Division - To earn funds as a team member in the RELAY FOR LIFE I decided that the easiest way was to do something that would be fun for my friends and me. Since we are always lunching and playing bridge anyway, I decided on a bridge luncheon with all proceeds going to ACS. The event has grown from 7 tables, seven years ago, to 14 full tables, bringing in approximately $1,400 - by charging $15 a person (checks made to ACS) and mailing a luminaria envelope with the invitation. Attendees also bring in additional donations. I encourage people to bring friends, just to let me know who and how many, so I'll have enough tables set up. The food is simple, mostly finger food (sandwiches, fruit, veggies and sweets). I also provide door prizes for the winners. Doing something that people enjoy is what counts most; you can have fun for a cause!
M
Magical Mondays: Work out an arrangement with your employer to make flavorful Hazelnut or French Vanilla coffee in place of the regular every Monday and request a dollar donation for a steamy cup from co-workers. (Supplying real creamer works well!) Include a sign that explains Relay For Life. Of course, you can add other neat touches – donuts, bagels, etc., also for a $1 donation
Magical Mondays: Work out an arrangement with your employer to make flavorful Hazelnut or French Vanilla coffee in place of the regular every Monday and request a dollar donation for a steamy cup from co-workers. (Supplying real creamer works well!) Include a sign that explains Relay For Life.
Mardi Gras party - including a mask and costume contest netted two teams who put this together $1000
Matching Gifts: If your company has a matching gift program, that's an effective way to double your fundraising efforts. Be sure to check with the human resources department to obtain matching gift forms.
Messages To Heaven – See Balloon Messages To Heaven (5/24/04 thanks Trumbull OH Relay)!)
Miss Relay Pageant - Submitted by Yolanda Davis, Southeast Division - Lanier County (Lakeland, GA) held their first ever Miss Relay For Life pageant. This pageant has 38 contestants ranging from tiny Miss to Miss! Each contestant is responsible for getting at least $100 in sponsorship money and competed for the chance to be the Relay Ambassador in the county and promote Relay For Life throughout the year. The Miss contestants were judged on eveningwear, sports wear, and on stage interview. The interviews were judged according to each girl's knowledge of the American Cancer Society and Relay For Life. Once the top three girls were announced, there was an informal on-stage interview with the girls when they can openly talk about their commitment to ACS and RFL and what they plan to do with the "year of service." The pageant was held one week prior to the event giving RFL publicity and allowing the committee to invite the community to RFL. The unique part of this pageant is that regardless of the winner, each contestant will be at the Relay as a part of the pageant girl's team, the "Tropical Beauties" who will also be spearheading the survivor reception and recognition ceremony! Not only is this an EXCELLENT team fund-raiser, but it is an outstanding way to incorporate cancer control and youth at Relay For Life! The end result was $5000 raised for the Lanier County Relay For Life
Monday Night Football Party with a Purpose: Provide refreshments and charge admission to the game. Borrow a big-screen television (or rent at a reduced rate).
Money Jars: Place jars where you work, on store counters, restaurant tables, etc.
Motorcycle Relay Ride – Thanks to Sherry! – Organize a motorcyle ride to raise money for Relay! “We raised $5464.00 with our motorcycle ride "Takin' Cancer for a Ride" We had 113 bikes in the ride. We charged $20 per bike (passenger rode free). We sold 175 t-shirts, which were donated, for $15.00 each. We also had 178 items donated for door prizes. Some of the items donated were: Chairs, coolers, gift certificates to restaurants, Walmart and Tanning Salons, hats, shirts, backpacks, tools, motorcycle jack and much, much more. Each entry received 1 ticket and you could also purchase more tickets for $1.00 each. We had the drawing at the end of the ride. We also served free BBQ prepared by the Pigfitters. The Pigfitters donated all food, along with their time, to the event. We also had the Catfish 102.9 radio station doing a live remote from the bike ride and Thunder Roads Alabama magazine taking interviews and pictures for their webpage and magazine.
Movie Money: Rent short videos (old classics are great) and have a movie week during lunch hour. Charge admission and invite employees to eat their lunch while they watch
Movie Night: Invite your friends over for a night at the movies. Charge admission. Provide popcorn and soda. OR, have a movie each day during lunch at work for a week. Charge admission and invite employees to eat their lunch while they watch.
Movies at Relay - Arrange for a tent at your campsite to seat ten or more people and set up a movie show! Bring a TV and VCR and ask a local video store to donate movies for you or a local movie theatre to donate a screen and projector! Make your own concession stand and charge admission for the movie and snacks!
Mr. Relay Contest - Beauty in the eye of the beholder – “The Snake River Relay For Life is a joint effort between the Northwest Division and the Rocky Mountain Division and is comprised of the Clarkston, WA and Lewiston, ID communities. Here is a new fundraiser we tried this year that was a lot of fun. The contestants for this year’s American Cancer Society Snake River Relay For Life “Mr. Relay” contest proved to the audience that beauty truly comes from the inside – because there wasn’t much showing on the outside. Approximately 11 men took part in the Mr. Relay contest held Friday evening, June 21st, at the Clarkston High School Track in Clarkston, WA. The Mr. Relay competition rules allow all male contestants 15 minutes to rummage through boxes of clothing and accessories supplied by the Discovery Shop in an attempt – “attempt” being the operative word – to beautify themselves. “The men are allowed to spend the last three minutes with a woman in a last-ditch effort to turn a sow’s ear into a silk purse,” says Debi Gallagher, Community Development Manager for the Spokane, Washington office of the ACS. With the process completed, the contestants lined up on stage. They were judged on their choice of female name, poise, modeling ability, confidence and their answers to the interviewer’s questions. According to Gallagher, $751 was taken in by “Buy A Vote” vouchers, which is basically a thinly veiled bribe to the judges to sway their decisions. The votes were tallied to whittle down the group to the top five finalists. As with all good bribes, the more money offered, the more influence the voucher carried. The audience—with the enthusiasm of their applause— finally decided the honor of Mr. Relay. The winner was crowned, awarded a sash and trophy, and two tour tickets from Bremer’s Hells Canyon Tours.” - Gallagher notes that the Mr. Relay contest was also held at the Cheney WA Relay, the Boise, Idaho Relay and is being considered for the other local events. If you would like more information on how to bring this unique fundraiser to your relay, contact Debi Gallagher via Lotus Notes in the Spokane office. (Submitted by Debi Gallagher, Community Development Manager, Northwest Division)
Music Fundraiser – see Human Jukebox
Music Fundraiser – see Song Dedication
Mystery Eggs: Sell eggs filled with candy. Some eggs have prizes in them (gift certificates).
N
NASCAR Raffle: Gather a variety of NASCAR promotional items, especially if you can get an autographed item from a driver, and hold a raffle.
Neighborhood Slam – Visit a neighborhood and tell them you will be back in two weeks to do chores for donations for your American Cancer Society Relay For Life Team. Sign them up, and tell them that there are only limited slots! Bring your team back, and knock out all the chores! Also done as Rent A Youth – Line up a group of kids, go to a neighborhood and offer to do chores for a donation of $10 per hour to the American Cancer Society… If you line up the chores a couple of weeks in advance, you might have even more luck!
Nitrogen Ice Cream sell-a-thon – Setup a nitrogen ice cream stand… (if you don’t know how to make nitrogen ice cream, just search on Google and you’ll find instructions)… Have lots of different flavors to add and nuts and stuff for a Sundae… Sell a simple scoop of ice cream for $1 or more with added stuff! –
Nonalcoholic Cocktail Party: Hold a nonalcoholic cocktail party at the Relay and ask for donations. Or have a moving party, where each team has different appetizers and drinks available, so people go from tent to tent. Be sure to have your donation cans near the refreshments.
O
Odd Jobs: Ask to do odd jobs for neighbors for a donation.
P
Paint the town purple – purple bows for donation placed at businesses around town
Painting the County Purple - From Tennessee – Leslie Thrasher - This fundraiser for Relay has a two-fold purpose. Everyone in the community gets involved asking why purple bows were up everywhere and it also raises money for the teams. Huntingdon, TN, in Carroll County, is the community that did this campaign during the month of February. They raised $15,000 during that month-and it's the shortest month of the year! Carroll has two Relays and they are in the 25,000-30,000-population bracket. For our promotional runs we have a survivor putting up a bow on someone's mailbox or door. Huntingdon used their two honorary Chairmen in a picture with the sponsoring florist. At the team captains’ meeting the teams placed an order for how many bows they think they could sell. That gave the florist plenty of time to get some tied up in advance. We do go to any and all the florist in the communities and ask for them to donate their services, ribbon or both. You may buy a roll of 100ft. ribbon for $4-6 dollars and you get 20-30 bows out of each row you will be making an excellent profit. We asked for a $10 donation per bow. We have also got a community that had a woman start making the smaller bows for $5 for people to put them on their car antennas. One of the schools got involved with the smaller bows-- the homeroom that has the most bows bought and placed on their door will get a pizza party.
Pancake Breakfasts: Hold a pancake breakfast at work, or at a church or social hall.
Parades – Are a great way to build awareness of Relay and even raise money! Some thoughts:
· Have a float in your local parade – Many teams/events have a float in a local parade – it is a great awareness building activity. Key things to do: 1. Have business cards and flyers to hand out. 2. Make both American Cancer Society and Relay For Life standout on the barrier. 3. Have Relay giveaways – we always have t-shirts and such left – give ‘em away! 4. Get survivors involved in it – they are your best ambassadors! Some examples:
· “We are going to be handing out past years tee shirts along with info giving our next year's date. Our "float" will be small with mainly survivors who can't walk the 3 mile length riding. Then in the back of the pick-up pulling the trailer we are going to make a life size luminary bag. It is going to have the Memory "sticker" on it in memory of all those that have lost the battle to cancer. Around our float we will have lots of banners and those walking will be in their tee shirts carrying banners and signs. We're hoping for a great turn out and to mainly bring Relay to everyone's attention” –
· “we do parades in several of the small towns in my county. We build float's in keeping with the theme of the parade, but add a RFL twist and we throw T-Shirts left over from the previous years event. Sometimes we throw candy with a message attached (Cho. Kisses with "Kiss cancer good-bye"; Resin candy with "Tell us your (reason) "Resin" to Relay; etc.) we have gotten first place every year and a lot of publicity.. seems to work really well, this year 3 of our new teams told us the learned about us at a parade last year... good luck!”
· Hold a Mini-Relay Parade at your Kickoff – have teams have a simple float that fits their theme from the previous year, or one for the coming year… For example – if your theme is Fishing for a Cure, pull a fishing boat and have a team banner hanging on it…. Have your teams make a loop with their floats/themes to kickoff your kickoff.
· A Trucker’s parade against cancer that raised $17,500! – Truckers paid $250 entry fee, decorated their trucks with banners honoring survivors, and had a parade around the event, got donations (put in their truck-bed as they drove?). The event that did this had 66 trucks (If your event is the one that did this, please contact us and let us know so we can let people contact you if they want more details, if you don’t mind!)
Parking Cars - If your company has a parking lot near a local stadium, fair grounds or other mecca, let participants in the activity make a donation to park there.
Parking Spot Auction - Auction off a prime parking spot at work for a week…

Participants pay entry fee, are given a map or clues for the route, as they check in at each periodic checkpoint, they are given a playing card. Best poker hand at the end of the race wins. Costs: party at the end, prizes (if not donated), t-shirts, several decks of cards, refreshments, and advertising. Non-participants can pay a fee for short-cut directions, tickets to the party and get their cards dealt at the door. You can have more than one category of winning hands.
Party with a Purpose: (aka Neighborhood Parties) Teams can throw a neighborhood party and put the money towards their teams.
Payroll Deduction: Employees can make their own contributions by having them deducted directly from their paychecks. A little each week can grow into a large amount!
Pennies from Heaven – “Pennies From Heaven at The Pittsfield Elementary School was a huge success. We had 19 classes from Kindergarten to 6th grade that participated. Did you know that 1 milk jug full of pennies weighs 35 pounds? And did you know that 30 pounds of pennies is equal to $50.00. P.E.S collected over 420 pounds of pennies. That was a total of $695.99 to help find a cure for cancer. This is a great way to start off the Pittsfield Relay For Life. Mrs. Grainger's first grade class was the class that collected the most pennies with 52 pounds. We will celebrate with them with an ice cream party. We will be taking pictures and have them present us with a giant check. Mrs. Grainger and some of her students will also be at the Relay to present the check to us again. What a great community we have here in Pittsfield. We hope that our 69,600 pennies will help find a cure for cancer.” Submitted by Tammy Colby, volunteer, Pittsfield Relay For Life, New England Division
Penny Party – Duped by Dollars: This works well at colleges or large companies. Departments/dormitories set up a jar for change drop offs. The group with the most points wins a prize. Pennies are worth positive points; silver coins and cash are worth negative points. Sabotage the other residence halls by dropping silver coins and cash into their jar!
Percentage of Sales: Designate a percentage of one day's sales or proceeds and let the public know so that they will buy more.
Personal Bake Sale: Bake some extra-delicious, extra-gooey brownies and sell them for $1 apiece (large slices). Bake a different dessert each week for your coworkers.
Pet Fashion Show: Everyone's pet has a chance to flaunt its favorite outfit! Charge admission and vote for the best outfit, matching outfits (owner and pet), wildest outfit, etc.
Photo Contest: Hold a “stumper” photo contest! Ask employees to bring a baby or childhood photo of themselves that they believe no one can identify. Ask for a donation to make a guess. Give winners a contributed prize.
Photos with Celebrities: Take photos with a celebrity (or a realistic cardboard stand in) for a donation to the Relay for Life. Do this at work or at a local fair or festival.
Pie Sales/Auctions: Great for the holidays! Sell for a specified price, or have a live auction. Display pies before church and have the auction after church. Be sure to get famous "pie bakers" involved.
Pie In The Face Contest! – “I was a team captain in the year 2004 at the University of Notre Dame. My idea, which brought in over 3,000.00 was to have a “Pie in the Face” contest. The contest consisted of faculty, staff, and graduate students. We placed a picture of each (volunteering of course) person on a jar which was kept in the main office of the Biology Dept. If you wanted a person to be pied at the end of the contest you put money in that person’s jar. We kept a running chart (money was counted every day and updated) of the monies in each jar. The top 10 (started with 30) individuals with the most money in their jar had to sit outside in the quad (on a designated time and day) and allow people to buy a pie (whip crème) for a $1.00 (larger pies were $2.00) to throw at the person of choice. What made this so fun was that professors were trying to get out of having to be in the contest by putting money in others so that their jar would not have the most money in it. One professor paid 150.00 just the last hour so he could buy himself out of the relay and put the 150 in other jars to get himself out of the top 10. Others kept adding money into their friends jars to get them pied. Also word of mouth traveled that other departments came over to join in the fun and took up collections in their own office to bring over on the last day. The best of is that we did the actual contest of pie throwing on the Friday before our opening football game day. We were playing Michigan (big game) and Dick Vitell was walking by for the pep rally and bought a lot of pies and also paid for his grandchildren to join in the fun and pie our Chairperson of the dept. Even famous people joined in the fun. There was a lot of fun in this contest and hopefully this year can make it campus wide.” – What a great idea and easy to reapply! Setup your own pie in the face contest, maybe as part of an ice cream social. Thanks to Jamie D at the Notre Dame Relay For Life!
Pink Toilets - Submitted by Marcia Voss, Community Income Manager, Illinois Division - A very enthusiastic team, the Troy Fire Department Ladies Auxiliary, at my Gateway Relay in Troy, IL came up with a really cute fundraiser. Their campsite theme was a bathroom, shower stall and all, so their fundraiser went along with their theme. This team raised more $2500! (of course, they charged to use the toilet!)
Pizza Sales: Work with a local pizza parlor to give you a percentage of the pies that you sell. Take orders and deliver them. You can also work with a wholesaler to get pizzas at a reduced price. Put flyers in the boxes! (Thanks to Laurie N. 1/05)
Poker Plays Pay: Invite ten people over for a round of charity poker. Send invitations explaining that your Relay for Life participation and request everyone brings $25- 40.00 mad money! If you can recruit a few friends to help you, try this on a larger scale and
Poker Run: With four-wheelers. $10 entry fee per vehicle. Riders stop at five different hospitality stops and playing cards are given out. At the end of the trip, the person with the best poker hand is the winner.
Poker runs - either for walkers, joggers, bikers, or road rallies:
Pool Party - Collier Athletic Club held a Poolside Guest Bartending Evening on a Friday night from 6-9 PM. Six bartending teams members participated, each dressed in costume of choice and working an hour shift had pre-invited friends to come out and support team fundraiser. In three hours they collectively raised $11,000 in tips. Todd and Kristin Weardon, members attending the event, pledged to match whatever was raised that evening. The Collier Athletic Club banked over $22,000 for their team in one fun filled over-extended happy hour!
Poolside Guest Bartending Evening - Collier Athletic Club held this event on a Friday night from 6-9 PM. Six bartending teams members participated, each dressed in costume of choice and working an hour shift had pre-invited friends to come out and support team fundraiser. In three hours they collectively raised $11,000 in tips. Todd and Kristin Weardon, members attending the event, pledged to match whatever was raised that evening. The Collier Athletic Club banked over $22,000 for their team in one fun filled over-extended happy hour!
Pot Luck Lunches: Designate every Wednesday as Relay for Life Pot Luck Day, where team members take turns bringing food to offer to employees at a set prices or donation.
Power to the People! - This Relay figured out how to make their teams part of having great food! - "At our Relay this year we put food in the hands of our teams. We had a coordinator to oversee everything and make sure we didn't have duplications, but the teams loved it as did all the Relayers because we had anything and everything you can imagine to eat...and it all raised money for the Relay. For example we had, chicken BBQ, pulled pork platters, hamburger BBQ, nachos, soup, hamburgers, hot dogs, hot sausage, french fries, onion rings, pierogies, baked goods, sno cones, popcorn, all kinds of cold drinks, coffee, donuts and muffins to mention some. This was one less major committee chair we needed as the coordinator job wasn't an overwhelming one, plus we didn't need to ask our local merchants for additional donations!!” ! this allows the event to have a great selection of food that people can get for a donation!

Power of Purple - Submitted by JoNell Peterson, Director of Income Development, Ohio Division - The elementary classes in a school in Brecksville (Cuyahoga) are planning a walk at school. The teacher of the class that raises the most money for Relay has agreed to dye his or her hair PURPLE... oh, the power of purple!
Program Ad Sales: May receive partial credit for ad sales in the local Relay program.
Purple Potty/Toilet: See Hot Pink Toilet
Q
Quarters for a Cure – “The South East Harris County Relay, which was held this past weekend in Pasadena, TX. This year we will net over $82,000, we had 107 survivors, 11 underwriters and 32 teams, doubling in all numbers. From the very beginning, Rhonda Chapmon, our Relay chairman, and her committee set out to turn the event around. That is exactly what they did! We implemented the "Quarters for a Cure" program in the schools. In nutshell, the "Quarters for a Cure" program consists of collecting empty film canisters and distributing them out to the students. They, in turn, collect $7 worth of quarters in these canisters and turn them in at registration. The students took the challenge to heart and raised almost $4,000! One student alone raised over $1700 in quarters. Talk about dedication! It's really great to see youth getting involved and learning about the goals of the American Cancer Society.” (Submitted by Marisa R. Mir, Assistant Income Director, Houston Metro, Texas Division)
Questions for a buck - One team raised money by having their boss, who was constantly being asked questions, charge $1 for each question. Word spread throughout the company about what he was doing and everyone started asking questions and paying up.
Quilts: Sell quilt squares in honor and memory of people with cancer; squares of 4x4 for $5; 8x8 for $15; 12x12 for $25. Have employees make the quilts themselves. ALSO, raffle off a handmade quilt, made by someone on your team or donated to the team.
R
Races - Bathtub races, wacky raft, buggy.... create an event at your relay.
Raffle – Get some good items donated and hold a raffle
Raffles: Just like auctions, raffles can accommodate many items. Possible ideas include:

· Theme baskets: Summer basket - sun screen, paperback book, sunglasses, bottled water, magazines, etc.; Easter basket - candy, chocolate bunnies, stuffed animals, etc.;
· Night out package - gift certificates to a movie, play, sports event, and a restaurant gift certificate.
· Also, donated items from local businesses
· Hot toy items.

· beanie babies

· a very cool playhouse for children

· catered dinner for 10

· use of a condominium at the beach

· maid service for a month

· baskets full of anything, or just baskets

· decorating service. Most people would love to win the chance to have someone else put up their holiday lights around their house.
· lunch with the CEO
Raising the Roof in Key West, Florida” Submitted by Roberta, Relay For Life Chairman, Key West, FLA. Here are some of the events happening for the May 4-5 Key West Relay that are raising funds for the American Cancer Society’s Relay For Life. From Roberta, “As of April 1, we have $121,000 in the bank! Our overall goal is $300,000, 60 teams and 150 survivors!”
Read-a-thon – donations by book or minutes read – people raise money thru this
Recycle: Collect items that can be turned in for money.
Relay Danglers – See Danglers
Relay Friday: Employees pay to wear their Relay clothing to work.
Relay Weekend at Hershey Park – This is a great idea you could do at your local Amusement park or local fair! – “This is an opportunity for all interested teams to deck themselves out in their Relay gear, and work at the park during a weekend, in return for that hourly wage amount to be donated towards the Lebanon County Relay For Life (plus incentive gifts for each participant). This amount will be counted towards your team's 2006 total, and is an easy way for your team to begin raising money for next year's event! Team registration forms, and shift preference sheets should be received no later than August 12 if you'd like to participate. Time slots will fill up quickly, so don't delay!” – Thanks to Laura and the Lebanon County Relay For Life for this idea!
Removal of political candidates signs following elections - In some areas that strictly enforce election-advertising laws, and sign pollution laws - some savvy organizations have contacted all the candidates in the election. Their offer: for a suggested donation, the group would remove and dispose of all the campaign signs immediately following the election. By doing a majority of the candidates and propositions, the work was very profitable. Volunteer organizations often fall apart after an election, so this provides a needed service for the community. (thanks to several different people for this idea!)

Rent-A-Walker – Work this with your event before doing it, but have a group of runners/walkers volunteer to run or walk for a tired team, especially in the middle of the night, for a donation!
Restaurant Involvement Making a Difference - I have recruited a team from the restaurant where I work. For one team captain meeting, the owners will donate 60% after cost to be donated to our team fundraising. The wait staff will donate all tips and hourly wages, our wine distributors will donate beverages, and Kinkos is running off all our fliers and tickets. The restaurant will be decorated with informational signs about the ACS, Relay and advocacy. Just a little story about what a college kid can do when she asks the right people. Our whole town is getting involved and we are really going to kick cancer's butt in Tuscaloosa this Relay season!
Restaurants to the Rescue: Ask a local restaurant or cafe to contribute a portion of the proceeds for a day. It could be for a certain menu item or ask the owner if a special relay item can be on the daily special. Create a sign letting patrons know if they purchase this special; the owner will donate half the money to the American Cancer Society.
Ribbons on Mailboxes – A team made purple ribbons to go on mailboxes and sold them for $5 each, proceeds to their Relay For Life Team!
Rocking Chair Donation, or Raffle – Have 2 rocking chairs painted, signed by survivors, and donated to local hospitals for use, or auction the chairs off and donate the proceeds (the idea to have the rocking chairs signed and donated to local hospitals came from the Arnold, MD Relay For Life!)
Roll Those Pennies: And, while you're at it, roll all those coins that have been collecting.
Romance: Cater a romantic dinner for two.
Roundup At A Local Business – Have a local business ask customers for several hours to roundup for the ACS Relay For Life. Whether they pay cash, write a check or charge it, the cashier takes the change out and drops it in the jar ($22 payment, $21.22 bill, $0.78 in the jar, get it?). At the end of the night, the donations go to the American Cancer Society.
S
Sabotage – Place jars in different parts of your business (different offices). Each week, the area with the most amount of money in it’s jar loses), so it encourages you to fill up your competitors’ jars… Add cool contests and run it for several weeks!
Sales for donations: White Elephant sales, Second Hand Albums, Flea Markets, affordable Christmas gifts for college folks
Scavenger Hunt for Easter - $75 per team includes food and fun! This is an adult event only.
School Board Fundraiser – Have your local school board hold a fundraiser at a meeting (invite the community, have them make a donation to attend, and stay after for drinks and baked goodies)

Shave your head or beard for $2000…
Shave Your Head: Someone agrees to shave his/her head if a certain amount is raised. “A local executive agreed to participate in an intra-office auction being held to raise funds for the company’s Relay team. The highest bidder won the chance to shave the boss’s head. “
Shirt off of your back - Donors pay $ to write their names on the back of the shirt that gets worn for 24 hours.
Shoe Shines: Pick a spot populated by men (and women) in need of shoe shines.
Shutter Bug Mania: Take candid photos around work or school and sell them. Or, take photos at a wedding, birthday party, etc. and donate any money you receive.
Sign Your Relay T-Shirt: For a donation of $5 (you designate amount), a contributor can sign the name of a cancer patient to honor on your Relay T-shirt. You will walk/run representing all cancer patients whose names are on the shirt.
Silent Auction – See Auction!
Silly Swim meet - $5 to participate, $10 to watch,
Skunk Them: Similar to the Flamingo Alert, a stuffed skunk is placed on desks at work. For a donation, the skunk will go away; also, people can pay for anti-skunk insurance.
Snow removal for sidewalks or driveways. Sell on subscription basis.
Softball Tournament – Organize an all day softball tournament, where up to 8 teams play in a single elimination tournament
Song Dedication – “Make a Difference - Dedicate a Song” - Hampshire County, MA had the great idea of having Relayers pay $5 to have a dedication and special song played for the person they are walking for at Relay.
"Spare Change." – A school asked the students and staff to collect their spare change and the class that raised the most money was able to "TOSS" water balloons at the Assistant Principal. Each day they announced which class was in 1st, 2nd, and 3rd place.
Spaghetti Sauce Contest: Sell the noodles and let people taste and judge different sauces.
Sports Tournaments: Set up challenge matches between individuals or departments for basketball, softball, football, golf, bowling, fishing or any sport! Ask for a donation as an entry fee and admission fee. Ask for contributions in exchange for refreshments at the event. MORE DETAILS CAN BE FOUND BY SPORT (for example, under Bowling Tournament)
Spread Out Saturday or Tag Team Thursday - Get as many volunteers together, divide up your town, and have folks spread out to talk to businesses... Usually it is best to ask for a manager, mid-afternoon (between the lunch and dinner rush) on a weekday. Do the following:

· Provide a flyer about Relay and ask them to post it in their business,

· Provide info about corporate sponsorship if they seem interested

· Provide info about teams, etc. especially if they have a lot of employees. Offer to return and have a info session if they are willing.

“We found several sponsors and teams that way in one afternoon... and we posted many flyers, put out coin cans, etc.”
Stadium/coliseum clean-ups: contract with the venue to provide clean up service after big events when they need quick turn-around for their location.

Steak Dinners: Pre-sell steak dinner tickets at $15 each. Cook steaks in the company parking lot, so that employees can pick them up as they leave work. Also works well with whole chickens and Boston Butt.
Story Time Reading: Invite employees to bring their children (for a donation). Can also be done onsite.
Street Fair - The Mo Show Street Fair. The Street was closed in front of Mo's Restaurant and open to any Relay Team to set up booths. The time was from 6 - 10 pm. The Mo Show is a very entertaining band and then some lip synch by Mo dressed in drag. The show itself had a recommended donation of $15. There were 10 teams that participated and we raised a combined $6000.
Student/Faculty Basketball Game: Charge admission; sell concessions.
Super Bowl Party, Indy 500 Party, NCAA Championship Party, Masters Final Round: Charge admission, provide refreshments. Borrow/rent a big-screen TV.
T
T-Shirts –You can make a quilt, T-shirt bags, etc… to put any leftover Relay T-shirts to good use!
Tacky Day: Wear your tackiest clothes and pay for the privilege!
Tag Team Thursday or Spread Out Saturday - Get as many volunteers together, divide up your town, and have folks spread out to talk to businesses... Usually it is best to ask for a manager, mid-afternoon (between the lunch and dinner rush) on a weekday. Do the following:

· Provide a flyer about Relay and ask them to post it in their business,

· Provide info about corporate sponsorship if they seem interested

· Provide info about teams, etc. especially if they have a lot of employees. Offer to return and have a info session if they are willing.

“We found several sponsors and teams that way in one afternoon... and we posted many flyers, put out coin cans, etc.”
Taste of the Day: First, decide on a food theme (Creative Cookies, Best Barbecue Eats, Mexican Madness, etc.). All of the volunteers bring a dish and guests make a donation of $5 for all you can eat, $5 for a standard take-out container or $10 for both.
Taste Of Life Silent Auction - Allendale County recently held its team fundraiser at the USC Salkehatchie Hut. It is a fundraiser open to all teams, and this year the event raised $2,500! Every team that participated (ten this year) had about $250 added to their team totals. Each participating team prepares several dishes and brings them to the event. The public can buy a minimum number of tickets and each ticket buys a "taste" of any of the dishes brought by the teams. Meanwhile, the business community participates by donating items and "goodies" for the Silent Auction (anything from hair care products to a grill!). It is a great way of bringing the teams together in one activity, getting businesses involved, and gathering the community in a festive atmosphere. All proceeds go to the 2002 Allendale County Relay For Life, and because everyone cooks and works together, there is no expense to the Relay. This was its most successful year so far with about 170 people attending the two-hour event.
Taste of Relay - "The Taste of the Relay" as we call it, is an opportunity for area restaurants to join the American Cancer Society. We ask that places donate a sampling of one or two of their specialty dishes and a person to help serve. At the Relay, in the cafeteria or in a tent, the restaurants set up. Participants, and the public donate $5. The planning committee is in charge of putting together the event. This will be the second year for the Taste in Cohasset. Last year the net income from the Taste of Relay was $600. This year Cohasset has 11 restaurants signed on. The Relay in Fall River just adopted the benefit this year and they have 9 restaurants signed on.
Taste of the Day: First, decide on a food theme (Creative Cookies, Best Barbecue Eats, Mexican Madness, etc.). All of the volunteers bring a dish and guests make a donation of $5 for all you can eat, $5 for a standard take-out container or $10 for both.
Tennis Tournament – Hold a tennis tourney for your event or multiple events – have people make a $20 donation to particpate and have the money go to the overall event.
Ten For Ten - Ask one person each day for 10 days for $10 . . . $100 toward the battle against cancer! (thanks to the Mecklenburg Relay For Life)

	Thirty Dollars From Thirty Friends! – Here’s an easy way to raise $30 from 30 Friends…

Let my dollar start you off ..………………
$ ____

Name ________________________

A dollar won’t break me ………………….
$ ____

Name ________________________

A dollar isn’t much ……………………….
$ ____

Name ________________________

I guess I can spare a dollar ……………….
$ ____

Name ________________________

Well, since it’s you ……………………….
$ ____

Name ________________________

Dollars will reach the goal ………………..
$ ____

Name ________________________

What’s a dollar between friends? ………
$ ____

Name ________________________

It’s for a good cause ………………………
$ ____

Name ________________________

Glad to help, here’s five …………………..
$ ____

Name ________________________

I want to help ……………………………..

$ ____

Name ________________________

My good deed for today …………………..
$ ____

Name ________________________

Count on me ………………………………

$ ____

Name ________________________

Sure, I’ll give a dollar or two ……………..
$ ____

Name ________________________

If it will help ………………………………

$ ____

Name ________________________

I just can’t say no to a friend …………….
$ ____

Name ________________________

A dollar from me to you …………………..
$ ____

Name ________________________

Don’t leave me out ………………………..
$ ____

Name ________________________

Me too! ……………………………………

$ ____

Name ________________________

Here you go, I’ll give twenty ……………..
$ ____

Name ________________________

Cancer has touched someone I love …
$ ____

Name ________________________

I wish I could give more …………………..
$ ____

Name ________________________

I can spare more than a dollar…………
$ ____

Name ________________________

Ten dollars isn’t too much ………………...
$ ____

Name ________________________

Maybe I can do more next time …………
$ ____

Name ________________________

Why not, it may help someone I know …
$ ____

Name ________________________

Five dollars will help reach your goal
$ ____

Name ________________________

What are friends for? ……………………...
$ ____

Name ________________________

Don’t leave without my donation …………
$ ____

Name ________________________

Please see me later ………………………...
$ ____

Name ________________________

My donation can help people too! ……...
$ ____

Name ________________________

	Toilet Fundraiser #1 – Hot Pink Toilet - Picture this: My husband created a pink and purple Relay toilet from Glynn County (Brunswick) Georgia. He "created" it based on a description from another community. It has the RFL logo on it, and even had glow-in-the-dark stars and moon. It was auctioned off at a team captain's meeting for a team to "lease" for the season to use as a fundraiser. The Brunswick Junior Women's Club paid $300 for that privilege and then proceeded to raise another $3,500 with the toilet Flushing Out Cancer all over the county. Their tent site carried out the bathroom theme, and each team member carried a decorated toilet brush during the parade of teams and whenever one of them was on the track walking. My husband even rigged up a way for folks to deposit money in the seat into a secured lock box. Several teams vied for the privilege to use it. I think that was the most fun—watching the bidding war. When they turned out the lights, folks went bonkers over the glow-in-the-dark stuff. SEE TOILET FUNDRAISER WATCHOUTS ALSO BELOW
Toilet Fundraiser #2 – Purple Toilet - We have had the purple toilet fundraiser on my college team. We placed in toilet in people's yards and had a poem on the back that was cute telling why the toilet was in their yard and how they could get it out. We had one of our team members volunteer to be the contact person for the toilet. Everyone else signed up for times to be on the "toilet-moving team". Our team charged $20 to get it out of the yard, $40 to get it out and get to choose who it goes to next, and $50 to ensure all the above items and that it will never come back. Most of our people who were "hit" were very nice. One man saw us coming and paid us not to unload it! Our team was all girls, and we moved this heavy porcelain toilet, so anyone can. We earned about $1000 doing this! (thanks to Cmaglievaz) SEE TOILET FUNDRAISER WATCHOUTS ALSO BELOW
Toilet Fundraiser #3 - Hot Pink Toilet Fundraiser - As if it were possible to have 2 Hot Pink Toilet Fundraisers, here it is! This was an ad in the local paper: Beware of the HOT PINK TOILET. Help the Troy Fire Department Ladies Auxiliary “Flushing out Cancer Fundraiser”. The ladies are participating in the American Cancer Society Relay For Life.

Tri-Township Park on June 22nd and 23rd.. So, if a HOT PINK TOILET appears in your business or home. A donation will be required to have the “EYESORE” removed. We all know of someone or will be affected at one time in our lives by this terrible disease. "LET'S HELP FIND A CURE!!"

A letter came with the toilet: CONGRATULATIONS! If you are reading this note, you have received your new fashionable yard ornament. To have this new fashionable yard ornament removed, we are asking you to make a pledge to the "FLUSHING OUT CANCER FUNDRAISER"

Within the next 24 hours. To do so please contact (NAMES/PHONE #'S OF CONTACTS). They will arrange for the collection of your donation and the removal of you ornament. If you would like to see this ornament in front of someone else’s establishment, please inform us. Thank you for your cooperation in this fundraiser! Thank you, the Troy Fire Department Ladies Auxiliary. SEE TOILET FUNDRAISER WATCHOUTS ALSO BELOW
Toilet Fundraiser #4 – “[Our team was the] Porcelain Goddesses "Flushing Out Cancer All Over Town". For a price we would place, or remove, the Purple Potty in a yard or business. It can be a big money maker, but be sure to have plenty of help, that Purple Potty is heavy!” – (thanks to RelayForMom!) - SEE TOILET FUNDRAISER WATCHOUTS ALSO BELOW
TOILET FUNDRAISER WATCHOUTS – With any fundraiser, you always have to be careful to do it in such a way that it is not negative publicity and/or does not offend anyone. This fundraiser, while very effective and popular, can sometimes be misunderstood by members of the community. There are some steps you can take to make sure that this (or any fundraiser) does not end up as a negative thing in people’s minds:

5. Communicate what is happening – With any fundraiser, especially one that might be more public, communicate via flyers, a newspaper ad, thru your local government, thru local businesses etc. that it is happening. This will make sure that people are not surprised.

6. Know your audience - There are certain people that will not love a purple toilet in their yard, no matter how much you explain it. Target your fundraiser to people who will appreciate it and even be honored to be included. For example – with the toilet fundraiser - My impression of communities where it works best is that it is more of an honor to get "toileted" than a surprise. Those who are "toileted" know it might be coming, and are excited that a friend/co-worker/etc. sent it their way as a way to raise money. They make a donation to have it sent to someone else with pride.
7. Finally – NEVER VIOLATE THE SPIRIT OF RELAY – No matter what, there is one thing that you can come back to – are you violating the Spirit of Relay? Relay For Life is intended to find a cure – we hurt someone, damage property, disrespect others, etc. for Relay… If you are doing something in the right spirit, it probably makes it less likely that there will be a problem
Toilet Seat Wreath – Thanks to Funny Farm! – “Another idea for an office is to make a toilet seat wreath. Just take a new toilet seat and decorate it Relay and send it around the office. For a donation you'll remove it and send it else where!”
Top Tent: Fundraising at the relay. Decorate ballot boxes for voting and donation collection. People enter a vote for their favorite tent site with a donation. Each site collects the vote and donation toward the total vote!
Topless Car Wash – Wash a car, everything but the top… Then offer to wash the top for an additional donation to the American Cancer Society. (no one takes responsibility for this idea, so beware if you are using it; clear it with your office first!)
Township Competition - (if it is a “big” thing in your area which township you are from) – Challenge teams to find more from their township, and have a banner for the township with most teams, and let that township pick the campsites the next year first (up to a certain date).

Triathalon – Participate in a triathalon to raise money to fight cancer.
Tribute Torches – This is an idea from the Berkshire County Relay For Life… Thanks to Mary for sharing! They provide tribute torches for a $100 donation to individuals and businesses… Based on the description below, they raised $20,000 last year and are expecting $40,000 with these tribute torches! “…we more than exceeded our wildest imagination for the interest these tribute torches caused. We sold out of over 200 our first year and are expecting 400 or more this year… We [give] people their choice; they can use the torches as sponsorship for their business and/or dedicate them to an employee or loved one...” See the link below for more info:
Trucker’s Parade! – See parade
Tupperware Party: Donate the proceeds from the party to your team.
Turkey Raffle: Sell $1 chances for a Thanksgiving or Christmas turkey
U
Ugly (or beautiful) bartender contest - Get the bartenders in town to agree to be in your contest. For $1 a vote the winner wins some type of award and becomes an honorary “server” of your team.
Ugly Bartender Contest: Encourage all bartenders in town to participate. $1 per vote. The winner receives a prize, and is asked to be an honorary member of your team.
Use the Little Handbook! - Remember to use the little handbooks of ideas on Fundraising available each year in your team captain’s packet.
V
Vacation Day Drawing: Get your company to agree to let you raffle a day off with pay, with the money raised going to the Relay team.
Valentine for Relay - Buy Your Co-Worker a Valentine For Relay – Sell Relay For Life valentines, and have people make a $5 donation to buy one for a co-worker
Val-O-Grams - singing valentines - cheaper than flowers and the memory lasts forever!

Vending Machine - Designate the profits from one of your vending machines to the ACS. If the company that provides the machine knows what’s going on, they may give you a lower price on the supplies - or donate a certain amount.
Vending Machines: Coordinate with your vendor to add 5 cents to the price of a snack or drink, with the extra nickels going to your team.
Vendors: Solicit your vendors for items to raffle or auction off.
Video Sale: Sell those videos that you have watched a hundred times!
Visions of Hope - Relay teams in Chillicothe sold tickets to the first Visions of Hope gala at The Pump House Center for the Arts. Local artists donated work that they created as their vision of hope for survivors and a world free from cancer. A local caterer whose family had been touched by cancer donated food. Tables were covered with burlap, centerpieces were running shoes filled with daffodils. In one corner of the room was a display of a wheelbarrow, potting sold, tools and seeds. Food on the buffet table was served in flowerpots and dessert was served in clay saucers. Carving stations were located in the Pump House and adjoining tent. More than 220 attended the event that netted $10,000 for Relay For Life. The most received for a piece of art was $2,100. Artwork was judged before the auction. The winner, named Within Reach, will be on the back of the survivor shirt at Relay.
Volleyball Tournament - “Kill” for a Cure - Submitted by Katrina VanHuss, Turnkey Promotions - National Vendor - My company was working with the American Cancer Society on a limited basis since 1994 in the Mid-Atlantic Division and now at the national level. Many in our 10-person company played competitive volleyball. In 1997 one of my non-company teammates, Karen Shortall, was diagnosed with malignant melanoma. She was 26 at the time. That year we had a volleyball tournament to help with her medical expenses and called it "Kill For a Cure." "Kill" is a volleyball term that means to hit the ball with enough force that you knock your friends down on the other side of the net and laugh at them. Well, that what it means to me anyway. Karen died the next year. She did our first Relay with us in 1997 and was gone the next. It was 19 degrees that first year and she stayed all night. She died 4 months later. At that point my ACS client, Micki Privett, educated me about Relay and we got involved. Since then our Relay teams have continued the "Kill For a Cure" tournament and this past year raised over $7,000 with that tournament alone. At that tournament we have a concession (and we don't make change), we've sold massages (and we solicit big tips however we can), we've sold Latin dance lessons (good money there), a Silent Auction (competitive people are good at this) and we sell "I’m playing for..." stickers for $2 each. Most players end up covered with them by end of day. Through that tournament and other efforts our teams have raised over $40,000 since 1997 because an ACS staff person took the time to tell us what Relay was all about.
W
WACKY RACES - Using animals in a humane manner you might consider

· pig races,

· armadillo races,

· lobster races on a water track
· run for the rodents (Kentucky Derby style)
Wait Tables: Work with a restaurant that will let you designate a particular night to benefit your Relay team. Team members serve as waiters, collecting tips and a percentage of the evening's proceeds. Pizza parlors are great for this!
Window washing - either commercial or residential, for a donation.
Windshield Washing: Fast food restaurant teams can collect donations for washing windshields as cars pass through drive up window.
Wine Tasting: Team members bring bottles of wine (or get them donated). Provide cheese and crackers. Be aware of liquor liability laws.
Wishing You Well: Set up a “wishing well” at your local school, business, church, or store with a sign explaining that all proceeds go toward Relay for Life and a cure for cancer. Put and ad in your local paper announcing specific days for change drop-offs. Maybe the store or your employer would do a matching gift? You could even have this at your tent site at the relay.
Wrap Presents: During holiday time, get permission to wrap presents for donations in the mall or a busy department store. Have team members donate paper, tape, bows, etc.
Write a Letter explaining why you are involved. - This letter can be used in a lot of ways… Dino Campana, a volunteer says “What I myself did was I put together my reason why I was doing relay and also handed out a copy of what relay is. That sheet should be in your registration packet.” In addition to putting it in a registration packet, you can send it out to fundraise, or send it in an e-mail…
X
Xylophone Concert: Hold a music concert or recital. Pass refreshments and a donation can, or sell tickets in advance.
Y

Yard Displays: Flamingos, wooden cows, even pink and purple potties! Place them in the front yards of unsuspecting donors. Request a donation to have them removed and, for an additional donation, place them in a yard requested by the donor. Also offer insurance!
Yard Sales: Individually or as a team, turn your trash into someone else's treasure.
Yard Sale and Fair – All Day For Relay - –Thanks to The Giles Relay For Life, VA, for this great idea! – “This event is a great opportunity for teams to raise money at one large event. It is basically a large-scale yard sale, coupled with a small-scale fair… There were raffles, arts and crafts, hot food and cold food, baked goods, cake walk, music, childrens activities, yard sale items, silent auctions, live auction. PSK, dunking booth, hair weaving, puppet show, and d much much more!!” The Giles Relay raised over $6000 with this idea!!!!!!!
Z
Zoot Suit Party: Take advantage of the popularity of Swing Music. Hold a dance and give awards for the best Zoot Suit there.

Fundraising A to Z.doc

Updated: 9/29/10 Page 2 of 37

