WINTER TC FUNDRAISING IDEAS

The following ideas are intended to assist participants of the Team in Training program meet their TNT fundraising goals. These ideas include things past participants have done, and have had success with. There is a lot of room for creativity and flexibility when planning fundraising events, so if you like the model/structure of an idea, but not the specifics – create something that would work for you! Let the creativity flow…

1) HOST A TOURNAMENT – SPORTING EVENT

The example we will use here is for a golf tournament, but the same thing could be done with tennis, bowling, etc. Any event/sport that can be done tournament style can be adapted to this model (golf, tennis, bowling, etc.).

How it works – You charge an entrance fee to people to participate in the tournament. The fee should cover all the golf stuff, plus lunch, plus whatever amount you want to make per person to go to the Society. For example, if you negotiate a price of $40 per person for a round of golf and lunch, you could then ask participants to pay $50 for entry and make $10 per person (or charge more depending on how much you feel is appropriate). People who have done golf tournaments in the past have made thousands.

Contact a local golf course and ask about their ability to host an event. Make sure you note that it is a fundraising event. Most courses have held fundraising events in the past, and should be agreeable (i.e., happy to have the business). You want to coordinate with a golf pro at the course to set up a date/time, etc. The course will want to know approximately how many people you expect will attend your event, as they will need to plan the space for the day. 44 golfers = full field on 18 holes (4 golfers per hole). With the front 9 and back 9, there are many different configurations that would accommodate as many people as you can bring in. You can provide the course with a best estimate up front, and revise the number as you notice the level of interest among the people you invite to participate.

Once you have the logistics for the tournament set, you need to think about what you will give people as PRIZES for winning the golf tournament (and any specialized events, like longest drive, etc.). The way to get prizes is to talk to local businesses about making donations. Their donations of materials (as opposed to money) are also tax-deductible. The key to obtaining prizes is to go to small businesses, not the large chains. There tends to be more red tape in making requests of chains (they have to check with their corporate offices, etc.). In contrast, a small mom-and-pop type establishment can make a decision relatively quickly. You want to go in person (or send a letter), speaking directly with the manager (or owner) of the establishment. Follow up will be key also. When you go in person, bring a one pager that explains what the Leukemia and Lymphoma Society is, what Team in Training is, and who you are and why you are involved. Also include the Tax ID number for the Society (13-5644916). Remind them that any donation is tax deductible, and that the prize is likely to bring in a new customer.

THE KEY ELEMENTS:

Consider the rules of the course. Some courses will allow you to bring in beverages and sell them to your participants. Others (particularly those run by government municipalities) have rules about that kind of thing. If you manage to get your tournament set up on a course that will allow you to sell beverage, you can make a lot of additional money. You just need to stock up at Costco, BJs, or Sam’s Club, and then sell, sell, sell.

When people sign up for the tournament – it is VERY important that they make the check out TO YOU, and NOT to the Society. They should make it out to you, and put “Leukemia and Lymphoma Society” in the memo line. Why – Because you are collecting ALL of the money to pay the golf course at the end of the tournament. The only amount going to the Society is the amount you charge people over what you have negotiated with the course – so if they do not make the checks out to you, you will be out a lot of money. The amount you have left after the tournament is what goes directly to the Society – and you can make that check out and send it in, or put it into your website.

You also need to follow up with the Society (Stela) to make sure the participants of the tournament are registered as donors – and therefore get a letter from the Society thanking them for the donation. This is simple, you will just need to provide the staff with a list of participants and their addresses, and note the amount of the donation (the difference between your price and the course price) as a cash donation.

It is true that there is a lot of initial work associated with this type of fundraiser, mostly when it comes to getting people to donate prizes. The golf course will help you with the logistics of the tournament, BUT it could be your ONLY fundraiser, you can make $3000-4000 in one shot. If you are interested, but overwhelmed – grab a teammate – share the work and share the proceeds. You can pull it off in a month (will be labor intensive, but is doable).

You can also set up separate mini-events within your golf course, to maximize the money coming in. Examples include holding 50:50 drawings (sell raffle tickets, winner gets half the pot, the other half goes to the Society), offering people the option of paying to get closer to the hole, and other creative ideas to sell people their way to victory.

Talk to Team Captains Rebecca and Rich for more detailed information if you are interested in how to set up a tournament – they've done it several times, and are doing it again this year!

2) HOST A TOURNAMENT – GAMING

You can set up a tournament around any game, we will use Texas hold’em poker as our example.

How it works -- Invite people over for a “game night” or “poker tournament.” You can call it “Chips for Charity” or something like that. Charge people an entrance fee to the tournament, with a 50:50 split of the collected amount being given to the winner of the tournament and the Society. A 50:50 split is best for small groups, but if you have a larger group you could skew the ratio to give more money to the Society.

You can be really creative with this – ANY game could be turned into a tournament. It just needs to be a game that enough people would want to play. Then you turn it into a party and make it a bit of an event.

THE KEY ELEMENT: Because half of the money is going back to the person who wins the tournament, the cash receipt given back to the person who donates should be half of what the entrance fee is. For example, if you charge a $40 buy-in, $20 is going to the Society, so that is the amount of the donation to the Society. So long as “the house” does not take in any money, it is okay to host these types of gambling parties – just as long as you donate any of your winnings to the Society.

3) HOST A PARTY

Host a party at your house to raise money for the Society – charge attendees an entrance fee. You could host a Halloween party or a holiday party. If you have access to a pool, you could host a pool party before the end of the summer. You can tie your party into other fundraising ideas – such as holding a silent auction with donated gifts, or holding a 50:50 drawing (sell raffle tickets: the winner gets half the pot and the Society gets the other half).

Parties that are “events” tend to be better, because then people really feel like they are getting their money’s worth. Stores now sell pre-packaged party boxes, sort of a dinner party in a box – murder mystery parties are a good example. You can invite folks to come over and participate in the party, and charge them a donation to the Society. You need to purchase the box, and provide dinner – so make sure you set the admission price up well so that you do not lose money on this. These pre-done boxes tend to be limited to 8-10 people. If you are creative, you can purchase one and adapt it if you would like to host more than that.

Another fun party to host is a movie night/PJ party. You invite people to come over in their PJs and bring their favorite movies. You provide the snacks, they provide a donation to the Society. You can be really creative with this one, with themes, etc.

If you know a chef, recruit him/her to make a fancy dinner and host a dinner party. Charge folks to attend, with all proceeds to go to the Society. Make it a dressy event. Set a minimum donation amount, but encourage folks to give more.

4) HOST A VIRTUAL TEA PARTY

Buy bags of tea and send to friends with a card or business card attached. Include a note that says something along the lines of “Save the Date: Have tea with me! On Month XX at Xpm we will all have tea together. To join the virtual tea party, please donate…” and include your web address and home address as well.

5) HOST A SALES PARTY

Host a party at your house, ala a Tupperware party – where the goal is to introduce people to items for sale. You work with a consultant to set up the party, and receive a portion of their proceeds as a donation for the Society. There are many companies who do this. Pampered Chef gives 10-15% of their proceeds to the charity. People have raised hundreds with Pampered Chef. You can also ask the consultant to donate a portion of their profit. You may be able to do the same thing with a catalog party – and effectively host the party virtually – depending on the company and consultant.

Other companies that host similar parties include Mary Kay, Avon, Silpada (a jewelry company), Southern Living, etc.

6) HOST A HAPPY HOUR

Work with a local bar to arrange a happy hour to raise money for the Society. Speak to the bar manager and explain what the Leukemia and Lymphoma Society is, and how Team in Training fits in. Explain what you are doing (running a marathon or half marathon is impressive). Many participants have had success hosting happy hours. Often times the bar will donate a portion of the proceeds to your fundraising, or allow you to charge an entry fee (offering participants a few drinks or an open bar). Discuss the details with the bar, but have ideas about what you want to do going in and estimate how many people you think you will bring into the bar.

7) HOST A KARAOKE CONTEST

Ask a “known” karaoke spot to allow you to use their facility for a fundraiser on an “off” night. Then invite your friends, and ask them to invite their friends, to a karaoke night where you pay to sing, or to NOT sing, and split the total amount collected between the winner and your fundraising account.

8) HOST A WINE TASTING

A great way to raise money for Team in Training is to host a wine tasting at a local restaurant. It not only provides a social event for your friends and colleagues, but people get an added bonus in return for their donation: tastings of six to eight wines. You can net between $800-1500 in donations to the Leukemia and Lymphoma Society through a wine tasting fund raiser.

Before you decide to host a wine tasting, get an idea of the minimum amount of donations you would like to get in return for your efforts. This will be determined by two factors: costs (including the amount you pay for the wines and light snacks) and the venue. The other factor is how much you can charge for the event.

THE KEY ELEMENTS:

1) Finding the Venue

Many restaurants or wine shops want to bring in new customers, especially on slow days of the week. Start with restaurants where you eat or wine shops where you’re a customer. A private area in a restaurant with a nice atmosphere that can accommodate a minimum of 30 people works best. Hosting the event at a locally-owned restaurant where you can speak with the owner or manager in person works best (better than a national chain). Bring information about Team in Training and the Leukemia and Lymphoma Society with you.

When speaking with the owner, let him or her know that you can help introduce the restaurant or shop to new customers. If you can fill seats in a restaurant or customers in a wine shop during a slow time, Mondays through Wednesdays, you’re a hero. A past participant hosted 2 wine tastings, and both were held on Tuesday evenings from 7pm to 9pm in a restaurant’s private party room, and there were approximately 50 people at each.

In addition to securing the venue, you’ll want a dedicated bartender or waitperson available, wine glasses, and some light snacks such as cheese, fruits and vegetables. Remember, this is an upscale event, and you’re representing the Leukemia and Lymphoma Society. When negotiating the cost of the venue, remind the owner that this is a charity event and that you’re bringing in potential new customers.

2) Selecting the Wines

If you’re hosting the event in a wine shop, you’ll have a large selection to choose from. Ask the shop owner for advice. To make it more fun for your guests, pick a theme. For example: Australian Reds and New Zealand Whites (regional theme). Whatever theme you choose, have a variety of wines available. A tasting of all chardonnays might get a little tired. By the way, this is a great way to learn about wine varieties.

How much wine will you need? If there are 50 people at the event and you’ll have six wines, figure on six bottles of each. That’s 36 bottles of wine. You want to serve good wine. You’ll often get a volume discount from the wine shop. (A 10% discount per case is common.) You should budget about $10 to $15 a bottle.

3) Promoting the Event

As soon as you secure the date of your event, tell everyone to mark it on his or her calendars. Evite.com is the best way to invite people to your tasting. They even have a template for wine tastings. Send the Evite out two to three weeks ahead of time and remind people who haven’t responded the week before. Your venue will probably allow you to put up small posters to remind their current customers of the event. Often local community newspapers will have event calendars. Don’t forget to mention that this is a charity event!

4) The Day of the Event

On the day of the event, enlist a couple of friends to help pour the wine. Promise to buy them dinner when it’s over. It’s probably a good idea to have two pouring areas to spread out the crowd. Make sure the white wines are cooled to their proper temperature and you have plenty of corkscrews on hand.

The following are a sample of expenses and revenues for an event.

Costs:

Venue Rental

$250.00

Including bartender, cheese and veggie plate and wine glasses

(2 hours)

36 bottles of wine @ $11/bottle

$400.00

TOTAL Costs:

$650.00

Revenues:

50 guests @ $40

$2000.00

Miscellaneous Donations $150.00

 -$650.00

TOTAL donations earned: $1500.00

9) ORGANIZE A POKER RUN
How it works – Individuals, or groups of individuals, team up to travel to 5 locations. At each location, they pick up one poker card. At the end all individuals/teams compare their five cards, and the person/team with the best hand of poker wins a cash prize. This is a great event that can be a great deal of fun, and also bring in a lot of money for your fundraising.

The options here are limitless, this could be done with any group of people that is mobile. Rich and Rebecca are setting one up that is a motorcycle ride, but you could do this with a group of runners, cyclists, rollerbladers, or folks in cars. You could simply do it as a progressive party in your neighborhood (with folks moving from house to house). You could even do it with boats, if you live in a sailing community. You could get creative and turn it into a scavenger hunt. All you need are 5 stops, so that people can get their five cards – but otherwise be creative.

THE KEY ELEMENTS:

You need a location where you can register people at the start of the event – where folks sign up and get a map, and you collect their money. Again, the checks should be made out to you and not to the Society – since you will have to turn some amount over as the prize to the best and worst hands (unless you get prizes donated). The remainder of the funds would then go to your fundraising.

You need to get 5 establishments involved – as sites where the cards can be passed out. Since participants are likely to spend money in these establishments (depending on how your poker run is structured), it is good for their business to participate – you just need to clearly explain what you are doing. Restaurants, bars, and stores where folks can buy refreshments are probably the best stops. Depending on what mode of transportation you select (feet, bike, motor, etc.) you will need to consider the distance between each stop.

Do not specify the amount of the prize on the flyer you pass around. Since there is no way of knowing how many people will attend, you don’t want to offer too much and not have enough people turn out. Alternatively, if you get a lot of people to turn out, you don’t want to give too much as a prize, when a smaller prize would still be very generous (we want as much to go to the Society as possible). Just say "prizes for best and worst hands."

GET THE WORD OUT. Tell everyone you know and ask them to tell everyone they know. Post the information to local community websites. Ask the participating establishments to hang flyers up promoting the event. Get folks interested and get your numbers up! If you charge $20 per person, and get 20 people, that’s $400. If you get 100 people, that’s $2000! If you get a good word of mouth going, you can really make a dent in your fundraising.

Give prizes for the best and the worst hands – more prizes encourage more participation.

10) ORGANIZE A DINNER OUT WITH FRIENDS

Gather a big group of friends for dinner one night. Several restaurants offer fundraising options. These basically work with you getting people to their restaurant on a particular night, and in return you get a percentage of the business you bring in. Generally I believe its 15%. Folks don't have to all eat together, generally its whomever comes into that restaurant that night with a flyer with your name on it -- so you could be there to "host" and people could come in and out. Places that have done this in the past include Baja Fresh, Silver Diner, Fuddruckers and Cold Stone Creamery.
11) SELL CANDY

Buy candy at a wholesale distributor (such as Costco, BJs or Sam’s Club) and sell at work or around your neighborhood. This has worked well for folks by simply placing the candy on their desk (or the desk of a friend or family member). Some employers may not allow you to sell candy at work, so check with your boss before starting this one.

Some wholesalers (Sam’s or BJ’s) actually sell pre-packaged fundraising candy packages. They are boxes that are set up to sell candy bars as a fundraiser; it comes in a little kit. The candy bars have coupons under the labels – so when the people buy your candy, they make a donation to the Society, get a tasty treat, and also get a coupon (for example, from Subway). You could make your own TNT wrapper to wrap around the candy if you don’t want to buy a kit (or can’t find one to buy). Include trail mix as an option for the healthier types. You can generally purchase the candy for 50 cents a piece and sell for $2 – people are willing to spend a little more knowing the money is going to charity.

12) SELL WATER

Buy water at a wholesale store (Costco, etc.) and sell it in strategic location on hot days (i.e. at a strip mall during the summer, or at stoplights in areas prone to traffic). You can sell a lot of water, very quickly, if you have the right location and weather conditions. It goes really quick in the heat.

13) SELL ENTERTAINMENT BOOKS

Most people are familiar with Entertainment books – they are basically big books full of coupons. The company will let you sell them as a fundraiser, and you get $5 per book you sell. They have support tools (online, email, etc.) to assist you with your fundraising. There are no upfront costs with this fundraiser. You sell the books at the retail price and give the company that amount less $5, which you then donate to the Society. Visit the Entertainment Book website for more information.

14) SELL MAGAZINES

This is an easy one – you set up a website with an outside fundraising company and ask people to order or renew their magazine subscriptions through your website. You receive 40% of each magazine subscription you sell. For more information, visit their website: http://www.fasttrackfundraising.com/.

15) SELL CREST CLEANER CARDS

Crest Cleaners is a local dry cleaning chain. As a public service, the company gives away cards that have coupons for dry cleaning. Crest Cleaner gives these to various fundraising efforts, including Team in Training, and allows people to sell the cards for $20 each. Crest Cleaner will let you stand outside of their shop (or inside if weather is not great outside) and sell directly to customers on their way into the shop. This is a very popular fundraiser with many groups, so if you plan to sell cards outside of a specific Crest Cleaners it will be important that you coordinate with that store. Each store has a calendar and people must sign up for a specific date/time. If you have any questions, ask Stela.

16) SELL DONUTS AT OFFICE (OR OTHER LOCATIONS)

Often you see people located at Metro stations selling Krispy Crème’s to the busy folks who are in too much of a hurry to pop into the Krispy Crème themselves, but will gladly buy one that comes across their path. This is the same idea, take Krispy Crème’s into the office and sell them to coworkers. You may want to give your office a heads up that you will be selling them (the day before) as opposed to sharing them (don’t want to upset anyone!).

You could also be the one selling them at the metro stop. Another good spot would be outside the gates of a sporting event, as inebriated fans are making their way out, they will pretty much eat anything and most people like Krispy Crème’s. You could probably sell a lot anywhere there are a lot of college students – so pick a strategic location.

17) SELL TEDDY BEARS FROM PLUSHLAND.COM

You can buy ALL kinds of bears on this site, including some with TNT jerseys. You can buy them for $2.50 per bear, and ask for a donation of $5 per bear. Some folks have had success selling these outside of Giant supermarket. You could have success anywhere kids are likely to be congregated. In past years, folks have sold bears dressed in camouflage outside of the Marine Corps marathon – people bought them for folks finishing the race, to commemorate their event. Be creative. Consider upcoming events you may be attending – would any of them be a good site to sell the bears? This one could work well for people who have children in high school. For example, get teddy bear’s done up in their high school colors and sell at athletic events (like homecoming).

18) SELL YOURSELF

Offer to do work in exchange for donations to the Society. Since it is for charity, people will often over-pay. The options are limitless, so play to your strengths:

Have a green thumb? Offer to mow lawns or do yardwork for your neighbors.

Have a particular skill? Offer to sell lessons. The skill could be anything, so long as you know someone who wants to learn it!

Are you a great photographer? Offer to take cheaper pictures for friends who are newly engaged or have recently had a baby (or other milestones).

Do you like kids? Sell your babysitting services.

Do you like animals? Sell pet-sitting services.

Are you a good cook or bartender? Offer to cater, cook or bartend for friends who are hosting a party.

Have a knack for manual labor? Sell your skills as a handy man.

19) SELL YOUR BODY AS A BILLBOARD DURING RACE DAY

Often when people make a donation, they want to feel like they are getting something in return – and it doesn’t generally matter what the “get” is. My buddy Joel has for a long time sold his body as a giant billboard during his events. He even sells different parts for different prices. Last year he sold ribbons with your name on them – for example, for $50 you got your name on a ribbon he wore on the front of his jersey; $25 to be on the back of his jersey. Then he had a way of making photographs into temporary tattoos and he offered to put a tattoo of the picture of your choice on his arms and legs (with the front being worth more than the back), and even on his face (for $500 donations). He showed up at the starting line absolutely covered and looking ridiculous – but he became a conversation piece and met a lot of really interesting people on the course. This year, he sold miles, half miles and quarter miles. He was doing multiple events, so he had a lot of miles – and he created one major cue sheet he laminated and wore on his back. When people asked him about what he was doing (he was doing a marathon, century and half Ironman in the same month), and whether he was daunted by the challenge – he simply said no, and pointed over his shoulder (at the cue sheet) and said “why would I be, all these people have my back.”

Team Captain Rebecca has a history of selling space on her arms and legs to acknowledge people, in fact I believe some parts of her legs have been purchased in perpetuity. Ask Rebecca if you have any questions about how to “sell yourself.”

20) SELL YOUR SPOUSE (TEMPORARILY!)

Auction your spouse to be handy man (or woman) for a day. Selling drawing tickets; the winner receives a full day of handy man services provided by your husband or wife. This only works if your husband or wife is actually handy. If your spouse is a fantastic baker or cook, sell those services for the day. Get your family involved any way you can!

21) SET UP A CASUAL FRIDAY

How it works – You need to discuss this one with your boss first (federal employees won’t be able to do this one). Basically you get permission to “sell” your coworkers the right to dress down on a specific Friday. For example, if you work in an office where folks usually have to wear suits every day, charge people $10 for the right to wear jeans on Friday (or whatever amount would be appropriate for your office setting). You will want to make an event out of it, perhaps offer to bring in bagels or a mid-afternoon snack for those that participate. Often people won’t necessarily care about the option to dress down, but they might want an opportunity to take a break to eat snacks with coworkers. Only people who participate can partake in the dressing down and snacking. You can be creative here as well – do a theme day or a spirit day – whatever you think would fit your office. Provided your boss is supportive, this is an easy fundraiser.

22) HOLD A YARD SALE

Take the opportunity to clear out your closets and your garage. Sell the things you don’t want/need/use anymore, donate the proceeds to the Society. Hang signs so that it is clear that all proceeds will go to the Leukemia and Lymphoma Society – often people will overpay if they know it is for charity.

Don’t stop with your junk. Offer to help your friends and family go through their junk and obtain contributions for your yard sale. Or organize your neighbors and do an entire block yard sale – the bigger the sale, the more traffic you will draw. If you get the whole neighborhood involved, you can generally get a permit to block off the road. You can then charge your neighbors to set tables, and ask them to donate a portion of their profit to the Society.

23) HOLD A BAKE SALE – OR A BAKELESS BAKE SALE

Enlist your friends to make tasty treats for you to sell at a bake sale. You can host the sale at work (if you allowed), at a local farmers marker, or outside a store. Take a donation bucket and information about the Leukemia and Lymphoma Society and Team in Training with you.

For a bakeless bake sale – send an email to your friends saying something like, “I was hoping to enlist your help in baking delicious treats to sell at a bake sale for the Leukemia and Lymphoma Society. But, I know how precious you time is and thought I’d save you the trouble. Instead, won’t you join me for a bakeless bake sale? Instead of donating your ingredients and time, please consider making a donation to the Society in the amount you would have spent to bake something delicious for a bake sale.”

24) HOLD A CAR WASH

Grab a couple of friends and wash cars. This works anywhere you can find space and access to a water supply. You could recruit fellow team members to help – just remember not to include too many (to maximize the per person profit for the event).

As a spin off – you could host a “topless” car wash. This is a gimmick to get people to pull into your car wash. Basically, you have to set your carwash up just off a main road, where folks can’t directly see it. Then when they pull up, explain that you are washing the bottom of the cars for free, but you’ll need a donation if they want the top washed as well (…get it….top-less car wash).

25) CONSIGNMENT SHOPS

Ask friends to clean out their closet and donate their unwanted clothing to you. Then take the close to a consignment shop to sell.

26) CHARGE PEOPLE TO HAUL AWAY OLD JUNK

If you have a truck, you can offer to haul things away for people (taking to the dump).

An easy runner-focused spin off is to offer to take people’s old shoes for them, donating them to a charity. Charge them for taking the shoes, and then donate them to a group that sends them to other countries (i.e. Africa). Recently such donations have become popular, but people don’t often have the time or know where exactly to take them.

27) GET TO KNOW YOUR NEIGHBORS BETTER WITH A LETTER CAMPAIGN

Develop a COLORFUL flyer to distribute to your neighbors, explaining why they are seeing you run out in the neighborhood so often. Include a picture of yourself in your running clothes, to help them identify you. Put your name, address and phone number on the flyer, and offer to come pick any donations up.

An easy way to start the flyer would be “You’ve probably seen me running in the neighborhood, and here’s why…” Explain what TNT is and how we raise lifesaving funds for the Leukemia and Lymphoma Society. Include the Society’s Tax ID number and make sure they know all donations are tax-deductible.

KEY ELEMENT: Do not put the flyer in their mailbox, it is illegal. Instead put it in their door, or in the holder for the newspaper (if they have one).

28) CUSSING CAN

If you live or work with potty-mouths, decorate a can and designate it the cussing can. Charge per word and you can make some money. This works best for those who don’t have much of a potty mouth (or you’ll donate a lot of your own money!). You won’t make a ton of money this way, but it won’t cost you anything and every little bit really helps.

A spin off would be to keep a can out that simply states “turn your change into a cure for cancer” or something similar. When people ask about it, you can explain that you are fundraising for the Society.

29) JAR IN A BAR

Decorate a jar/jug/pail/whatever and ask your favorite bar or restaurant if you can leave it on the counter. A lot of bars will let you put a jug in and leave for a while, and then come back periodically to pick up the money. This is a popular fundraiser for a variety of charities – so the key is to get out there early. Don’t wait too long, or someone else might get to your favorite bar/restaurant first.

30) GIVE OUT LITTLE CANDY BAGS FOR HOLIDAYS

How it works – Put some small candies in a bag to pass around during the holidays (Halloween, Thanksgiving, Christmas/Hanakkah). Attach a card that says “Happy ____________” (fill in the blank) on one side. On the reverse side, put the TNT logo and your website address. Curious people will go check out the website and potentially donate. In order to ensure people flip the card over and see the website – we recommend you use TNT colors (purple and green). Then when people ask (or wonder) “why green and purple” you can say, “its on the back.” You could also fold the card over, so that the TNT info is on the outside.

This strategy is analogous to those address labels a variety of charities send out – so many people decide to send a few bucks simply because they will use labels. This is a good one for folks who are not allowed to fundraise at work – as you are not overtly asking. This one has worked for Team Captain Tricia.

31) WORKER APPRECIATION GRAMS

Again, make up small inexpensive candy bags with little notes that say “Great Job” or “Thanks for all you do” with a “From” and “To” line for folks to fill in. Then sell them at work for folks to give to their co-workers and/or employees. Charge $1 or $2 (due the math – make sure you’ll earn a profit!). You can buy cheap candy in bulk at Costco and make a good profit. This may sound corny, but TC Tricia’s office does this several times a year to raise funds to pay for their picnic and holiday party and they make a killing!

32) TREADMILL RUNNING FOR A CAUSE

Talk with the manager at your local Costco, BJs, Sam’s Club, etc. and ask about setting up a treadmill (you may have to provide your own treadmill) outside that you can run/walk on while asking for donations. People will be curious about what you’re doing. It’s a great opportunity for you to share our mission and raise funds. Participants have been successful raising funds this way, though it may be difficult if you don’t have a treadmill. This may work with a fitness store or gym, which has treadmills on hand (if they are agreeable to moving one outside). If you try this one, you may want to partner up with some folks to share in the running!

33) FITNESS MARATHON

If you have friends who instruct group exercise classes or manage a local gym, ask them to work with you to do a fundraiser. Ask for a donation in exchange for special classes at the gym. Team Captain Kimberlee did this in the past as a “fitness marathon” where for $25 participants for 4 classes (yoga, abs of steel, kickboxing, and spinning). This has also been done in the past with yoga facilities. If you have a friend who is an instructor, work with them to set up an extra class and charge a donation to the Society.

34) BE CRAFTY

If you are craft you can make and sell your wares -- whatever they may be -- and combine your passion for creativity and commitment to the Society. Whatever your craft, you can talk to folks at your local specialty craft store (yarn stores, bead stores, etc.) about whether they would be willing to donate supplies or cut you a discount. The key will be to go to the small mom and pop shops that have more flexibility in what they are able to give. Any donations made would be tax-deductible for their company. If you are a beader, make jewelry. If you are a knitter or crocheter, remember that winter will be here before you know it – get to work on hats, scarves and mittens to sell when it starts to get cold.

You could also make and sell TNT-themed items by choosing to use the green and purple color scheme (or use red and black, the Leukemia and Lymphoma Society's color scheme). You can sell TNT-themed items to your teammates, by bringing them to the Saturday morning runs. You can also talk to Stela and your team captain about harnessing the power that is the TNT Alumni group, and advertise your jewelry or knitted wears. In addition to the run team, your fundraising can be promoted to the cycling team as well. You could put pictures of your wares on your TNT website, and ask people to email you if they are interested in purchasing an item, or set a minimum donation amount at which everyone gets a free item.

If you are very prolific with your craft-making, you could get yourself a spot at a craft fair. Some craft fairs will even donate spots to those fundraising for charity (others won’t, so be sure to check around). Craft show “rules” require that everything that you sell at your booth has to be handmade.

If you have a crafty skill that your friends envy – host a party and/or sell lessons. For example, if you knit and know people who would like to learn, offer to host a knitting party and charge admission.

The jewelry expo at the Dulles Expo Center is a great place to get cheap beads. Christmas ornaments are another great craft idea, given the season.

Other craft options include making and selling stickers; buy anything at wholesale cost and dress it up in TNT colors and re-sell; make and sell t-shirts to TNT folks. There are so many options when it comes to crafts – you yust need to focus some time and being creative.

35) WORK A GIFT WRAP BOOTH DURING THE HOLIDAYS

Many stores (i.e., bookstores like Barnes and Nobles or Borders, Macy's and other department stores, etc.) will host a gift wrapping station for their customers during the holidays. Generally, these stores allow people to sign up to work shifts, and are able to collect donations for the charities of their choice while they work the booth. The stores should provide all the supplies (paper, tape, scissors, etc.) all you need to do is show up and wrap, and you can keep all the donations you make for your fundraising effort. This would be a good fundraiser for teammates to buddy up on.

36) COAT CHECK

In the winter, during the holiday shopping crunch, many malls will set up tables and racks for a coat check station. This is very similar to the gift wrapping scenario – you work the booth and accept donations on behalf of the Society. You are generally able to charge a dollar or two, in addition to accepting donations. You will need multiple people working with you, as coat check stations get very busy.

37) BE A GROCERY STORE BAGGER

Work with the grocery store management to arrange a day to come in and bag the groceries. Wear your TNT gear and ask for donations to the Society. This would be a good fundraiser to do with several of your teammates – get one person at every checkout. You need to arrange it in advance with the store. A good time to do it would be on a holiday, when baggers generally don’t want to work, stores don’t want to pay time and a half, and people (customers) are feeling more generous. Thanksgiving would be a good day.

38) BE A GAS STATION ATTENDANT

Offer to wash windows and pump gas for donations.

39) DEFER PRESENTS

Ask people to donate to your fundraising effort instead of giving you Christmas/Hanakkah presents (and/or birthday presents, if your birthday occurs in the same period as when you are fundraising).

40) DINNER FOR A WEEK

Visit local restaurants and get seven of them to donate dinner for two. Then hold a drawing for “dinner for a week.” Sell tickets for the drawing, with the winner receiving all of the restaurant gift certificates.

41) SET UP A DONATION TABLE IN A PUBLIC PLACE

Set up a donation table in front of a grocery store. Stores generally permit this, and often have a calendar they keep – so you will need to reserve a time and date with the store. You basically sit outside of the store with a donation jar. In the past, people with children, dogs, and snacks have been successful with this strategy (presumably because those folks are more approachable). You can also sell brownies or other snacks in exchange for a donation. People will want receipts to claim their tax deductions, so be sure and bring receipts with you. As a participant you are able to directly write a receipt for any donations $50 or less. For more than that, you will need to take their information down and give it to Stela so the Society can follow up with a letter confirming receipt of the donation.

42) PAMPER YOUR PET DAY

Work with a local pet store or dog washing place to set up a “pamper your pet day.” You draw business to them, and in return as them to donate their profits to you/the Society.

43) COW PIE DRAWING

This might work best in rural areas, where folks have access to cows, but could also be modified for an urban setting using dogs.

Basically, you sell squares in a field. Then a cow or other animal is introduced into the field. Wherever they “go” – the person that owns that square wins. This fundraiser could be done alone or in combination with another idea (i.e. party at your house). Off the wall stuff (stuff that makes people laugh) does work.

44) SHAVE YOUR PRINCIPAL/FAVORITE TEACHER/SUPERVISOR/BOSS

The first step here is to find someone that people would like to see shaved – like a principal, boss, or other authority figure – and get their permission/participation. If they are agreeable, you set an amount and ask people to donate. Once you get to that amount you have a ceremony to shave that person. You could hold a drawing among the highest donors and sell them the opportunity to do the actual shaving.

45) RECORD THE TRAINING SEASON AND PRESELL CDs

Take pictures at training every week, and at the end of the season put all on CD. Presell the CDs to your fellow teammates, and provide them with a copy of the CD at the end of the season.

46) RUN A FOOTBALL POOL

People do this most often for the Superbowl (which is a bit too late for our fundraising) – but you could do this with any football game. You set up a grid with numbers 0-9 across the side and the top and sell squares. Whoever has the right box at the end of the game (or at each quarter) gets a prize (or a portion of the take). You can host a party to watch the game, or do this virtually.

47) ORGANIZE A CONCERT

If you have musical friends, work with them to set up a concert to benefit charity. It may help your friends get a gig, as the host bar/restaurant is guaranteed more customers and a tax-benefit. Ask your friend about doing a concert, and help them get the word out to make their concert a success. They win because more people are exposed to their music. Depending on the location, you can work with them to either establish a charge at the door, or negotiate with the establishment to donate a portion of the evenings profits to the Society.

48) CORPORATE SPONSORSHIP

Do you or someone you know own their own business? Talk to them about becoming a corporate sponsor. Talk to Stela for more information. Top corporate sponsors get their logos on the backs of all participant jerseys on race day (they have to donate a specific minimum amount to make it on the jersey). People wear the jerseys on race day and also afterwards when running – so it can be a good advertising tool for the business.

49) DINING FOR DOLLARS WITH GLORY DAYS

Glory Days is a restaurant in Virginia that will donate 10% on every guest check, when folks eat at their restaurant on a specific date. You just need to get people to give you the guest check (an extra copy of their receipt that they receive). This is not a way to make a ton of money, but you’ll make a little here and there – and every little bit really adds up!
Point of Contact for Glory Days Marketing is Tracy Atwell (tatwell@glorydaysgrill.com) shoot her an email stating who you are (you are with TNT and LLS) and that you wish to hold a “Dining for Dollars” campaign between xxx date and xxxx date (I usually do the entire season) and she will email you the rules and the address for where to mail your receipts to. This is super easy even if you don’t get a lot, every little penny counts.

50) LOOK FOR THE KINDNESS IN STRANGERS

Put out a press release in local (small) papers saying what you are doing, including your website address. If your high school or college alumni receive a newsletter, send the same release to them and ask that it be included. You’ll never know who you will reach and you’ll be surprised by the kindness of strangers. You are most likely to make it into the paper if you are promoting a specific fundraising event – the more unusual the better.

51) PROMOTE YOUR EFFORT CONSTANTLY

You can both harness the kindness in strangers and jog the memory of forgetful friends who have been meaning to donate with a few simple ideas:

Wear the purple Team in Training bracelet you received in your fundraising packet throughout the season. People are likely to ask you what the bracelet symbolizes, and you can use that as an opportunity to tell them about your fundraising and ask for their support. Past participants have received donations from complete strangers while standing in the grocery store check out. You never know when you will meet someone who has been touched by cancer.

Print business cards with your TNT website address on them. Then when your fundraising efforts come up, you can pass the person a card as a reminder for them. People sometimes include these in their letters, as a little reminder that your potential donors can stick next to their computer or checkbook.

Include your fundraising information, including your donation website address, as a signature in your email. This can serve as a constant reminder for folks who have been meaning to donate. This is best done with personal email accounts – check with your office before adding such a signature to your business email account.

