

INVINCIBELLE® *Spirit*

GARDEN CENTER CAMPAIGN FOR A CURE

PINK DAY TOOLKIT

Pink Day

TOOLKIT

Proven Winners is launching the Invincibelle Spirit Campaign to raise \$1 million for breast cancer research.

Join this national movement by hosting a Pink Day fundraiser at your garden center. This special day will help raise money for the Breast Cancer Research Foundation, while showing your customers you care about a cause close to women. It just might also get your garden center free publicity and increased traffic.

On the following pages you will find all the tools you need to host your own Pink Day.

- Fundraiser Checklist 4
- Print Ad Template 5
- Radio Ad Template 6
- Email Blast Template 6
- Press Release Templates 7
- Social Media 8
- How to Receive Free Publicity 9
- Pink Day Challenge Contest 10
- POP & Pink Day Kits 11
- Pink Day Decorations 12
- Pink Day Raffle Prizes 12
- Pink Day Gear for your staff 13
- List of Additional Pink Plants 14-15
- Donation Form attached

For more information:

email: info@InvincibelleSpirit.net or call: 616-223-3375

INVINCIBELLE® *Spirit*

The Invincibelle® Spirit Campaign

How It All Began

This seed of this campaign began with the Invincibelle® Spirit Hydrangea. A plant-breeding breakthrough, the Invincibelle Spirit Hydrangea is the first-ever pink Annabelle hydrangea.

We believe this plant will be a sensation among gardeners. But we wanted something greater. And since this is the first pink plant of its kind, the natural choice was to partner with an organization that fights against breast cancer.

The next stage in this fight is finding a cure. Because of this fact, we chose to partner the Breast Cancer Research Foundation (BCRF). This independent, not-for-profit organization is dedicated to preventing breast cancer and finding a cure in our lifetime by funding clinical and translational research worldwide.

In support of the campaign, we are donating \$1.00 to the Breast Cancer Research Foundation for every Invincibelle Spirit Hydrangea sold.

Why You Should Get Involved

Breast cancer affects everyone. It threatens our mothers and sisters, friends and daughters, grandmothers and wives. The National Cancer Institute estimates 1 in 8 women will be diagnosed with breast cancer during their lifetime.

By hosting a Pink Day, you're showing your community you care about this very important cause. And you are also raising funds to research a cure. Your local community will value your efforts, even as you help build a national movement.

Help Us Reach Our Goal

Please join with garden centers across the U.S. and Canada to take a stand against breast cancer by hosting your own Pink Day.

Together we can raise \$1 million to empower the Breast Cancer Research Foundation in its mission of finding a cure within our lifetimes.

Our goal is to raise \$1 million dollars for breast cancer research. \$1.00 from each Invincibelle Spirit sold is donated to The Breast Cancer Research Foundation®. We encourage you to donate as well. BCRF is dedicated to preventing breast cancer and finding a cure in our lifetime by funding clinical and translational research worldwide. Visit www.InvincibelleSpirit.net to make a donation.

PINK DAY FUNDRAISER CHECKLIST

Contact a grower to secure your plants

- List of growers posted on www.invincibellespirit.net
- List of additional pink Proven Winners plants found on pages 14 and 15

Set up a staff meeting

- Gather employees to explain importance of cause: how it benefits the company, the BCRF, and your customers
- Organize your staff and designate responsibilities
- Motivate staff throughout fundraiser with incentive prizes

Set a date

- Suggested date: Saturdays in mid-late June
Since traffic dies down over the summer, this is a great way to get people in your store and lower your inventory. Ultimately, choose the date that works best for your company
- Send an email with your event date to info@InvincibleSpirit.net to join our list of Pink Days on the Invincible Spirit website

Set a goal

- "I will raise \$X amount by this date."
- "I will contact X people in order to reach my goal."
For example, we need to raise \$3,000 for the cause. You estimate the average contribution will be \$20. If 50% of the people contribute, you will need to contact 300 people to meet your goal.
- Determine type of donation: (percentage of sales, specially-marked plants, or amount per plant sold)

Set a budget

Determine how much will you spend on: products, advertising, promotional materials, prizes, and your donation amount

Provide some sort of draw

- Discounts
- Entertainment: music, speakers, etc.
- Contests: craziest pink outfit
- Raffle prizes: see page 12

Get the word out

- Send out press release to local media
- Local advertising: Radio, TV, newspaper, promotional posters, flyers, postcards
- Promote online: Facebook, Twitter, web site, email blasts to mailing list, add BCRF donation widget to your web site
- Promote event through customer newsletter and in store during the spring to get customers back to your garden center in the summer

Gather all necessary supplies

Resources available on www.InvincibleSpirit.net:

- Invincible Spirit Consumer Flyer pdf
- Invincible Spirit PowerPoint presentation
- Invincible Spirit POP kit*
Includes: poster, benchcard, benchtape, buttons
- Pink Day Promotional Items*
Includes: Invincible Spirit T-shirts, Balloons, and Note Cards
*See page 11 for details

Other items needed:

- Decorations - see page 12 for details
- Chairs
- Food/Drink
- Audio/Visual equipment
- Pink Ribbons/Donation stickers

Gather support & build partnerships

- Invite family, friends, and customers
- Notify local businesses, hospitals and treatment centers that might be interested in your cause. Ask them to sponsor you and mention them in your ads.
- Get local media to provide air time at 50% off
- Pink cookies, bake sale items (local bakery)
- Pink lemonade, hot dogs, etc. (local grocer)
- Coffee (local coffee shop)
- Gather volunteers from participating local vendors to help sell food at event
- Educate donors on the cause and stress the benefit of contributing. Keep donors updated on your progress.

After the event

- Announce how much you raised and post results online and in your newsletter
- Send us your photos and video to add to the Invincible Spirit web site and the Proven Winners Facebook Fan Page
- Fill out the attached donation form
- Mail check with total funds raised to the BCRF

Person Responsible:

Pink Day

Join us Saturday, June 13th for live music, food and drinks, pink contests, giveaways, and great deals all day!
Your Garden Center will donate 10% of its sales to the Breast Cancer Research Foundation.
Make a donation and receive 10% off your entire purchase!

The Breast Cancer Research Foundation.

BCRF is dedicated to preventing breast cancer and finding a cure in our lifetime by funding clinical and translational research worldwide.

INVINCIBELLE[®]
Spirit

THE PINK 'ANNABELLE' HYDRANGEA[™]

\$1 will be sent to the Breast Cancer Research Foundation for every Invincibelle Spirit sold.

Your Logo Here

Template available online at: www.InvincibelleSpirit.net > Pink Day > Templates

Note:
Donation amount and text is completely customizable and determined by you.

RADIO AD TEMPLATE

“In the Spirit of Pink”

:30

MUSIC:

ANNCR: This Saturday, Your Garden Center will host Pink Day, a fundraiser to help raise money for breast cancer research. This event is part of the Invincibelle Spirit Campaign to raise \$1 million for the Breast Cancer Research Foundation. There will be live music, food, giveaways, and great deals on plants all day long.

Be sure to come dressed in pink for the chance to win some great prizes including the new Invincibelle Spirit pink hydrangea, which sends \$1 to the Breast Cancer Research Foundation for every plant sold.

Plus, if you make a donation, you'll receive 10% off your entire purchase.

So come on out to Your Garden Center, located at your address with directions.

For more information, go to www.yourgardencenter.com or call us at XXX-XXX-XXXX

Pink Day

Your
Garden Center
Logo Here

Address
Phone Number

Saturday, June 8th | Starting at 11 a.m.

Join us at our Pink Day fundraiser to help raise money for breast cancer research. There will be live music, food, giveaways, and great deals on plants all day long.

Be sure to come dressed in pink and look for the new Invincibelle Spirit pink hydrangea! For every plant sold, \$1 is donated to the Breast Cancer Research Foundation. Like the women who have survived breast cancer, this new hydrangea is resilient and can withstand extreme conditions. It blooms from mid-summer to fall, even after harsh winters, making it a wonderful pink addition for your garden.

This event is part of the Invincibelle Spirit Campaign to raise \$1 million for the Breast Cancer Research Foundation.

So come on out and show your support for this great cause!

Present this
coupon to receive
10% off your
entire purchase!

www.ourgardencenter.com | xxx-xxx-xxxx | Your Address

Note:

Donation amount and text is completely customizable and determined by you.

MEDIA ADVISORY TEMPLATE

*For Morning of Event

Note:
All templates are customizable with your own text and available online at www.InvincibleSpirit.net > Pink Day > Templates

PRESS RELEASE TEMPLATE

PINK DAY FOLLOW - UP PRESS RELEASE

Follow Our Campaign Online:

Share your Pink Day photos, video, and stories with us online, and see what's going on at Pink Days across the country!

Become a fan of Proven Winners ColorChoice on Facebook: www.facebook.com/pwcolorchoice

Follow the conversation on Twitter: @Proven_Winners

Upload videos from your Pink Day to our YouTube channel
www.youtube.com/invincibellespirit

Upload your Pink Day photos to our Flickr group: www.flickr.com/groups/provenwinners

How to Receive (Free) Media Publicity for Your Pink Day

- With newspapers and local broadcast media (TV & radio), your goal should be to:
- Promote the date of Pink Day in advance to drive attendance, and...
- Get coverage of the actual event to publicize your business and create future sales!
- Look through the newspaper and see if you can locate a “community events calendar” section – find the instructions on how to submit events to the calendar.
- Many websites of local media also have a community calendar where you can submit events via an online form.
- To receive coverage of the actual event, you will need to persuade your paper local & stations to send both a reporter and photographer to attend the Pink Day. Read through your newspaper, watch local TV and listen to local news radio to find reporters covering events similar to your Pink Day.
- Using our template as a guide, write your press release. Two weeks prior to your Pink Day, email over your press release to the news editors or appropriate reporters (reporters usually publicize their email addresses at the bottom of their stories, or their emails are listed on the web).
- Don’t email over the release as an attachment, instead paste your press release in the body of your email. For the subject line of your email, use the headline of your press release.
- A week before your event, call the newsrooms (you can find the number listed on their websites) and ask to speak with the reporters in charge of covering “community fundraisers.” Quickly review the details of your event to whomever answers and ask, “Is this a story you might be interested in covering?”
- Make sure to note opportunities for interesting visuals for photographers or TV. Also, note any special people you expect might be on hand for interviews (breast cancer survivors, etc.) If you are polite and understanding, the reporter will appreciate your call and let you know directly if they can cover your story.
- Don’t forget about your local community newspapers, weekly papers and arts and entertainment magazines, in addition to the larger city newspapers reading your area. Often these smaller publications are receptive to running stories about local fundraising activities.

During and After the Event

- Take plenty photos using your own camera. These will come in handy even if the media doesn’t make an appearance.
- Don’t be despondent if the media doesn’t turn up to your event! Reporters are under a lot of pressure and at the mercy of accidents, crimes and other local and world events requiring immediate headlines.
- If the media doesn’t come out to cover the actual event, consider sending out another news release (with a photo or two) after the event to report on the results of your Pink Day. Be sure to include final figures for the amount raised and number of participants. It is very possible you will still get a story, even if the reporter wasn’t there in person to report on it.
- Capture any news clippings of the event to post in your store to share with your customers.

Pink Day

CHALLENGE

We want to encourage garden centers to raise as much money as they can and have fun doing it. So we created the Pink Day Challenge to foster some friendly competition and direct your goals.

Contest Details:

Two winners will be selected by the Proven Winners staff and announced near the end of September. One garden center will be awarded with raising the most money, and another will be awarded with hosting the most creative event.

* Be sure to check www.invincibellespirit.net for updates.

To enter:

- Fill out the donation form attached in this booklet.
- Send us pictures and video that highlight your Pink Day.
- Upload a video from your Pink Day as a response video to our Pink Day Challenge video on our YouTube channel: www.youtube.com/invincibellespirit
- Entries must be submitted by Friday, September 10th 2010 in order to be considered

Prizes:

A pizza party to reward your staff for their efforts – compliments of Proven Winners ColorChoice

A custom plaque for your garden center to honor your achievement

National press awareness

Featured placement on www.InvincibleSpirit.net for one year

Invincibelle Spirit P.O.P. Kit

Customizable
24" x 34" Poster

7"x11" Bench Card

3" Round Button

Benchtape (100' Roll)

Item Code: SM33704

Price: \$38.00

Shipping: \$20.00

The Invincibelle Spirit P.O.P. kit includes:

- One 24 x 36 weatherproof coroplast poster
- One 7 x 11 weatherproof styrene benchcard
- One 100' roll of Invincibelle Spirit benchtape
- Ten Invincibelle Spirit buttons

There is an extra freight charge to Canada.

Available online:

www.InvincibelleSpirit.net > Pink Day page

All items available online: www.InvincibelleSpirit.net > Pink Day > Promotional Items

PINK DAY DECORATIONS

Pink Tissue Ball

Pink Ribbon Garland

9" Pink Dots Plates

Pink Plastic Cups

Pink Ribbon Caution Tape

Pink Double Raffle Ticket Roll

100 yds. Hot Pink Curling Ribbon

Pink Ribbon Buttermints

PINK DAY RAFFLE PRIZES

Breast Cancer Awareness Reusable Bag

Pink Ribbon 2010-2011 Pocket Planner

Pink Ribbon Drink Koozie

Pink Ribbon Flip Flops

Breast Cancer Awareness Rubber Bracelet

Pink Ribbon Notebook & Pen Set

*Streamlight Pink Nano Light
\$1 donated to the Breast Cancer Research Foundation for each light sold
www.streamlight.com

*FreeFingers by Nina Wexler
100% of profits go directly to the Breast Cancer Research Foundation
www.freefingersbynina.com

Hot Pink Feather Boa

Pink Feather Boa

Pink Ribbon Tattoos

Pink Ribbon Terrycloth Wristband

Hot Pink Felt Top Hat

Pink Bandana

Pink Poly Lei

Pink Costume Wig

All items available at www.centurnovelty.com

Located under: Events > Pink Ribbon & Breast Cancer Awareness

*5% of all breast cancer awareness sales are donated to the Breast Cancer Research Foundation

Other raffle prize ideas:

- Spa gift certificate
- Gift certificates to local businesses

ADDITIONAL PINK PLANTS

The plants listed below are not affiliated with the BCRF but will make for a great pink display.
Plant resources available on www.colorchoiceplants.com

Quick Fire® Hydrangea

Double Play® Artist Spiraea

Double Play® Gold Spiraea

Pinky Winky™ Hydrangea

Oso Easy™ Strawberry Crush Rose

Brandywine™ Viburnum

Rose Satin® Hibiscus

Sugar Tip™ Hibiscus

Let's Dance® Moonlight Hydrangea

Cityline® Paris Hydrangea

Cityline® Vienna Hydrangea

Edgy™ Hearts Hydrangea

Let's Dance® Starlight Hydrangea

'Miss Ruby' Buddleia

My Monet™ Weigela

Edgy™ Orbits Hydrangea

The plants listed below are not affiliated with the BCRF but will make for a great pink display.
Plant resources available on www.provenwinners.com

Angelface Pink

Molimba Pink

Superbells Pink

Flirtation Pink

Rockapulco Rose

Rockapulco Orchid

Rockapulco Appleblossom

Infinity Pink

Daredevil Orchid

Supertunia Cotton Candy

Supertunia Mini Appleblossom

Supertunia Vista Bubblegum

Supertunia Vista Fuschia

Intensia Neon Pink

Superbena Pink Parfait

Babylon Deep Pink

The hero always wears white.

Fast selling plants can save the day. That's the whole idea behind Proven Winners® line of ColorChoice® flowering shrubs. They're carefully selected and bred for season-long colour and superior performance. They're thoroughly marketed to sell quickly and at higher margins. So give your customers the brand they're looking for – the one in white. You'll be a hero too.

To learn more and to find a Proven Winners ColorChoice grower, visit colorchoiceplants.com or call 800-633-8859.