

IDEAS FOR SPECIAL EVENTS

Director/Manager Auction

Get your managers/director to donate one hour to your campaign. Auction off each executive to the highest bidding employee with proceeds to benefit your SECC Campaign. The executive then must take over the employee's job for the appointed hour.

Lunch Box Auction

Employees supply lunches to be auctioned. Encourage management participation. Display lunches. Give prizes for the most creative, nutritional, elegant, and humorous lunch. Tie in a speaker from an SECC Charity that operates a food pantry. Have your Director and other management serve and bus tables at a luncheon. Sell tickets!

Casual Days

Sell casual day badges allowing employees to dress casually on certain days. Employees purchase badges for \$5 each. Designate certain casual days as "crazy days" and encourage your employees to show their wild side, i.e., Stupid Hat Day, Outrageous Socks Day, Sports Team Day, or Dress Up Day.

Baby/Pet Picture Match Game

Invite employees to try their luck matching baby and/or pet pictures of management. Award the entry with the most right answers a paid holiday off or some other fun incentive. Charge employees \$5 per ballot.

Manager Car Wash

Employees donate \$5 to have their car washed at high noon by their "boss." Charge extra for Polaroid photos.

Balloon-o-gram

Sell balloons to employees to give to their coworkers. Employees can purchase the balloon, include a brief note, and have it sent to their colleague. Employees get affirmation and your office gets decorated with colorful SECC balloons.

Beach Blanket Bingo

Decorate a conference room with beach items: beach balls, blow up rafts, fake palm trees, etc. Establish a dress code, no office attire allowed. Serve hot dogs, fruit, sandwiches and drinks. Award best outfit, play bingo!

Recipe Book

Have employees bring in their favorite recipes. Combine all the recipes into one volume. Sell the books at a lunch hour.

Don't Know Much About History

Employees come to work dressed in clothing from their favorite eras. Employees decorate offices/cubicles according to the era selected.

Office Olympics

Teams must be made throughout the office. Determine sign up fees. Teams will participate in events such as making paper airplanes to see whose flies the longest distance; dress for success relay; shooting crumpled paper into wastebaskets, department darts etc. Encourage departments to enroll staff. Hold finals in the main lobby for all to see. Awards/prizes will be given to 1st, 2nd, and 3rd place.

Shhh! Silent Auction Have staff bid silently on items such as VIP parking spots, casual days, etc. Money raised goes to campaign.

Survivor

Create tribes to compete against one another, each containing one member from upper management.

Hold physical and mental challenges each day where tribes compete for prizes Challenges can include office mini-putt game, puzzles, quizzes, and scavenger hunts.

Tailgate Party

Have a Monday night tailgate during football season. Each employee pays \$10.00 to attend. Gather everyone together and serve hot dogs, wings, chips and beverages.

"Who Knows the Nose" Contest

Have employees take pictures of their noses. Hang the pictures on a wall. For a small fee (\$1.00) employees can guess the nose "owners." Employee guessing the most correct noses in the shortest amount of time is the winner.

Have Breakfast on Us

Contributors to the campaign were honored at a "Have Breakfast on Us" affair. Senior management and supervisors donned cook's clothing to fry eggs, flip flapjacks and tend to the other serving chores for breakfast "on the house".

A piece of the tie

One company coordinator wore the same tie during the campaign week. Each time an employee turned in a pledge card the employee got to cut off a piece of the tie. Not only was it great fun for the employees, but it was a great conversation piece that motivated employees to turn in their pledge cards.

"Show Your Spirit Day"

One day during the campaign encourage employees to share their spirit by digging into their closets and pulling out their letter jackets, team jerseys, and old uniforms. They could also wear their children's jackets and jerseys. On that same day have your SECC meetings, a potluck or some sort of special event allowing the employees to interact and share.

Team Fitness Challenge.

Break participants into teams, or have them compete individually based on numbers. Each participant determines how much s/he wants to lose during a determined amount of time and for each pound s/he puts \$5 into a pot.

Mascot Contest.

Start the SECC campaign with great energy and enthusiasm by having a Mascot contest. Departments or individuals can design a mascot that will be used at your company all through the campaign. Mascots can be on paper, three dimensional or even life-size! Offer prize to the designer(s) of the chosen mascot.

Penny Wars. Each department is given a jar, or some other container. The object is to have the most money in your jar. Pennies are added to the total and silver coins, the nickels, dimes and quarters are subtracted from the total. One department can sabotage other departments by putting their silver into their jars. A department will retaliate by putting more pennies in their jar and putting silver in the other department's jars. This will go on throughout a designated number of days. The jars should be kept in a central location where they can be monitored by a neutral party, most likely the campaign coordinator. At the end of the designated time - the neutral party will total the jars and the department with the highest total receives a prize or incentive.

Board Game Tournament

This event can take place during lunch breaks and can consist of a number of board games to be played. Set an entry fee and acquire prizes for this event. You can make the event more interesting by introducing teams and/or interdepartmental competitions.

Gold Fish Race

Gold Fish are ordered from a pet store ahead of time, picked up on racing day, and sold to employees. Employees may be asked to place orders ahead of time to determine exact Gold Fish needs, yet remember to include the chance of casualties in your order. Nets for catching fish and small plastic bags for putting individual fish in (especially if employees are to take them home) are also needed for this event. Serve Gold Fish crackers and punch as a snack. Each fish is given the opportunity to race down a gutter section (with end caps), which can be purchased from a hardware store. An example would be to have five fish in five separate gutter sections go at one time. Winners are determined by a process of elimination leading up to a final heat. First, second, and third place winners are awarded ribbons and fish bowls to take their prized fish home

Pirates of the Caribbean

For those who don't want to grow up like Peter Pan, this event will be a lot of fun. Decorate meeting room or lunchroom with cut out palm trees, starfish, waves, etc. Bring in shells and fishnets to add to the decor. Bring in a chest with a key that will be your treasure chest, fill it with secret prizes. Otherwise make a treasure chest out of a large cardboard box with gold and silver foil pasted on the outside. Employees purchase a key (either real or cut-out cardboard keys)

from a volunteer dressed in a pirate costume. Cutout keys are numbered and the winner of the treasure chest is determined by a drawing. Real keys are tried in the lock, the winner being the person with the actual chest key. Make a treasure map and mount it on the wall. The display shows the progress toward campaign goal with a pirate ship crossing an ocean, in search of desert islands, with an "X" to mark the spot (goal)

Team Chia Pet Contest

Employees will need to divide into teams and choose a team captain. Each team will care for and provide food, clothing, and shelter, for the their Chia pets (Sun lamps, Rapid Grow, and sweet-talking are all fair game to grow your Chia Pet) Judges will need to be chosen for the contest; results can be announced at a closing luncheon, winning team receives recognition award.

Other Ideas-Be creative!

Casual Day

Bake Sales and competitions

Executive Dunk Tank

Silent Auction/Online Auction

Sell popcorn and drinks

Invite agency speaker to speak

Company picnic/Employee cookout

Ice Cream Social

Pizza Party

Pancake Breakfast

Office Olympics

Halloween Costume Contest

Baby Picture Guessing Game

Campaign Slogan/Theme Contest

Cubicle Decorating Contest

Mini Golf Tournament

Auction premier parking space

Beach Party

SECC trivia contest

Chili cook-off

Ugly tie/ugly earring contest

Stress free- Bring in specialists who will donate their services for stress reduction. Employees pay for massage sessions, yoga class, or manicures