Fundraising Contacts

Food Service Fundraisers

These restaurants will set aside dates where a portion of their profits go to your organization. Details vary, so contact the restaurant you are interested in working with for more information.
Donatos: (2084 N High St) (614) 294-5371 “Dough Night” Contact the manager of the campus area Donatos to have flyers printed for your organization that anyone can bring in on a specific day with their order for your organization to receive 20% of that sale.
Panera: go to www.panera-ohio.com and go to ‘in our communities’ tab.
ColdStone: (1574 N High St) (614) 299-5228
BW3: (2151 N High St) All requests for funding and in-kind gifts, such as gift certificates, must be submitted in writing on your organization's letterhead to your neighborhood Buffalo Wild Wings restaurant. If the request is regarding a specific event, please remember to include the event information as well as a contact name and phone number. (614) 291-2362
Johnny Rockets: (1787 Olentangy River Road) (614) 291-8239
Noodles & Co: (2124 N High St) (614) 453-1095
Pizza Hut: (1397 W. Lane Ave): (614) 481-8035
BD’s Mongolian BBQ: Arena District: 586-0077, Easton: 471-1000. Guest Griller Program http://www.gomongo.com/community/guestGriller.php
Potbelly: Store hosts a free sandwich event on a set date. They take a cash donation at the door and then the organization they partner with gets the cash. Contact corie.caldwell@potbelly.com or (614) 599-1710
Melting Pot: Melissa Elko-Bennett, 614-476-5500
Clean up and Concession Stands

Nationwide Arena: Staff concession stands. Call 246-3686 and talk to Tammy about this program.
Schottenstein Center: The Jerome Schottenstein Center’s Sweeping Groups program is a fast and fun way to make extra money for your favorite group. Groups will be asked to assist in Post-Event Cleanup of the Arena Seating Bowl. Cleanups generally take about 3-4 hours and begin directly after the event. Groups must submit a Contact Name (one person) & Email Address, Mailing Address, Contact Phone Number and the Group’s Tax Exempt (EIN) Number. Groups must have at least 10 people. Email osuschottfundmoney@yahoo.com to schedule a time.
Litter Control: Litter control is critical in keeping the appearance of the campus grounds looking cared for and for creating a more livable environment. Any student group with at least 6-8 students and with an employer identification number can participate in this program in fall and/or spring quarter. Facilities Operation and Development will provide gloves and bags. Patrol assigned area picking up paper, bottles, cans, etc. Time commitment is approximately 2 hours once a week, preferably Sunday afternoons, throughout the quarter (10 days). Contact: Steve Volkmann, University Landscape Architect, volkmann.4@osu.edu
Miscellaneous

EcoPhones Recycling Fundraiser: Simply ask parents, neighbors, co-workers, and local businesses to donate and recycle their used consumer electronics. The EcoPhones Recycling Fundraiser pays up to $300 per item. In addition, EcoPhones provides FREE customizable marketing materials and free shipping from anywhere in the U.S. including Alaska. For more information, you may register online at http://www.green-recycling-fundraiser.org or call (888) Eco-Phones / (888) 326-7466.
www.fundraising.com: all sorts of fundraising ideas and products to sell

General Fundraising Ideas

Listed below are fundraising ideas to benefit your organization.

· One Million Penny Collection: At the beginning of the year, tell organization members that the organization wants to save a million pennies by a certain date. A collection receptacle must be secured so organization members can donate their pennies or loose change. Every time the organization gathers, they can pass the penny can around, so members can contribute their extra pennies. The organization can ask other organizations to do the same. If your organization is able to gather a million pennies, it will raise $10,000.

· Gift-Wrap: Offer a holiday gift-wrapping service on campus for students, faculty, and administrators. Charge a fee for the service.

· Tax Return Sale: On the last day for people to mail their tax returns, there is always a rush at the post office. Find a spot at the post office to sell food — perhaps hamburgers, hot dogs, and fries. Contact the post office to determine the feasibility of this project.

· Candy Sales: Contact a fundraising company to organize a candy sale fundraiser.

· Bag it at the Grocery Store: Contact your local grocery store, and ask if your organization can bag and carry groceries for their customers for one week. Post a banner at the store explaining that all contributions will be donated to your cause.

· Volleyball/Cornhole Tournament: Organize an inter-organization competition. Invite residence hall groups and other student organizations to participate. Offer a grand prize for the winner. Charge an entry fee for each group that participates.

· Car washing at area dealerships: Someone has to wash the cars at area dealerships after it rains. Why can't it be your club or organization? Contact local dealerships to see if they would be willing to pay your club to wash their cars. it could save them money and they would be helping to enrich the campus community by contributing to your organization.

· Yard Sale: Have each member of your organization clean out their closets and contribute the items they no longer want for a yard sale that would benefit the club. The cost for the event would be for the advertising and a time commitment from each member to mind the store as well as contribution of items to sell. A yard sale can help your club raise money and help your members get rid of those hideous gifts they got years ago and never use.

· T-SHIRT SALES: Your club can also raise money by designing and selling T-shirts.

· Sports Tournament: Setting up a sports tournament such as a softball derby can be great fun and good way to raise money. Invite other clubs or organizations on campus or even ask local groups to participate and charge an entrance fee. Your club can make money and have a great time playing a sport.

· [--------] -a-Thons
· bike-a-thon (pledges for number of miles/laps ridden)

· bowl-a-thon (pledges for number of pins knocked down)

· dance-a-thon (pledges for number of minutes/hours danced)

· free throw-a-thon (pledges for number of free-throws made)

· jog-a-thon (pledges for number of miles/laps jogged)

· rock-a-thon (pledges for number of hours in rocking chair)

· skate-a-thon (pledges for number of hours/laps ice or roller skated)

· swim-a-thon (pledges for number of laps swam)

· walk-a-thon (pledges for number of miles/laps walked)

· etc.-a-thon (pledges for number ofyou get the idea)

· Iron Man Miniature Golf Tournament: Reserve a miniature golf course for your group. Have each student ask people to sponsor him or her per hole they play. (.10¢ per hole.) Then, run the tournament just like an Iron Man competition except you play on the miniature golf course. Play 100 holes in two hours or as many as you can do in two hours. Students can raise $100.00 by just getting 10 people to sponsor them at .10¢ per hole.
October 1, 2010
1739 N. High St.

Columbus, Ohio

43210

Mr. John Smith

Manager

Planet Smoothie

1234 Anystreet

Anytown, Ohio

44444

Dear Mr. Smith:

My name is Suzie Buckeye and I am the President of the Super Healthy Kids Club at The Ohio State University. Next month, on November 23, we will be hosting a program about healthy eating. The program will take place at 7:30 pm at the Ohio Union and we are anticipating an attendance of about 50 people.

In order for this program to run smoothly, it would be very valuable to our participants if you could make a donation for the program. We are asking for any food or smoothie samples you could provide, to show college students that there are healthy, yet tasty food options available for them. Your donation would also be beneficial to you because students will become more familiar with your name and products. We will recognize your sponsorship by putting up advertisements for your company at our program.

I thank you in advance for supporting the healthy eating habits of Ohio State University students. If you have any questions, please do no hesitate to contact me.
Sincerely,

Suzie Buckeye
President
Super Healthy Kids Club

(614) 555-1234

suzieb@yahoo.com
Cold Calling Etiquette

· Research before you make the call. If at all possible, have a specific name to ask for.

· If you need donations for a specific event or date, make sure you call AT LEAST two weeks in advance, earlier if possible.
· Smile!! It can be heard over the phone.

· Do not talk with anything in your mouth…this includes gum and candy!
· When the phone is answered, give your name, and the name of the person with whom you would like to speak. i.e.: “Hello, this is Suzie Buckeye from the Super Healthy Kids Club. May I please speak to John Smith?”

· Give a short 1-2 sentence explanation about the reason for your call, and be sure to ask if you are calling at a convenient time, or if there would be a better time to call back.

· Have an outline or a very good idea of what you want to say. Don’t waste time by fumbling for what you want to say.

· Let them know if and when you will follow up with them.

· Thank whomever you talked to, whether it was a secretary, office assistant, or your actual contact.

· Leave clear and accurate contact information.
· If you have to leave a voicemail message, make sure it is short and to the point.

· State your name and phone number at the beginning and again at the end of the message.

· Enunciate and speak slowly enough that the person listening to the message is able to understand you.

· If you have to leave a message with an actual person, keep it short and concise so that s/he can get all the information.

