[image:]
[image:]
Fundraising ideas
· Utilize your Walk MS Participant Center: Did you know you can customize your Walk MS Participant Center website and send emails to family and friends? It's really easy! Be sure you click on Walk MS Participant Center Guide and Walk MS Participant Center Video under Fundraising Resources on the Walk MS website to learn more!
· Restaurant night: Invite friends, family and co-workers to have dinner with you at a restaurant that will donate a percentage of the profits to your fundraising efforts.
· Garage/eBay sale: Have MS signs displayed to make sure donors know the proceeds go to the National MS Society.
· Car wash: Grab a pail, make some signs and suggest a minimum donation.
· Wine and cheese tasting party, costume party, or a barbeque: Request food/wine donations from local stores or restaurants. Suggest a minimum donation for admittance.
· Host a tournament (Golf, Dodgeball, Tennis, Bowling, Kickball): Create a bracket, suggest an entrance fee and award prizes to the winning team.
· Get your children involved: Have children write a letter to their friends asking them to get involved or ask if they can put a donation jar in the classroom and have kids bring in their change to help out the cause!
· Incorporate MS into your special event: If you have a birthday or anniversary approaching, host a party and ask that guests provide you with a donation to MS in lieu of gifts.
· Host a bachelor/bachelorette party: Suggest a minimum donation to attend and auction off dates with all of your eligible single friends and co-workers.
· Scavenger Hunt: Create clues/maps, charge a registration fee and have prizes for the winning team.
· Game/Poker Night: Create a competition bracket and charge an entrance fee. Create another fee to buy back into the game.
· Put family and friends to work: Ask them to fundraise on your behalf – sending out letters, emails, or putting on events that you do not have to coordinate.
· Special skills: Speak Spanish? Know how to fix computers? Can you teach tennis? Offer your services (tutoring, coaching, accounting, or whatever your talent might be) for a donation to MS.
· Matching gifts: Ask if your company has a matching gifts program. Companies like Walmart and Sam's Club offer matching grants, so stop in and ask for an application.

[bookmark: _GoBack]Fundraising Ideas for the Workplace
· Casual day: For a donation, employees can wear jeans on a designated day. Or, sell a year's worth of Casual Day privileges for $100!
· Executive round table: Auction off seats to have a lunch or brainstorming session with the executive management team.
· Employee giving: Employees designate a specific dollar amount to be deducted from their pay check. It can be a one time gift or set-up on a quarterly/monthly basis.
· Guitar Hero tournament: Charge an entry fee and/or donation to MS to cast your vote for your favorite employee, band or singer!
· Executive dunk tank: Employees make a donation to MS for each toss to dunk their executive. Create levels so that the closer you get, the higher the donation. Highest donation level allows the person to walk up and hit the dunk button.
· Chili Cook off: Charge an entry fee and have everyone vote for their favorite dish. You can have winners for the most creative, the spiciest and the most aromatic chili!
· Vacation day drawing: For a donation of $10 to $20, employees can enter for a chance to win a paid day off.
· Man, I Feel Like a Woman contest: Put jars out with the names of male employees. Co-workers can vote for the male they would most like to see come to work dressed as a women by dropping money in the jar. The man with the most money in his jar can either match the amount or come to work dressed as a woman.
· Food/Beverage sales: Baked goods, donuts, bagels, breakfast burritos, hot dogs, pizza, or ice cream.
· Potluck: Have your co-workers bring in a dish to share and then suggest a donation for everyone to eat.
· Team spirit day: For a donation of $5, employees wear a jersey, T-shirt, sweatshirt or ball cap of their favorite team.
· Curse Jar: Place a curse jar in your office and whenever someone says a bad word they have to donate a dollar.
· Manager cook out: For a donation, employees dine on food prepared by the management team.
· Executive car wash: For a donation employees can have their car washed by the management team.
· Relaxation day: Bring in a massage therapist to perform neck and back massages for a donation to your fundraising efforts.
· Meeting or Workshop “Etiquette Rules”: Fine co-workers a $1 or $5 donation to MS for arriving late, not turning off cell phones, having side conversations, etc.
[image:]Page 1 of 5
Page 1 of 2[image:]
image3.jpg
Ik
.ﬁg SUCCESSFUL EMAILS & LETTERS

image1.jpg
walk
mm. WALK TO CREATE A WORLD FREE OF MS

image2.jpg

