

2021 UCI Anti-Cancer Challenge

VIRTUAL PROGRAM BEGINS SAT., JUNE 19 VIRTUAL CHALLENGE DAY SAT., AUG. 14

WWW.ANTL-CANCERCHALLENGE ORG

2021 Team Captain Guide

WELCOME TO THE CHALLENGE

WELCOME AND THANK YOU FOR BEING AN ANTI-CANCER CHALLENGE TEAM CAPTAIN.

Team captains promote their team, recruit participants, and encourage teammates to be successful. Team captains communicate regularly with the team and plan fundraising or training events. This Team Captain Guide is designed to help you recruit Challengers and understand how a team works. This guide contains information on the following key topics:

Planning and Organizing

Page 1-2: Recruiting Page 3: Fundraising

Page 4. Training and Safety
Page 5: Team Promotion
Page 6: Team Planning

Page 7: Team Fundraising Event Donation Tracking Form

Page 8:

MARK YOUR CALENDAR

We have a series of virtual events to get your team ready for Challenge Day. Check the Community Events section of the website for updates, or follow us on Facebook, Instagram or Twitter. Invite your teammates and potential teammates to participate in a training ride or run, while practicing safe physical and social distancing, of course!

IMPORTANT DATES

Make sure your team knows these important 2021 dates:

Virtual Program (weekly challenges, wellness classes & webinars): Starting June19

Challenge Day: August 14

Fundraising Deadline: August 31

FORMS

Check out the Tools and Resources section on the website for important documents and forms to organize your team.

PLANNING AND ORGANIZING

Get your team ready by reviewing the team basics.

WHAT IS A TEAM?

An Anti-Cancer Challenge team is a group of friends, colleagues and/or family members coming together in a shared commitment to create a cancer-free world.

HOW MANY PEOPLE MAKE UP A TEAM?

We encourage you to rally at least ten (10) members for your team. A team is about building team energy and spirit. So, the more members you have, the more fun the Challenge will be.

WHO CAN JOIN MY TEAM?

Anyone can join your team — riders, runners, walkers, volunteers, and virtual participants can all join forces on one team. Let's beat cancer together — invite everyone you know to join your team.

WHAT IS THE FUNDRAISING GOAL FOR MY TEAM?

Set your team goal high! Each Challenger has a personal fundraising goal. Each Challenger's personal fundraising is counted toward the team goal.

We know, however, that some groups prefer to rally together and raise money together. If your team decides to fundraise as a team, all donations must be designated to individual team members. Donations cannot be given to the team and equally distributed to teammates.

JOINING A TEAM INSTEAD OF PARTICIPATING AS AN INDIVIDUAL

Participants can sign up as individuals, but we encourage teams. Here's why:

- Teams bring more people, money and awareness to the Chao Family Comprehensive Cancer Center.
- Teams build camaraderie among groups of people who are passionate about finding cures to all forms of cancer.
- Teams put the fun in FUNdraising and have a great time training together.

WHAT ARE MY RESPONSIBILITIES AS TEAM CAPTAIN?

Your main priority is to keep teammates informed and motivated. Team captains also:

- Recruit new team members.
- Set a team fundraising goal.
- Set up and maintain your team's webpage.

PLANNING AND ORGANIZING

You don't have to do it alone. We are here to help set your team up for success.

CAN I HAVE A CO-CAPTAIN?

You can have up to three co-captains—four team captains total. Only one captain can start a team. Once the captain has created the team and the co-captain has registered, send an email to anti-cancerchallenge@uci.edu to request the co-captain be promoted from a team member to a team captain.

Recruit co-captains to take on the following roles:

- Fundraising Pro: The go-to fundraiser.
 This person should be familiar with the fundraising and be able to educate the team about best practices.
- Party Planner: This person plans team get-togethers and fundraising events.
- Event Day Coordinator: The event day and team spirit guru. This person will be in charge of team event day logistics and coordinating a team theme. Team T-shirts, hats and signs are encouraged.

HOW DOES THE WEBSITE HELP ME WITH MY TEAM?

Each Challenge participant gets a personal page on the Anti-Cancer Challenge website that can be directed to potential donors. As a team captain, you also manage a team page. You can personalize the page with a photo or video and stories.

HOW DOES THE ANTI-CANCER CHALLENGE HELP ME WITH MY TEAM?

As a team captain you will receive special team captain email updates with fundraising ideas, information on recruiting, and tips for communicating with you team.

You will also be assigned a Team Fundraising Coach from the Anti-Cancer Challenge office. Your coach will check in with you and answer any questions you have.

HOW DO I SET A TEAM GOAL?

Set a team goal for both fundraising and number of teammates. Don't be afraid, set the goal high—people are more likely to get involved or support your efforts if they seem difficult to achieve.

PROTIPS

Support your teammates with training, education, fundraising and celebrating.

- Welcome each new teammate. You will get an email alert when a new team member joins your team.
- Get in touch, stay in touch.
 Communicate regularly with your team.
 Schedule opportunities for the team to connect at events.

RECRUITING

Now it's time to recruit Challengers to your team! The more Challengers you have, the more fun it will be.

HOW TO RECRUIT

Anyone can join your team. Here are a few tips to help you recruit teammates:

- People can't join you if they don't know what you're doing. Don't be shy about spreading the word.
- Include the two most important pieces of information—your team name and a link to your team page.
- Set up your team page. Your team page is the best way to encourage people to join you. Don't forget to post your team's goal to inspire people to join you.
- Let your social media work for you. Post an invitation and include a link to your team page. You can also create a team Facebook page to make it easy to get the word out to teammates.
- Ask everyone who joins your team to recruit two members.
- Connect with those who have been touched by cancer; ask them to join you.
- Promote your team in your local paper, at stores, coffee shops and gyms.
- Friendly competition can really get people excited. Find another team and run a competition to see who can recruit more people in a month.

RECRUIT IN THREE EASY STEPS

- Email your network and encourage people to join you. Save time by using the template email in your participant center.
- 2. Host a team kick-off party. Provide snacks and invite friends and family. Tell them about the event, why you're involved and encourage them to join your team. Bring your computer to register your friends right away.
- 3. Update your Facebook status frequently with information on joining your team. Include a link to your team page.

	10 POSSIBLE TEAMMATES
1.	
2.	
3.	
5.	
6.	
7.	
Ω	
9.	
10.	

FUNDRAISING

Teams have more fun and raise more money than individual participants.

TEAM FUNDRAISING

Fundraising minimums are per individual; gifts cannot be given to the team. If you decide to fundraise as a team, each donation must be given to one team member. Use the donation tracking form to track donations for each team member.

FUNDRAISING EVENTS

Be prepared to accept donations at fundraising events. The best way to accept donations is to ask people to give directly on the website. Encourage team members to download the mobile app.

If you choose to accept cash or check donations during a fundraiser, please complete the Offline Donation Form for each gift. You can also use the Event Donation Tracking Form to allocate donations to different team members. Both forms can be found on the website in the Tools and Resources section.

MATCHING GIFTS

Many companies match their employees' donations. The process is usually easy. The donor fills out a form and gives it to their company. The company will then match the gift dollar for dollar. Encourage team members to take advantage of matching gifts. Visit anti-cancerchallenge.org for more information.

EVENTIDEAS

We have a list of event ideas to help you get started. Visit the Tools and Resources section of the website and download the Fundraising Events document.

ENCOURAGE TEAMMATES

Teammates may be shy about asking for donations if this is their first fundraising event. Remind team members many people will be eager to support their Challenge and a great cause. Check out the fundraising plan in the Tools and Resources section of the website for more information on how to hit fundraising goals quickly.

THANKING DONORS

Thanking donors is one of the most important ways to get the word out about the Anti-Cancer Challenge, celebrate your achievement and secure donations in future years. Being thanked is a second opportunity for your donor to enjoy the contribution he/she has made to cancer research. It only takes a second and it is so important.

TOOLS AND RESOURCES

The Tools and Resources section of the website is located under the fundraising tab. Encourage all your teammates to check it out!

TRAINING AND SAFETY

SAFETY

As a team captain, check in with your team members to make sure they are prepared to be safe Challenge Day. This includes reminding riders and runners to practice safe physical and social distancing.

Riders must follow the rules of the road, which are outlined on the website. All riders are expected to wear a helmet while riding in the Challenge.

Runners should be encouraged to line up as they think they will finish to avoid congestion and potential accidents on the course.

TRAINING TIPS

Organize training rides or runs with your teammates, or join one of the many free training rides or runs in the community.

Training as a team deepens friendships, builds confidence, and it is a great way to get ready for Challenge Day. Check out the training tips on the website for more information to get your team ready!

TRAINING FOR RIDERS

- It's important to start training early so you have plenty of time to prepare for the ride. Find a training timeline that works for your schedule.
- Organize your own training rides with friends and teammates to help you reach your goal.

- Enjoy the process of training for your ride — it should be fun!
- Ride safely during your training and practice your safety tips. Obey the rules of the road.
- Connect with riders who have more experience to share tips and information.
- Evaluate your equipment and get what you need for a comfortable ride. Make sure your bike and helmet fit you properly. Visit a local bike shop for more information on proper fitting.
- Stay hydrated and find the right nutrition plan for you.
- Don't forget to rest. In addition to days off during your training schedule, plan to get enough sleep at night so you have more energy for your ride.
- Stretching or foam rolling can reduce tightness and soreness after a ride.
- Ride new roads once in a while to add variety to your routine.
- Do a quick ABC bike check before every ride. Check the air in your tires, your brakes and your chain.

TEAM PROMOTION

TEAM PRIDE

Big or small, company or family, your team can show off its Challenge spirit while also looking like a team. If you plan to create a custom jersey or shirt for your team, the key is to recruit early and order early. It takes time to design, produce and deliver a custom T-shirt or jersey.

We've also seen people build team unity with hats, arm warmers, bandanas, bike decorations and more. Be creative. Have fun. Make the Challenge your own!

PROMOTE YOUR TEAM

Consider promoting your team in local newspapers or company newsletters, with merchants, at community and company events, etc. to show off what your team is doing and encourage support. Don't forget to include a link to your team page in the promotion to make it easy for people to donate.

SHOW OFF

Find local sponsors to sponsor the team. Wear their logo when you ride or run.

UPDATE YOUR INFORMATION

Continually update your Team Page in the Participant Center and on your team Facebook page. Keep posts current to engage your team and fundraising networks. Encourage your teammates to keep fresh updates on their personal pages.

GET SOCIAL

Don't forget to post Facebook, Instagram, and/or Twitter updates when you hit important milestones towards your fundraising goal. Use Instagram to show a training ride your team just finished. Show off what your team is doing!

CORPORATE TEAMS

Here are a few tips to recruit teammates and promote your team at work:

- Tell your corporate leaders about the Challenge. It's a great way to build team spirit, demonstrate community leadership and connect employees around something meaningful.
- Arrange for the Anti-Cancer Challenge team do a "Lunch and Learn" event at your office.
- Use internal channels such as break room bulletin boards and newsletters to inspire your colleagues to join your

TEAM PLANNING

TEAM NAME:

TEAM CAPTAIN:	CO- CA	_ CO- CAPTAIN:		
Target number of team members:		Target team \$ goal:		
Target \$ goal for each team member:		Customize team fundraising page. Due date:		
Email members announcing team. Due date:		Email members announcing goals & activities. Due date:		
Team recruitment kick off announcement. Due date:		Email thank you to all team members. Due date:		
TEAM ACTIVITIES			DUE DATE	
1.				
2				
3.				
4				
5.				
FUNDRAISING ACTIVITIES		DUE DATE	\$ GOAL	
1				
2				
3.				
4				
5.				

TEAM FUNDRAISING EVENT DONATION TRACKING FORM

Any check or cash team donations that need to be divided among your individual teammates must be submitted with this distribution form. Please list the names of participants and the portion of the total donations you would like each to receive.

Team Name:	Total amount of cash: \$
Team Captain:	Total amount of checks: \$
Email:	Total amount of credit cards: \$
Phone:	Grand total enclosed: \$

	DONATIONFROM	\$ AMOUNT	TO: PARTICIPANT NAME
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			