

PARTICIPANT FUNDRAISING GUIDE

66

Raising money for ZERO has allowed me to do my part to help men like my dad and families like ours battle this disease. I have far exceeded my fundraising expectations, but I'm not stopping here — this is just the beginning.

Val Moore, Top Fundraiser for the ZERO Prostate Cancer Run/Walk - Capital Area

Welcome!

Thank you for joining us at the ZERO Prostate Cancer Run/Walk! We're thrilled to have you on the journey to ZERO, the first generation of men free from prostate cancer.

Our cause is urgent. One in nine men will be diagnosed with prostate cancer in their lifetime, and prostate cancer accounts for 19% of all new cancer cases.

Successful fundraising is easy when you use this step-by-step guide and fundraise online. Harness the generosity and power of your friends, family members, and their network by asking for donations and having a lot of fun along the way.

What You'll Find in This Guide:

Three Steps to Start Your Fundraising	Page 3
Top Fundraising Tips	Page 4
Who to Ask	Page 5
Using Social Media	Page 6
Fundraising Timeline	Page 7

We also have dedicated staff across the country waiting to help you! If you have questions, ideas, or just need general assistance, don't hesitate to email us at races@zerocancer.org.

Good luck and we'll see you on race day!

FACT

Prostate cancer is the second leading cancer killer for men, with 29,430 estimated deaths in 2018.

Start Your Fundraising in Three Easy Steps

REGISTER

- Register for the event
- You'll receive an email with your username and password to access your Participant Center - the place for all of your fundraising efforts

1

PERSONALIZE YOUR PAGE

- Why are you walking? Share your story and let people know why you are fundraising for ZERO
- Add a picture or video – it will help donors visualize your connection to the cause

2

ASK FOR DONATIONS

- Ask everyone you know, in every way you know
- You're not asking for yourself, you're asking to support a cause dear to you – be BOLD in your asks

3

Aim high with your fundraising goal, and be the first person to donate – participants who make their own personal donation and then ask friends and family to donate can raise up to THREE TIMES more money than other participants.

Top Fundraising Tips

Who To Ask For Donations

Sponsor yourself for \$25	\$25
Ask three family members for \$25	\$75
Ask five friends to donate \$15 each	\$75
Ask five coworkers to sponsor you for \$10	\$50
Email 15 people and ask for a \$10 donation	\$150
Ask your company for a \$75 contribution	\$75
Ask two businesses you frequent for \$25	\$50

Matching Gifts - Double Your Donations

Matching gifts are a great way to increase your total fundraising dollars for the ZERO Prostate Cancer Run/Walk. Find out if your employer has a matching gift program. Some companies will also match gifts made by spouses and/or retirees. Visit our website, www.zerocancer.org (enter matching gift in the search box) to use our matching gift finder database!

Other Ideas

- Casual Day: With the support of your company's management hold a "Dress Down for Prostate Cancer" day. Those who donate are given the opportunity to wear jeans to work.
- Garage Sale: Get members of your team together and clean out your closets, basements, garages, etc. Donate all proceeds to your team.
- Host a Fundraising Party: Host a party at a local restaurant or bar. Invite friends and family to attend, and ask them to invite others. You can require an admission fee for attendees, ask for Lucky Tickets entries, or ask the business to donate to a portion of that night's proceeds to your personal fundraising.

Check out our Fundraising Resources page on your event's website!

	, silent auction items, or who to invite u could invite to support you in your j	, ,
☐ Every person in your address book	☐ Aunts	☐ Alumni associations
☐ Every person on your e-mail list	☐ Brothers	□ Athletic teams
☐ Every name in your checkbook log	□ Cousins	■ Babysitter
☐ Grandparents' friends	☐ Father	☐ Bank teller
☐ Hairdresser	□ Grandchildren	■ Boy/Girl Scouts
☐ Holiday card list	\Box Grandfathers	■ Bus driver
☐ House sitter	\Box Grandmothers	Business associates
□ Landlord/tenants	☐ In-laws	Business associations
□ Local businesses	■ Mother	☐ Car mechanic
☐ Mail carrier	■ Nephews	Children's friends' parents
■ Manicurist	□ Nieces	Choirs/vocal groups
■ Masseuse	Second cousins	Classmates
■ Neighbors	☐ Sisters	□ Clients
Newspaper delivery person	\square Spouse's aunts and uncles	Close friends Clubs
■ Newsstand	☐ Spouse's cousins	☐ Coffee shops

☐ Spouse's grandchildren

☐ Spouse's grandparents

☐ Step-parents

☐ Step-siblings

☐ Former co-workers

☐ Former employers

■ Uncles

☐ Florist

☐ Spouse's nieces and nephews

☐ Former teammates and coaches

☐ Friends from current activities

☐ Friends from former activities

☐ Former/current professors

☐ Friends across the country

☐ Friends from college

☐ Friends' employers

□ OBGYN

☐ Physician

□ Teachers

☐ Therapist

☐ Travel agent

■ Veterinarian

□ PTA

□ Orthodontist

■ Restaurants

☐ Social Networking Web sites

☐ Spouse's co-workers

☐ Support groups

■ Volunteer groups

■ Workout partners

☐ Wedding invitation list

☐ Spouse's employer/boss

I had 13 family members who participated with me on my team to honor my husband. It meant a lot to me. Friends from work and my personal life gave me a tremendous amount of support. The Run/Walk is now a big part of my life.

> Dona Somera, Top Fundraiser and Team Captain for the ZERO Prostate Cancer Run/Walk - San Francisco

- es ions
- parents ıps
- bs
- ☐ Coffee shops
- ☐ Community organizations
- ☐ Co-workers ■ Dentist
- □ Doctors' receptionist/staff
- □ Dog walker ☐ Dry cleaners
- Employer/boss
- ☐ Faith-based communities
- ☐ Fitness center instructors
- ☐ Fitness center owner
- ☐ Fitness trainer
- ☐ Friends from former jobs ☐ Friends from high school
- ☐ Friends overseas
- ☐ Friends' aunts and uncles ☐ Friends' friends
- ☐ Friends' grandparents
- ☐ Friends' siblings
- **□** Gardener

5

Using Social Media

Facebook, Twitter, Instagram, and other social media platforms are all great ways to spread the word about your fundraising and reach people you don't see on an every day basis.

Facebook

Post at least twice a week with status updates reminding people you are fundraising with ZERO to help end prostate cancer. Include your personal URL (just copy and paste it into the status) so friends can click and go straight to your page. Here are a couple of updates you can copy and paste right now to get started:

- I am walking/running to help end prostate cancer on [Event Date]. Now more than ever we need to support this important cause. ZERO The End of Prostate Cancer has supported thousands of patients with resources for treatment and education. You can be a part of that impact with your donation to my personal campaign. [Insert Personal Page URL]
- The reason I am raising money for ZERO The End of Prostate Cancer is because [insert personal story]. Help me create Generation ZERO the first generation of men free from the pain and suffering of prostate cancer. Donate here: [Insert Personal Page URL]

Twitter

You can do great fundraising in a few characters! Use a free service like Tiny URL to shorten your personal fundraising page link, and you'll be tweeting in no time. Don't forget to use a hashtag or two – it helps get our cause trending on Twitter! Try one of the tweets below to get you off and running:

- My team is fundraising for the ZERO Prostate Cancer Run/Walk! Join us or make a donation by clicking here: [insert tiny url] #endprostatecancer
- 1 in 9 men will get prostate cancer and so I'm doing something about it! Join my team or make a donation to our ZERO Prostate Cancer Run/Walk [insert tiny url here] #endprostatecancer

Instagram

Instagram frowns on putting URLs in the captions of your pictures, but you can put your personal URL in your profile. Try posting a picture of you in a ZERO shirt or a picture of your computer screen with your personal page pulled up. In the caption write, "I'm getting started on my fundraising for the ZERO Prostate Cancer Run/Walk! I need all of my friends and family member's support in this endeavor. To make a donation, click the link in my profile. Let's end prostate cancer now!" #endprostatecancer

YouTube

Create your own video sharing why you're walking. Post it on YouTube and then share it everywhere you can – Facebook, email, your team's fundraising page or your personal fundraising page. Make sure your personal fundraising URL is in the caption of the video or in the video so people know where to go to make a donation!

Participant Fundraising Timeline

An organized fundraising plan will help you exceed your goals! Use this sample timeline to keep yourself on track.

8-12 weeks (or more) before the run/walk

- Register online at www.zeroprostatecancerrun.org
- Personalize your page by adding pictures that share your personal story
- Set a personal goal we recommend \$250 \$500 to start
- Begin soliciting donations!

4-8 weeks before the run/walk

- Post on Facebook at least twice a week asking for donations or promoting your fundraisers
- Host a yard sale or bake sale to boost your donations and promote your fundraising efforts

2-4 weeks before the run/walk

- Stay in touch with your donors send them updates on your fundraising to date, and ask them to share your campaign with their networks. You never know who has a connection to the cause ans wants to help
- Send out thank you notes to those who have already donated

Week of the run/walk

- Send out an email to your supporters and potential supporters getting them excited about your race day experience. Invite any local friend or family to come and be your cheering squad
- Post on social media several times during the week to share your excitement and get last minute donations

After the run/walk

- Send out a reminder letting people know how much was raised and that they can still support you by making a donaton
- Send Thank You notes to your donors
- Post a thank you on social media with a picture of you on race day and tag the friends and family who made the donation

6