[image:]
[image:]Recruiting a Winning Team

STEP 1: GET ORGANIZED.
· Set a goal: How many walkers do you want to recruit?
· Find a few people to help in different departments or worksites who can encourage coworkers, their families, and friends to participate. They can help you distribute registration forms or plan events to organize your team.
· Contact your Human Resources manager and ask whether or not your company will match your pledges. Encourage team members who work for other companies to do the same.
· Collect the registration fee from a sponsor or collect from team members.

STEP 2: SPREAD THE WORD…ITS FUN!
· Think of ways to get people excited about the Relay For Life event! Promote friendly competition between departments or plan an informational meeting.
· Hang up a Relay For Life poster and attach a sign-up sheet for walkers. Add your name, telephone number, and email so people can talk to you about joining the team.
· Include a Relay For Life article in your company or organization’s newsletter. Be sure to include your contact information.
· Use email, voicemail, memos, paycheck stuffers, bulletin boards, and a personal ask to recruit members for your Relay For Life team.
· What meetings are coming up? Try to get on the agenda to talk about your Relay event. Contact your Society staff partner if you would like us to book a speaker or show our video at any meetings.

STEP 3: BUILD TEAM SPIRIT.
· Gather information from other Team Captains.
· Hold a special rally for your team to get energy flowing and brainstorm ideas to get more team members.
· Review the fundraising tip sheet with your team members and determine a plan of action.
· Sell luminaria during lunch and break times.
· Work on team fundraising projects with the mission of the American Cancer Society in mind.
· Plan your campsite decorations, food, and shirts for your Relay event.

STEP 4: KEEP THE RELAY EVENT TOP OF MIND.
· Encourage your team members to invite cancer survivors to join the Survivor Lap at the opening ceremony.
· Check to make sure that all team members have filled out their matching gifts forms properly and that their materials are included in their envelope.
· Keep sending email and voicemail messages to keep team momentum going.

STEP 5: COUNTING DOWN – YOU’RE ALMOST THERE!
· Collect team members’ money for bank night.
· Compile a list of names of loved ones lost to be read during the Luminaria Ceremony.
· Hold a last minute team pep rally and confirm plans for the event.
· Continue to invite cancer survivors to come and celebrate their victory!
· Don’t forget the “Most Team Spirit” award – will your team be the winner?

STEP 6: THIS IS IT – THE RELAY EVENT IS HERE!
· Turn in your team members’ money at bank night and pick up Relay T-shirts for those who raised $100 or more. Distribute these T-shirts prior to the event, and encourage everyone to wear them at the event.
· Hold a final team meeting to be sure all walk times are filled and all last minute details are finalized.
· Enjoy the Relay event! Celebrate survivorship! Be proud that you have raised dollars that will help save lives!

Thank You for Your Support

The American Cancer Society Relay For Life movement is the world’s largest and most impactful fundraising event to end cancer. It unites communities across the globe to celebrate people who have battled cancer, remember loved ones lost, and take action to finish the fight once and for all. By walking around a track or path for up to 24 hours, individuals and teams raise money and awareness to help the American Cancer Society save lives. Dollars raised support groundbreaking cancer research, education and prevention efforts, and free information and critical services for people with cancer who need them.

Inspiration

At the event, if you ever find yourself tiring, you may find some inspiration in these words written recently by a Relay participant.

“I am tired. I smell. My feet hurt. My eyes feel like grit, and my head is pounding from lack of sleep ... but I am grateful. I have all of my body parts with which I was born. I have all of my hair. I didn’t lose my breakfast in a bucket. I can hold my children.

My house is a wreck. My car is full of junk. My children are exhausted, hungry and dirty... but I am grateful. I can clean my house and my car. I can bathe my children and feed them supper. I can read them a book and rock them to sleep while filling myself up with their clean little smells and my arms with warmth.

I will collapse in my bed tonight and pray for all the people we raised money for through this Relay For Life event. And, I will cry for all the people we were too late to help. I will give thanks for every minute of my life and for all the blessings in it.

I never ask myself why I wear myself out raising money for the fight against cancer because I know why. It’s because I can.”

Getting to the Heart

Survivors Lap
[bookmark: _GoBack]Cheered on by their families, friends, and colleagues, cancer survivors begin every Relay For Life event by walking in unison on the track, celebrating their daily victory over cancer. These inspirational individuals are met at the finish line with hugs, high-fives, tears, and laughter as their supporters and Relay For Life participants congratulate them and join them walking the track. Relay For Life events also recognize and celebrate caregivers, who give time, love, and support to their friends, family, neighbors, and coworkers facing cancer.

“The opening ceremony was moving beyond words for me.”
-Pam Gabelman, Relay For Life of Romeo

The cancer survivors and their caregivers are then honored during the Relay event with special activities at the cancer survivors hospitality tent.

Luminaria Ceremony - To Honor and Remember Loved Ones
The Luminaria Ceremony is the dramatic highlight of each Relay For Life event. Everyone – walkers, runners, friends, families, neighbors, visitors – are invited to dedicate a luminaria in honor or memory of a loved one or friend who has battled cancer. Individuals can dedicate a luminaria for a $10 donation, and each luminaria can be personalized with a special message. The luminaria line the track of the Relay event.

As darkness falls on the event, the luminaria are set around the inside and outside edge of the track and the event quiets as the Luminaria Ceremony begins. The luminaria are lit, and the names of those honored and remembered are acknowledged. Touching music fills the air while participants walk the track in silence to reflect upon the names displayed. It is during this ceremony that the true meaning of the Relay For Life movement hits home.

“As it got closer to the time of the Luminaria Ceremony, we were going crazy with all of the last minute details and constant changes. But when we looked at all of the bags lit and saw “hope” spelled out on the bleachers, we were touched and thrilled!”
- Claudia Been, Relay For Life of West Bloomfield

3

image1.jpg
‘4 <

v

RELAY
FOR LIFE

American
Cancer
Society

