[image:]
Relay For Life of Hunterdon County
 Frequently Asked Questions
Inside Event Day Logistics
Where is the event being held due to rain? The event will be held in the 9/10 building and entrance is at the Mid Campus Entrance. We will try to set up an area for Survivor parking and please respect that area. Survivors can be dropped off in alley behind Café 173, cars will need to be parked in either the upper lot or middle lot.
When does the event start? Registration will open at 4pm and Opening Ceremonies will commence promptly at 6pm.
When does the event end? Closing Ceremonies are at 6am. We will take our final lap after that.
What should I pack? Items for themed laps, sleeping bag, folding chairs a pop up canopy if you want for decorating, only small pop up tent allowed (read campsite Faq section).
How will I find my team? It will be crowded when you arrive so be sure to coordinate a meeting spot prior to the event. Be sure that all of your team members have your cell phone number so that they can get in touch!
Can I bring my dog? We love dogs, but Relay For Life is for our two-legged friends and family only. No pets please, but do register for one of the American Cancer Society’s Bark For Life events!
Will there be food? The Hunterdon Central Dance Team will be selling food through the night in a specified location. In addition, some teams may bring food to sell. We cannot guarantee what food will be available and, therefore recommend that you pack snacks.
Will there be bathrooms? Yes, bathrooms will be available on site.
Will there be water? Bottled water will be available for participants.
Where should I park? Volunteers will be directing traffic when you arrive. Please follow their instructions to ensure you park in the proper place.
What time should I show up? Registration begins at 4pm. Opening Ceremonies begin at 6pm. If you plan to set up your “camp site”, we recommend you arrive around 4pm.
Is it going to be cold? We will be inside so a blanket to relax on might be needed
Will I have electricity? Being inside there will not be much need. There will be limited power sources and we will have charging stations available for a small donation.
Do I need to bring money? We do advise that you bring cash with you. Teams and participants will have food and products for sale as well as games that are pay-to-play.
If there is a problem or emergency, what should I do? Locate a Committee Member right away – they will be wearing blue shirts – and alert them of the problem so that they can seek help.
Other Event Rules & Regulations
Do I really have to stay all night? We understand that not everybody can stay the whole night, but we do ask that all people that can stay do stay!
Can I bring my baby or toddler? Yes, you are never too young to Relay! Children should be with a parent/guardian at all times. Please come prepared with everything your child will need (bottles, diapers, milk).
I’m under 18 years old – is that okay? That’s great – we love seeing youth join the fight against cancer! Be sure to bring your signed Youth Participant Agreement to the Registration Table. An adult chaperone is required for every 10 youth.
Can we have alcohol at the event? Alcohol and tobacco products are strictly prohibited at Relay For Life.
Do I have to walk the whole time? No. We ask that, to represent the fact that "cancer never sleeps", each team has a representative walking the track at all times. This should not be just one person – team members can take shifts.
Can I rollerblade or skateboard around the track? For safety reasons, the track is reserved only for walking.
Can I bring my bicycle? For safety reasons we do not permit bicycles at the event.
What if I get tired and want to sleep? That is perfectly okay! Participants are not required to stay up all night and are free to nap as they please.

“Camp Sites”
What time can teams set up? Teams can arrive at 4pm to begin setting up their “camp sites”. Campsites will be limited to pop up canopy, small pop up tents, chairs and blankets. Please be respectful of the schools property - all items should have smooth edges.
Can I decorate my camp site? Yes, we encourage it! Get creative! Our theme this year is “ Relay For Life – Passport to Hope” and most teams have selected a country.
How will my team know which camp site is ours? Campsite locations will be posted when you arrive. Campsite selection will be on a first come first serve basis. You should tell your team in advance how your camp site will be decorated. If your team raised $1,000 or more you will receive a team sign with your team name to put out in front of your camp site.
What do we do with our trash and recycling? Please be considerate of other participants and clean up your trash. There will be garbage and recycling cans set up throughout the venue. Please be courteous and do not leave a mess.
Do I get to pick my camp site? Camp sites are chosen on a first come, first serve basis. The earlier you arrive, the more spots you will get to choose from.
Ceremonies
I'm a Survivor, do I have to pay? There is no fee for Survivors to participate!
[bookmark: _GoBack]I am attending the Survivor Reception. What can I expect? The Survivor Reception will begin after the Survivor Lap at 6:15pm. There will be an exclusive Survivor area set up where you and your Caregiver can enjoy a complimentary dinner!
I'm a Survivor - what do I do when I show up? Please check in at the Registration Table and volunteers will direct you where to go.
What is the Luminaria Ceremony? The Luminaria Ceremony is a chance to honor and remember our loved ones affected by cancer. This Ceremony takes place around 9pm. Luminaria bags will line the entire track and glow sticks lit. Participants we join together in a Silent Lap around the track.
Can I buy Luminaria bags at the event? Luminaria bags will be on sale for $10/ea. at the event up until approx. 8pm.
Can I decorate my own Luminaria bag? We will have Luminaria bags and markers available in the Luminaria Tent. Swing by if you would like to decorate a bag!

Registration
Can my friends still register for my team? Yes. People can continue to register online until Thursday, June 12th. After that, they can join your team by registering at the Registration Tent when they arrive.
My friend is not registered but wants come hang out - is that okay? The more the merrier! Please have your friend check in at the Registration Table and fill out a Registration Form. This is a fundraising event so we ask each guest for a $10 minimum donation.
I'm registered online, so do I still have to go to the Registration Table? Yes, everybody attending the event must check in at Registration.
My friend registered but now s/he can't make it - is that okay? Yes!
Fundraising
Can I hand money in at the event? You sure can! We will be collecting donations at the Registration Table
Is it too late to start/continue fundraising? It is never too late to fundraise! You can still raise a lot of money in one week by sending emails or asking for donations face-to-face. You can even continue to collect money AFTER the event and mail it in to American Cancer Society, ATTN: Bridgewater at 7 Ridgedale Ave, Suite 103, Cedar Knolls, NJ 07927
My team wants to sell snacks/coffee/products/services at the event - is that okay? Yes! We encourage on-site fundraising - as long as the proceeds go back to the American Cancer Society!
Will I receive my fundraising incentive prize on Friday? If you are eligible for a fundraising incentive prize, you will receive it in the mail after the event.
My friend wants to make a donation, but I won't see him until after the event. What should I do? Thank him for his generous support, and mail the donation into the American Cancer Society office at ATTN: Hunterdon, 7 Ridgedale Ave, Suite 103 in Cedar Knolls, NJ 07927
If I hand money in the day of the event, will I get credit for it? Any cash or check donations that you hand in before, during or after the event should be entered on your online fundraising page as an “offline donation” so that you will receive credit for them.
My company is going to do a matching gift donation – how will you know that should be credited to me? Please contact Tracey for matching gift donantions.

T-Shirts
I didn't make it to Bank Night; can I still pick up my shirt? Shirts will be available at the event on a first come, first serve basis. Be sure to stop in at the Registration Table when you arrive. If we do not have your size we will be able to order more after the event.
I didn't raise $100, but my team averaged $100/person - will we all get t-shirts? If your team averages $100/person, each member is eligible for a t-shirt. These will be handed out on a first come, first serve basis at the Registration Table.
I raised $100 but it's not online - do I still get a t-shirt? All participants that raise $100 are eligible to receive a t-shirt. If you hand $100 in at the event, you are eligible. T-shirts will be provided on a first come, first serve basis. We can order more but they will not be available until after the event.
I picked up the wrong size t-shirt at Bank Night - can I exchange this? We will do our best to accommodate you. Please stop at the Registration Table to exchange your shirt. If we have your size available, it will not be a problem.
Other Commonly Asked Questions
Do you need volunteers for event day? We can use volunteers for a variety of shifts and duties. Please contact Tracey at tracey.depano@cancer.org.
Are there any other volunteer opportunities with the American Cancer Society? Your local American Cancer Society office is always seeking volunteers for projects such as driving cancer patients to treatment. If you are interested, contact Tracey at tracey.depano@cancer.org.
I love Relay For Life and want to become more involved! How can I join the Planning Committee for the 2015 event? So glad you asked! We are always recruiting for our Planning Committee. Locate a current Committee Member (we will be wearing BLUE shirts) at the event or contact Tracey at Tracey.Depano@cancer.org

image1.jpeg
4 <

v
RELAY
FOR LIFE

American
Cancer
Society

