

NEW YORK CARES

Virtual Coat Collector Toolkit

Welcome, Fundraising Friend

We're thankful for your unwavering support of New York Cares this Coat Drive and are pleased that you've decided to make an even bigger impact by becoming a virtual coat collector on our behalf. You're taking our partnership to the next level: introducing us to your friends and family! Thank you.

To ensure you're equipped with all the right tools, tips, and tricks, we've created this toolkit.

INTRODUCTION

This guide is designed to walk you through creating a successful fundraising campaign. Our work is vital now more than ever and your participation will help us deliver brand-new winter coats to New Yorkers who need them.

Thank you for taking on this leadership role as we respond to these challenges together.

Let's warm up New York—inside and out.

GETTING STARTED:

Setting up your fundraising page

Set your goal

Setting a goal for your fundraiser is your first step. Research suggests that an initial goal of \$200 is a good place to start. Once you've reached your goal, you can increase it and raise more funds.

PRO TIP:

To jumpstart your campaign, you can be the first one to donate. Showcasing that you're not only a supporter but also a donor will encourage your network to give.

Tell your story

Your story is the first thing people will see when visiting your fundraising page, so make it as impactful as possible.

It's important to communicate why you've decided to fundraise on New York Cares' behalf. Have you collected coats in the past? Have you helped sort coats in our warehouse? Why are you passionate about the Coat Drive?

Fundraising Best Practices

Fundraising leverages the power of your social network to meet fundraising goals and help New York Cares fulfill our mission. The success of your fundraising campaign depends heavily on the ways you're sharing your campaign with friends, family, and colleagues. Social media, email, text messaging, and word of mouth are some of the best ways to get your request noticed.

What's the best way to share?

Sharing your fundraising campaign via your Facebook page, Twitter, Instagram, or LinkedIn, in addition to your own personal email list, is at the heart of every campaign. Leveraging these networks is how you'll meet your fundraising goals. You won't have the phone number of all your network contacts but choose a few that you know will respond well to a more intimate request: text messaging. Personal text messages are more effective; take the time to send individual (copied and pasted) texts to each person.

PRO TIP:

Get personal and select a handful of your closest family and friends to reach out to as you announce your campaign. Close friends and family are more likely to donate, so getting them on board will let the rest of your network see that people are already supporting the cause.

How often should I communicate with my network?

There are three absolute times you should communicate with your network during a fundraising campaign:

1. Campaign launch
2. Midway goal
3. Thank you

We recommend maintaining momentum between each of these main milestone communications with one to two social posts per week and one weekly email to help keep your campaign top of mind. If you're texting, use those requests judiciously and make sure that you're not monopolizing the conversation with donation asks.

We recommend creating a simple sharing schedule to plan out your communications ahead of time. You can use Google Calendar, Google Sheets, or even a notebook to plan out when you'll post to socials and email or text your network. And be sure to thank your supporters!

Privacy & Consent

When communicating with your networks, please respect their communication preferences and adjust accordingly. This includes making sure you have permission to contact your peers, particularly if you're sending text messages.

SAMPLE FUNDRAISING CONTENT

We've included some pre-written communications that you can use for each milestone along your campaign. You can simply copy, paste, and start fundraising. Any way you begin your fundraising journey, the conversations you create will connect you to those looking for a chance to help.

Announcement #1: Campaign Launch

Send: Right after you've completed setting up your fundraising page.

The purpose of this announcement is to let your online network (IRL & social media friends, family, peers, colleagues, neighbors) know that you've signed on to raise funds for New York Cares' Coat Drive and that you need their help. Basically, you've got to get the word out to everyone you know to help you reach your fundraising goal for this campaign.

EMAIL

SUBJECT LINE:

Let's warm up New York, inside and out

BODY:

Hi **[Name]**,

Hope you're staying safe! I wanted to reach out and share a cause I'm supporting this winter. NYC's most vulnerable residents need us this year more than ever. If there was ever a time to spread a message of warmth to our city, it's now.

Not since the Great Depression have so many people experienced hunger, unemployment and illness. Basic needs like food and warm clothing compete with one another as families and individuals face cruel choices. I believe no one should have to skip a meal to buy a winter coat, no parent should be forced to choose between buying school supplies and staying warm, and no essential worker should commute without a warm coat on their back. That's why I'm supporting the New York Cares Coat Drive.

Every \$25 distributes a brand-new coat plus 10 meals to a New Yorker in need. Please visit my fundraising page at **[insert your fundraising page URL]** and help me reach my goal.

If you want to make an even larger impact, you can create a fundraising site of your own at newyorkcares.org/coat-drive/donate, set your personal fundraising goal, and start spreading the word. Can't donate or become a supporter? No worries. Feel free to forward my email to anyone who might be interested in the cause.

To learn more about the 33rd Annual Coat Drive, visit newyorkcares.org/coats.

Thank you so much for your support!

Gratefully,

[Your Name]

Campaign Launch: Sample Social Posts

FACEBOOK

This winter, I'm starting a fundraiser for the **@newyorkcares** Coat Drive. Every \$25 donation distributes a brand new coat + 10 meals to New Yorkers in need. Will you help me warm up New York inside and out by making a donation **[insert your fundraising page URL]**?
#CoatDrive #NewYorkCares #WarmUpNewYork #CoatDrive2021

INSTAGRAM

This winter, I'm fundraising for the **@newyorkcares** Coat Drive. Every \$25 donation distributes a brand new coat + 10 meals to New Yorkers in need. Will you help me warm up New York inside and out by making a donation **[insert your fundraising page URL]**?
#CoatDrive #NewYorkCares #WarmUpNewYork #CoatDrive2021

LINKEDIN

I've become a "Virtual Coat Collector" for the **@newyorkcares** Coat Drive. When you donate \$25, New York Cares distributes a brand-new coat + 10 meals to New Yorkers in need. Would you consider donating to my **[insert your fundraising page URL]**? Join me as we warm up New York, inside and out. #CoatDrive #NewYorkCares #WarmUpNewYork #CoatDrive2021

TWITTER

I'm raising funds for the **@newyorkcares** #CoatDrive. Every \$25 distributes a brand-new coat + 10 meals for New Yorkers in need. Join me in warming up #NewYork inside and out by donating here: **[insert your fundraising page URL]**.

Announcement #2: Midway Goal

Suggested Send: When you want to follow up

The purpose of the midway announcement is to share your progress toward your fundraising goal and let your supporters know that they can still donate.

EMAIL

SUBJECT LINE:

Join me in spreading warmth to New Yorkers through the Coat Drive

BODY:

[Name],

Good news! I've raised **[\$ amount]** toward my personal fundraising goal of **[Goal Amount]** for the New York Cares Coat Drive. Would you support my campaign? When you donate to the Coat Drive, your dollar goes further, and ensures brand new coats and meals reach the communities that need them most.

Visit **[insert your fundraising page URL]** today to show New Yorkers that they don't need to face challenges alone.

I invite you to consider becoming a supporter and starting your own fundraising page at newyorkcares.org/coat-drive/donate. It's a great way to leverage your social media networks for a great cause!

Warmly,

[Your Name]

Midway Goal: Sample Social Posts

FACEBOOK

I believe that no New Yorker should have to choose between buying a warm coat and food, school supplies, or other necessities. When you donate to **[insert fundraising URL]**, you ensure that New Yorkers in need receive new coats, warm meals, and so much more. Let's warm up New York, inside and out. **@newyorkcares**

INSTAGRAM

I believe that no New Yorker should have to choose between buying a warm coat and food, school supplies, or other necessities. When you donate to **[insert fundraising URL]**, you ensure that New Yorkers in need receive new coats, warm meals, and so much more. Join me in spreading warmth—one coat, meal and connection at a time. **@newyorkcares**
#CoatDrive #WarmUpNewYork #CoatDrive2021 #NewYorkCares

LINKEDIN

I believe that no New Yorker should have to choose between buying a warm coat and food, school supplies, or other necessities. When you donate to **[insert fundraising URL]**, you ensure that New Yorkers in need receive new coats, warm meals, and so much more. Please join me for a great cause. **@newyorkcares** **#CoatDrive #WarmUpNewYork #CoatDrive2021 #NewYorkCares**

TWITTER

I believe that no New Yorker should have to choose between buying a coat and food, school supplies, or other necessities. When you donate to **[insert fundraising URL]**, you help distribute coats and meals to New Yorkers who need them most. **@newyorkcares** **#CoatDrive2021**

Announcement #3: Thank You

Suggested Send: One (1) week after the campaign has ended.

The purpose is to thank everyone who helped support you in reaching your fundraising goals with a personal message.

LETTER/EMAIL:

SUBJECT LINE:

Thank you for helping spread warmth

BODY:

Dear **[Supporter Name]**,

We did it!

Thanks to your support, I met my fundraising goal of **[Goal Amount]** for New York Cares Coat Drive.

Reaching this goal is a testament to the power of social fundraising and what we can achieve when we all work together.

It felt wonderful to have my friends and family join me in raising money for these programs, and I couldn't have done it without your contribution.

Thank you for helping spread warmth to the communities that need it most. Your support ensures New York Cares can continue to address urgent needs like food and clothing.

Your Friend,

[Your Name]

Thank You: Sample Social Posts

FACEBOOK

Thanks to your support, I met my fundraising goal of **[Goal Amount]** for **@newyorkcares'** Coat Drive! It felt wonderful to have my friends and family join me in raising money for this program, and I couldn't have done it without your contribution. Together, we've helped communities most harshly impacted by COVID-19. Reaching this goal is a testament to what we can achieve when we work together. Thank you!

INSTAGRAM

Thanks to your support, I met my fundraising goal of **[Goal Amount]** for **@newyorkcares'** Coat Drive! It felt wonderful to have my friends and family join me in raising money for this program, and I couldn't have done it without your contribution. Together, we've helped communities most harshly impacted by COVID-19. Reaching this goal is a testament to what we can achieve when we work together. Thank you! #CoatDrive #CoatDrive2021 #NewYorkCares

LINKEDIN

Thanks to your support, I met my fundraising goal of **[Goal Amount]** for **@newyorkcares'** Coat Drive! It felt wonderful to have my friends and family join me in raising money for this program, and I couldn't have done it without your contribution. Together, we've helped communities most harshly impacted by COVID-19. Reaching this goal is a testament to what we can achieve when we work together. Thank you! #CoatDrive #WarmUpNewYork #CoatDrive2021 #NewYorkCares

TWITTER

Thanks to your support, I met my fundraising goal of **[Goal Amount]** for **@newyorkcares'** #CoatDrive! It felt great to have the support of friends and family. This is what we can accomplish when we work together. #WarmUpNewYork #NewYorkCares

THANKS FOR BEING A FUNDRAISER FOR NEW YORK CARES

Thank you so much for taking the time to share the work that New York Cares is focusing on as the weather turns cold. Every dollar raised moves us closer to fulfilling our mission and we are so grateful for your support and fundraising efforts on our behalf. We appreciate you and look forward to continuing this meaningful partnership for years to come.

Please do not hesitate to reach out with any questions: devo@newyorkcares.org

