To everyone I am emailing this to as a forward. The first 16 pages were photocopies of Safety Wise and our Council Guidelines on the subject. There fore they are not available in this forwarded version. I encourage you all to look them up individually.

Enjoy, “Bob”
Show Me The Money

Facilitated by Pamela “Bob” Sharpe

MMGSC TGE 2001

What Safety Wise has to say

Activities Involving Money

1

Group Money Earning Activities

1

Council Sponsored Product Sales

2

Council Product Sale Awards

2

Council Fund-Raising

3

Fund-Raising For Other Organizations

3

What Panorama has to say

Volunteer Job Description – Troop Product Sale Manager

4

Product Sales – Goal Setting

5

Getting The Sale Started

6

Fall Sale

7

Cookie Sale

9

Extra Money Raising Efforts

13

Guidelines For Troop Fund Raising Projects

15

Money Raising Applications

16

What I have to say

Money-Earning Activities NOT!

17

Possible Money Earning Try Its, Badges & IPPs

17

Booth Sales

18

Additional Selling Methods

20

Further Product Sale/ Fundraising Suggestions

21

Money-Earning Activities

NOT!
*Examples of money-earning activities that are not appropriate for Girl Scout groups are product demonstration parties, raffles, drawings, games of chance, the sale of commercial products (other than those offered during council-sponsored sales), and door to door solicitation.

(* Safety Wise page 29)

Possible Money Earning Try-Its, Badges & IPPs

Try-It’s

Career’s pg 22-23

Activity #6 It’s Your Business

Many women own their own businesses. Create your own one-day business with other girls in the troop or group: for example, a jewelry store that will sell necklaces you’ve made or an art gallery that sells your one-of-a-kind paintings or clay sculptures.

Penny Power pg 48-49

Activity #5 Step Right Up!

Set up a tag sale with your troop or friends. You can each contribute toys or books you no longer need. Work together with your Girl Scout Leader or other adults to set prices and make signs. After the sale, discuss why certain types of items sold well while others did not. Add the money you make to your troop funds.

Badges

Business Wise pg 10-11

Activity #9 Up & Running

If possible, take part in running a business according to your business plan for at least one month.

IPPs

Child Care pg 18-19

Activity #1 Service Projects

Work with a local school, religious center, library, or other site where parents and children gather. Volunteer to organize a child-care event or program.

Activity #3 Service Projects

Become involved in tutoring after school.

Activity #4

Create a “baby-sitter’s club” with girls in your troop.

Your Own Business pg 46-47

Booth Sales

What to take to your booth:

2 chairs

Card Table

Table cover (twin flat sheets work well)

Troop Banner (easy to make)

“Menu’s”

Collection can for product donations

IE: Buy a box of cookies for our Troops over seas

Extra vest (for girls who show up without theirs)

Cash box

With Leaders/Product Managers phone number inside

Include a pen and small note pad

Calculator

Change

Price Chart

Bags

Troop Sign

Tips and Tricks

Practice, practice and practice some more! Devote an entire meeting to having your girls practice booth sales.

ALWAYS say “Thank You” and say it loud enough so that I can hear you while I’m sitting behind the table. I don’t care if the customer says “I hate Girl Scout Cookies!” I still require my girls to smile and say “Thank You”. Sometimes that customer who was rude or ignored you on the way in will return if you are polite just because they feel so guilty for their earlier behavior. I’ve seen it happen.

Wear your uniform! This is so important. At a minimum each girl should have on a vest or some sort of Girl Scout garb. She should be recognized as a Girl Scout on sight before she even opens her mouth.

If there is a variety or item NOT selling well have the girl hold THAT item while she greets each customer. You would be amazed how many people buy what ever the girl is holding and don’t have a care for what it is.

Rotate the stock on the table. Put the slower selling items out front and the faster selling one’s in the back.

Always keep your extra stock tucked neatly under the table. There should be no boxes sitting around in plain view. Have each team take the empties out when they change shifts. It is best to restock the booth at this time also.

Your area Booth Coordinator is your Friend. Say it with me three times over.

Your area Booth Coordinator is your Friend

Your area Booth Coordinator is your Friend

Your area Booth Coordinator is your Friend

This is the person who has the ability to make or break your booth. She is a volunteer just like you. She gets stressed just like you. She devotes her time to handling the craziness of assigning booth locations and dealing with the complaints when ever things go wrong. If you are mean/rude to your area Booth Coordinator you may just find that your next booth is outside in the snow or at some location that sells badly. Be sure to send your Coordinator a “Thank You” after the selling season is over.

Be sure to send or give a “Thank You” to each booth host after your booth.

Encourage your girls and adults to use the bathroom BEFORE they arrive. Never allow eating or drinking at your booth. It’s tacky and rude.

ALWAYS have two adults and never more than two girls working a booth.

Never allow more than one person to handle the cash box. If there are two adults explain to them that one should make change and the other should deal with keeping the table stocked. This is to cover your butt as a Leader/Manager. This way if the booth comes up missing cash you will have a very short suspect list. If this is ever the situation you will know to have those “suspects” never be cash box workers for future sales. Or better yet to always have them work with someone from your Troop you know you can trust.

Have somebody available that if the booth is running low on stock the booth workers can call and say “Hey, we need more Thin Mints” and that person can go and pick them up from a cupboard if needed.

When figuring booth sale numbers for incentives I don’t believe in taking your total number of booth boxes sold and dividing it equally among the number of girls in the troop. That method to me is just not fair. There are always some girls who never work a booth and then there are those that work multiple booths. Therefore here is the method I prefer to use:

Say you have a booth at Kroger for four hours. Multiple 4 x 2 because you should have two girls working each booth.

4 x 2 = 8 possible booth hours

You have another booth at Aco for 6 hours

6 x 2 = 12

And another at Farmer Jack for 8 hours

8 x 2 = 16

That is a total of 8 + 12 + 16 = 36 hours

Over all you sold a total of 584 boxes at all of your booths combined.

584 boxes divided by 36 hours = 16 boxes per hour (rounded off)

Jenna worked 2 booths totaling 4 hours so she gets 4 x 16 = 64 boxes towards her total

Marissa worked only 1 ½ hours because she had to leave her booth early

1 ½ x 16 = 24 boxes

Amanda – who worked with Marissa and had to work the last ½ hour by herself gets

Her 2 hours plus the extra ½ she worked alone thus 2 ½ x 16 = 40 boxes credit

This method is to me the fairest.

This way each girl is rewarded for the time she works. Further more by combining the totals of ALL booths no girl ends up being penalized because perhaps her booth location she worked was not as profitable as another girls booth location.

Remember, I use this method strictly for incentive purposes. When it comes down to the money that all goes into the account and is divided equally amongst the girls. I know there are some Troops out there that also track each girls individual profits, however I do not. I have thus far seen no reason to.

Additional Selling Methods

Faxing

Put together an attractive faxable order form. Include pictures and descriptions of your products and fax it to everyone you know with a fax machine, your homeowners insurance agent, your Dentist, your mechanic, etc. I always include a cover letter from my daughter introducing herself and describing what her Troop wants to do with their profit from the sale.

Selling at work

This method works great if you are able. I’ve found attaching a picture of your scout to the order form goes a long way. Just staple one of her school pics to the upper corner. People are far more likely to buy when they can see the girl benefiting from their purchase.

Door to Door

Yes, you CAN sell door to door. A scout must have an adult with her to do so. This is a great selling technique especially for the direct sale portion of the sale. I allow my parents to take cases of products on consignment to do door to door sales. They are always allowed to return to the troop what they could not sell door to door. This method has proved very profitable to our troop since we first implemented it.

Further

Product Sale/

Fundraising Suggestions

These suggestions were sent to me via email and I have compiled them for this class. Please keep in mind these are just suggestions and just because I have included them it does not mean they are acceptable within MMGSC. However I made the decision to include even the “iffy” suggestions only because many of them can me modified to fit within our Girl Scout guidelines.

Good morning
Our girls came up with a great way to raise money and help out their
community. We ran a bottle and can drive for returnable. In Michigan we get
$.10 a bottle. The girls designed a flyer and attracted a kitchen sized
garbage bag. They then spent one meeting distributing them door-to-door.
Then on the following Saturday the people placed all they’re returnable in
the bags and we picked them up off their porches. We earned $100 for 50
flyers, about 1 1/2 hrs work, got to "chat" and exercised at the same time.
Many of the donators said this was a great idea because thy hate taking the
bottles back themselves. We plan to do this fundraiser several times over
the year and increase our delivery/pick up area. We finished the trip off at
Meijers to return the bottles and then had snack at the neighboring
McDonalds. Our juniors had a great time!
Lisa

I don't know if this falls into the category of what you're looking for, but
one thing we thought we'd try this year is to have the girls leave "door
hangars" for people who aren't home. They will be able to hang them from
their door knobs and it would say something like, "I stopped by but you
weren't home" and then give information about GS cookies, the leaders' phone
and then a code # for the girl. If someone calls, they'd give the order,
the code #, and the leader can give the proper girl credit. Then the order
would go on her form and she'd be responsible for delivering the cookies when
they come in. I have no idea how it will go, but we thought we'd give it a
try!

YIGGGS,
Lynn Chaput, Jr Leader & SUM, Central Mass.

Years ago my SU designed and sold kitchen pot holders to earn money to
donate to the council to buy a horse. It was wildly successful, but in
light of new interpretations on sale of "commercial" products, I don't know
if this would be approved these days. We had a contest for the girls to
design the potholder, and it was screen printed onto potholders obtained
through a company that does "promotions" work. The potholder and printing
cost something like $1.10, and we sold for $2.00. -- Which I am sure many
years later is totally inaccurate in today's dollars.
Best wishes,

Lela C. Arnes
Girl Scouts of San Jacinto Council, Houston, Texas

Our fundraiser this time of year is the Entertainment Passbook. Details at
www.entertainment.com you can check there to see if your area (US, Canada)
offers a book. Prices vary. I use my book in conjunction with my scout
field trips so we're saving money all year long. That plus, at least in the
Dallas TX area there are 24 $5.00 coupons redeemable at the local grocery
stores.

ps (We only have 5 days left to take orders)

Sincerely,
Carol

I have to admit my own personal favorite thing to buy over the years is Girl
Scout Cookbooks. I have never been disappointed in anything my sister scouts
have advertised as having for sale. I have gotten some wonderful dunk bags I
use at outdoor training, cookbooks, jewelry etc.

In our council I always buy whatever the Wider Ops girls are selling also. It
is my way of helping to support these girls who are going on great
adventures. My council also used to sell a patch every year to support Wider
Op's but discontinued that several years ago.

Being an English major I would read it that girls and adults may not post
notices or sell Cookies or other products from Council sponsored product
sales. This may be something that needs to be revised or rethought in the
newer editions of Safety Wise. I have always dealt with adults when buying
things. I think this protects the girls and is a safe way to do things. I
would interpret this to mean we can sell other things besides nuts, cookies,
and calendars.
Seeing people try and sell extra cookies does personally not bother me. I
know of a troop here that got stuck with 26 cases of cookies. I felt so bad
for the leader (a new one) I suggested she bring the cookies to our SU
meeting and also to our leader daughter and she sold a bunch of them.

Maybe we can ask GSUSA to revisit this in Safety-Wise.YIS
Chris Rhodes leader, trainer, etc..

This year we are going to hold a Girl Scout White Elephant Sale. We
got permission to use the local high school parking lot. We are
selling 2 parking spaces to other Girl Scout troops for $10.00 and
having one myself. Our small town (well small by Phoenix
standards) holds three neighborhoods with over 150 troops. We hope
to do very well! Theme: From Trash to Cash

Hi - The biggest problem with calendar sales is the leader. She doesn't want to do it; it is harder than selling cookies, etc. It is her attitude. If she knew that Girl Scout calendars have been sold since 1944 through GSUSA, it is a tradition and a good one. It is a great public awareness tool for girl scouts to have a Girl Scout calendar in every doctor's office, school office, etc. What better way to keep girl scouting in the public eye? I hope that the girl scouts keep selling the calendars.
Your biggest job will be to excite the leaders to be more positive about the products sold by the girl scouts and every little fundraiser is a step in the right direction - to enable girls to plan a goal, develop it and complete it because they were successful in raising money for their troop.
This probably doesn't make sense but I hope that you get the drift of my thoughts. Would appreciate a reply on this. YIS, Nancy

We did snowballs this summer... we made enough to pay off the supplies we
bought and $50 over at the 4th of July Parade. Poor planning on our part.
We planned to sell 1000 and only sold about 400.. Split between two troops,
we ended up with about $100 but we had supplies to make another 600
snowballs so we scheduled another snowball evening at a local evening
concert and made $40 split between two troops. Needless to say, I don't
think we will do this again.

 We sold ice cream at the GS Expo (I was the Event Director) and we made
$30. Big disappointment but another learning experience.... we charged $1
and when we changed it to 50 cents they started selling better. Lesson
learned know how much your buyers are willing and able to pay.

 Idea's we are going to be doing on a community level this year:

Brownies will host a spaghetti dinner
Juniors will host a chili dinner
I forget what Cadettes and Srs are doing

 Our troop plans to go in together with the our sister Cadette troop
making Apple pies to sell. We hope this will be profitable

 another idea is to do an x-mas craft sale. If all the community troops
participate, we can expect the parents to attend and we can sell tables to
local craft people, sell snacks etc.

 I plan to do a roller-skating party. Rent the hall for a few hours and
then sell tickets to the event. I haven't done this in years but I'm going
to try it again this year.

 That about does it for what the girls will be selling this year. Don't
ask what the parents are planning... they will surprise me with a donation
(I hope) later in the year.

Good Luck
Dianna

Besides the obvious bake sale/car wash/ garage sale~ My girls & I have thought about a dog wash to share the proceeds with our local animal shelter (service project) & if you have an Albertson's in your area they are supposed to 'buy back' their paper & plastic bags for a nickel apiece. We are planning on doing this & it counts as recycling instead of an actual fundraiser.

HTHs'
Melissa S
Leader Troop #908
Yellow Rose Service Unit
South Texas Girl Scout Council

Greetings from wonderful Western North Carolina - Pisgah Council! I want to
let you all know about our big coffee fund-raiser we're beginning this year.
My Cadette/Senior troop 116 needs money for our trip to STAR NW in Idaho in
2002. We are selling 2-oz bags of our "Special Scout Blend" coffees in time
for your holiday gift giving. Several flavors will be available, regular and
decaf. Each bag will be sold for $3.00 or 2 for $5.00 (price includes
shipping). The coffee is packed in beautiful gold foil bags -- perfect for
Christmas gift giving, or any time! Put several bags in a basket for your
council office, for shut-ins, for local nonprofit organizations like Meals On
Wheels. Send a basketful to your bank branch, your child's teacher,
and teacher’s lounge. Are their people you'd like to give a present to but don't
really know what they want? A selection of coffee might be the answer!
Please email me and I'll give you the flavored choices we will have
available. The girls have over 150 flavors to choose from this local
coffee roaster and they are going to be voting this week. I'll keep you
posted! Meanwhile, keep us in mind!

Jennifer Blalock
Leader, Troop 116

We are a Cad/Senior troop raising money so that we can head for
Pax lodge in 2002. In fact today was one of the first fundraisers we did.
We are doing 2 candle parties (Parti-Lite Candles). They give us 20% of the
sales. Not bad today. We made about $250.00. We are giving credit to the
girls that brought the orders or the persons to the parties. Some girls do
not seem to do anything and put other priorities in front of Girl Scouts.
The ones who do everything (especially leaders kids were starting to feel
slighted and did not think it was fair) so we decided that those that put
time and effort into something would reap the benefits. We also have a
fundraiser planned for early December, which hopefully we will make about
$1000.00. We sell booths to other troops and have it in an elementary school
parking lot. This way we split the cost of the advertising and can also have
a captive audience since we do not allow anyone to sell food, except us. We
serve a hotdog, drink and bag of chips for $2.00 (we make $1.00 per meal).

I would love to hear what other things that people tell you about. Please
forward anything to me that you receive. Thanks.

YIS:)
Lisa Tighe
Girl Scouts of Broward County

Years ago my Senior group (this was a council wider op) sold poinsettias at
Christmas time. We bought them from a local grower at wholesale prices,
cleaned up the pots, wrapped them in foil and sold them at 200-400% profit.
Our prices were competitive with local florists and supermarkets. We
displayed samples at local churches after services (with the pastor's
permission) took prepaid orders and delivered them the following week same
time same place. Three of the churches even bought their altar displays from
us (big bucks). In the spring we did the same thing with flats of bedding
plants. This money made a BIG dent in our budget for 45 people for a 28-day
cross-country trip to National Center West in Wyoming (no longer exists).

Julie
Daytona Beach, FL
Lifetime, Thanks Badge, IoT, N.O.V.

We raised a lot of the money needed for a trip from Pennsylvania to Savannah
by selling sandwiches. We took orders
about every other month. If you do them well, you will have continuous
repeat orders. Here's how we did it:

A local supermarket with a bakery was our source of supply. We would take
orders, collect money up front so we could
pay for everything, and place our order. We ordered the large Kaiser rolls
from the bakery and had to round them up to
the next dozen. Don't even waste your time with the cheaper or packaged
ones. These cost us about 25-30 cents each and
are worth it. We took orders for chipped Ham/Swiss cheese, Ham/American
cheese, Turkey/Swiss cheese, and
Turkey/American cheese. We used to only sell ham sandwiches, but discovered
that there was a complete untouched market
out there for turkey. Our orders usually ran about 2/3 ham and 1/3 turkey.
I ordered 1/4 lb. of chipped meat per
sandwich and 2 slices of cheese per sandwich. They would slice the long
Swiss cheese and cut it in half so that it was
about the size of a slice of American cheese. We bought the little mustard
and mayo packets from a food supply store.
We used the large glad sandwich bags with the fold-over top and used little
dot stickers to identify the sandwiches.
The girls wrote up H/S, H/A, T/S, T/A - enough for each one sold.

The day of the event, I picked up the materials and took them to the church.
We set up long tables, covered them with
clean shower curtains, and had an assembly line. The first girls cut the
rolls in the kitchen, and then put them onto the
first table. We would work on both sides of the table - one side was doing
turkey, the other ham. The first girls
would put two slices of cheese on the roll (1 on top, 1 on bottom), and then push
them toward the weighers. We had adults
weighing the meat. You can buy some small inexpensive scales for about $30.
from office supply stores. Postage scales
aren't too good - they just aren't accurate enough. The weighers pushed it
on to the baggers, who had in front of them
the bags for the sandwiches they were making. They inserted the sandwiches
into the bags, inserted 1 pack each of
mustard and mayo, closed the bags, and pushed them on. The next person took
them to another table and kept the kinds
together and started packing orders. The girls brought coolers that we could
pack into. We usually worked with only
one kind of cheese at a time on both sides of the table.

Sometimes we ran a little over with meat, but usually we were pretty close.
I always bought enough meat to finish out
the dozen rolls. Someone always took them to sell. We got $2.50 per
sandwich for several years. All of the girls were
graduating last year, so we did not increase the price, but we could easily
have gotten $3.00 or more. The profit was
always between $1.00 and $1.30 per sandwich. I always credited them with
$1.00 per sandwich, in case the meat went up.
We never differentiated on the price between the Swiss and American, although
the Swiss is more expensive.

Our order usually was between 200-300 and we could do that in about 1 1/2
hours. One time we had 600 to do and it took
us about 3 hours. Your first sale may not be huge, but repeats are bigger.
One troop in our area contacted 10
businesses in town and asked them if they would take 10 sandwiches per month.
 That was a quick and sure 100 toward
their trip to Switzerland. It was a small town and some opportunities were
limited.

The cleanup is minimal - they take the shower curtains outside and shake them
- I then take them home and wash them in
the washer. A little sweeping and rearranging chairs are about all that is
needed. After they do this a time or two,
they all just start - when the rolls are cut (long serrated knives work
best), they just move to another job.

Our fee to go to Savannah was $500. per person - we did it in two years.
Some other things we sold were cookies (of
course), fancy breads - a local baker did them - we got $3.00 per loaf - paid
$1.50 per loaf, frozen pizzas. I really
didn't want to spend all of our time fundraising, so when we did these sales,
they all pitched in.

Good luck!

Cookie Grugan
Hemlock GSC - central PA

Our troop did a badge workshop last year for Cadettes, on the positive side
it promotes leadership for the girls of your troop while planning and
executing the workshop. The negative side is there is a lot of planning and
work involved. You can make a decent profit if you have a large number of
girls turn out for the event, pre-registration would be good to have an idea
of numbers. We kept ours small, 35 girls, so our profit was less than it
could've been. I just wasn't ready to take on a huge group of Girl Scouts
with only 5 girls in my troop. It was a great learning experience though,
and my troop had a ball!
Good luck,
Kathi
Camden Co, NJ

Our Unit has just finished fundraising to send our girls on a Pack Holiday,
$85.00 per Brownie - parents paid $20 and we raised the rest. They had a
great time over the 4 days.

Our major fundraiser was a fertilizer drive - General Purpose, Blood and
Bone and Lime.

We had delivered to all the mailboxes; order cards (if you live in a larger
city you could just opt to do a suburb) with tear off Post Paid replies.
These cards are paid for by advertisers who advertise on one side of the
card. This means that you know how much Fertilizer is been ordered and you
aren't left with any unsold.

You find a wholesaler - someone who supplies the retailers (Fertilizer
Company) who is willing to give you a good price - shop around, the one we
used gave it to us at cost and had it delivered for free, regardless of how
much we ordered. One costing we had charged us cost plus 30%, charged for
delivery and 25% more if we didn't order over 1000kg, so it always pays to
look around.

You sell them in 20kg, 10kg and 5 kg lots, alot of our customers are elderly
and they like the 5kg bags, and when you get your fertilizer delivered, you
rebag them into 5kg lots so that you only have to buy one sized bag.

Finally, you deliver on one day - Cash On Delivery.

For a population of 5000 people, delivered 2000 cards, we made a profit of
$2700. As you get better at it, you could add Rose Fertilizer, Citrus or
Nitrophoska Blue.

This is just a general outline - it involves some organizing and
co-ordination but isn't very hard to do, and it turns into an Annual
Fundraiser.

If you need to know more, just drop me a line and I can explain it more
fully - it’s a good one to get Dads involved with.

Johnnita Houghton

Hi, someone asked about fundraising. Our girls are going to Savannah for a
week in June 2001, so we are in our 3rd year of fundraising for this. We
have done a lot of things. Some of these may not be available in all areas,
but it may stir some ideas.
1) Of course we have had the cookie sales, also other bake sales (especially
good just before the holidays--cookies and brownies seem to be the big
sales).
2) But we also sold Red Wheel items (frozen cookie dough, pies, muffin
batter, etc) Schools in the area use them to great advantage.
http://www.redwheelfundraising.com/ is their main website. You make about
40%-45% on these.
3) Then we also have sold bulbs in both the fall and spring. We go through
Van Bourgondien whose website is www.dutchbulbs.com and email is
blooms@dutchbulbs.com. You make 50% on it and they usually send extras too.
You do have to pay the 50% to the company when you order. We just advance
the money out of the troop funds or a leader's credit card and then
reimburse. You get the bulbs in about 2 weeks. I just finished sorting our
latest order.
4) We are presently selling from catalogs from Cherrydale
http://www.cherrydale.com/ the sales from it seem to be going very well.
5) Another troop in our council who is going to Georgia with us has sold
from Current, and other catalogs
6) We have also had troops doing fundraisers through many fast food places
in our areas, check out things like Taco Cabana, Weinersnitzel, Arbys,
Panchos, etc.
7) Carwashes at the above mentioned places
8) the Albertsons here let you sell hotdogs and cups of drink outside their
stores here so long as you buy the basics from them at cost
9)Albertsons here also lets girls pump gas for customers for a donation only
fundraiser
10) Bookstores like Barnes & Noble and Bookstop let groups sign up for days
from Thanksgiving to Christmas to do gift wrapping inside their stores for
donations. (They supply wrapping paper and tape)

So hope this gives some ideas. Judy Thomason, Tejas Council, Garland,TX

Here's an idea although I don't know whether or not it will pass
Safety-Wise. We did it for a school fundraiser, not for Girl Scouts.

First, you need a prize. When we did it, we had two tickets to
Universal Studios that were donated by an employee.

Buy Charm's Blow Pops at Sam's or Costco. You can get them for about
$6.00 per 100 lollipops. On half of the lollipops, put a red dot on the
bottom of the stick. Get a sheet of Styrofoam and stick as many
lollipops as you can into it making sure that half have the dot and half
are plain.

Make simple entry forms to be used for a drawing. Now, sell the
lollipops for 50 cents each. The buyer gets to pick one out of the
Styrofoam. If they get one with a dot, they get to put an entry into
the drawing. Either way, they get to keep the lollipop, so they can't
lose anything.

I would think that because you're selling something for the 50 cents,
it's not a raffle, which is prohibited by Safety Wise. You're not
charging to enter the drawing, so it may pass. But I could be wrong, so
definitely run this buy your service unit/neighborhood before you
proceed.

When we did it, we were at a craft fair from 9:00 - 3:00 and we made
$231.00.

Another idea that somebody gave me is to have a "sack sitting" booth at
your local mall during the holiday shopping rush. The girls would set
up a table, and charge to watch people’s
sacks/bags/packages/bundles/peck-lach...whatever you want to call
it...while they shop. All you need are watchful eyes and some space,
preferable in a corner. The leader that suggested this to me had done
it last year and the girls made $350.00 in an afternoon!! You could
also add a gift-wrapping station and you'd have a one-stop booth that
everyone could use.

Please post all the fundraising ideas to the list. I know there are
many of us who are looking for good ideas.

Paula Barnett
ibid

__

 Here's what I have done, or have planned to do:

1) Sold caramel apple suckers at local parades. When they first came out,
this was a great seller!! We are planning to sell popcorn next year, along
with possibly decorating hair bands with ribbons in patriotic colors. ??

2) Another group made "ties" and sold them at a parade. All they did was
sew a piece of material as if you are making a hair scrunchie. They sewed
it lengthwise and turned it right side out. Then they just used a pinking
shear and cut the open ends so they wouldn't fray. People tied them in
their hair, around their necks, on their belt loops... They were a big hit!

3) We are planning to plant flower seeds ahead of time, decorate pots,
and offer baked goods and drinks with a rummage sale in the spring.

4) This December, we are holding a Saturday babysitting day so parents can
Christmas shop. This has great potential -- I will let you know how it
goes, since many asked about it earlier.

5) Wrapping gifts at our Younkers store. We are also selling discount
coupons from their store. (Yes, council approved!)

6) Possibly delivering Easter baskets?? Haven't looked into this one too
deeply yet....

7) Our council told me of one girl who held several mother/daughter
gingerbread house workshops, and made enough to pay for her wider op.

8) In Iowa, we have a .05 deposit on cans. Several organizations hold
drop-off times for people to donate theirs so the group can redeem the cans
and receive the refund.

9) Wal Mart will match our profits if we hold a bake sale at their store.
The only downfall is that we now have to hold it outside the store.

Hope this helps someone! I look forward to seeing more ideas from everyone
else, since we are Savannah bound in 2002.

YIGGGS -
Annette in Iowa

 HI! Following is a compilation from a different list I am on for
fundraising. I am well aware that several of the ideas don't meet GSUSA
standards but I don't have the energy tonight to edit it - besides sometimes
I think it at least gives us some other ideas!! Sorry it's in such poor
form, it's cut & pasted from another digest & didn't transfer very well but
I figure if you're interested, you'll muddle thru it!! Some of them I have
a few more details on - email me & I'll try to help. Hope it helps
someone!! Kathy

Bottle Returns sent the kids canning (door to door asking for returnables
-works well in state with a 10 cent bottle/can return - Michigan - most
people hate taking back their cans)
Garage sale
 had a garage sale and asked the school families for donations of stuff to
sell. Made over $800. Also sold hotdogs, chips, pop and cookies.
Advertising Asked local businesses for a donation in return for
their name posted on a thank you ad purchased in the local paper. (The paper
ended up donating the ad in return for THEIR name being mentioned!)
Biggest money maker
Pizzas Sold Little Caesars Pizza kits Cake Walk
 Our regionals had a cake walk and all the proceeds from the cake walk
went to any team from our region that went on to worlds. $825
Yard Sale2We had a yard sale at the school, which was very well
attended and brought in a good return. You can get all the
families to donate, and ask for other donations through the school perhaps.
Silent Auction The PTA also had a silent auction
fundraiser and allowed us to put forward certain items and services to
auction.
Variation: we have auctioned off different teams props- have each team donate
one thing Concessions this is a little late for you. But yesterday at our
regionals.there was a special concession booth set up, in addition to the
cafeteria being open...and the profits from the concession booth were to be
given to the teams that happen to advance to worlds
Dinner/Performances
Last year we did a dinner theater. We charged $2.00 over our cost and had
our teams perform. We had three teams from our community continue to state,
so there were 3 teams performing. An added benefit to this fundraiser is
that it helps get support for DI for next year. People who have never been
exposed to DI came to the theater and our program grew.
Another great fundraiser is the silent auction. We added this to the dinner
theater for additional funds.
NOTE: I actually just got home from our chicken dinner, we sold chickens at
$6.50 each and we made, in one night $1,500Freezee pops
Two years ago, my son was in a grade school team that went to world. They
sold frozen Popsicles, Freezee Pops, the kind that come 25 or100 to a box
and you freeze them at home, during the school lunch hour. Some of the
Popsicles were donated; we sold them for 50 cents apiece and did this 3 or 4
times. Great profit and all the school felt like they were helping to send
on some of their own. (We cut off the ends with a scissors as we gave them
to the kids to reduce lunchroom mess.) Raffle
we had a raffle for 2 donated Beanie Babies. At 6 for $5, or $1apiece, Erin
and Princess earned us quite 'a pot of gold’. Clean up
we cleaned up the grounds at a local grocery store for a donation. Cookout
we held a cookout outside another grocery. We bought all the hot dogs,
hamburgers, etc from them. They supplied us a cash register and a cooler for
the soda. Baggers we also bagged the groceries at the cashier line for tips.
The team wore their team shirts and had a good time while earning quite a
bit.
Begging we also sent solicitation letters to all the local businesses.
One boy was about to start orthodontics, his ortho contributed too.
Variation: grant writing Pink
Flamingo Caper Concerning fund raising......have any of you heard about
the Pink Flamingo Caper? Your only initial expense is the cost of about 30
of those plastic pink flamingo yard decorations. You start out
selling "insurance" to your friends, family, and neighbors. For $10.00, they
are insured against the appearance of these birds in their front yard. If
the birds do appear because they didn't take out insurance, then for $10.00,
they will be removed and for another $10.00, placed in any yard of their
choice, as long as that person has not purchased insurance. You can also pay
to have them put in any yard that isn't insured! It's really
hysterical.... our youth minister r came up with it as a fundraiser for our
World Changers group.
The ballet group that my youngest daughter is in got together and had a car
wash. Instead of setting a price, we asked for donations. We made $250.00
in four hours. Hope this helps!
Hamburger feed
we had a hamburger feed (May) at the local grocery store. Also, did a car
wash (donations) in connection with it and did very well. Set the record
for hamburgers sold in a day. Begging 2
we wrote letters to all the local businesses, organizations we could find.
Chamber of Commerce had a list. After a couple of weeks, we then went out in
force and personally stopped in at businesses that we had no theard from. We
were able to collect quite a bit.
We talked to several service groups--Lions, Kiwanis, Rotary Club--even gave
little demonstrations.
Yard work we did some yard work, aluminum cans, painting, etc., pretty much
what we could.
Flamingos2Pink Flamingos (already mentioned by someone else earlier)
(net over 3 months: $300)
Sugar Eggs
Sugar Eggs -- Good for the Easter season. You know, those little
decorated sugar eggs that you can look in and see a cute little scene. (Net
$100?)
Cookies Valentine Cookies -- Too late for this year, but what about next year.
 We take orders, and personalize them with names or other phrases.
(Net$400) Food
Other seasonal eats -- Hot Cross buns for Easter, cookies at Christmas
(net $100), subs for Super Bowl Sunday. Luminaries
Luminaries -- In this part of the country, people will pay for luminaries
around Christmas (once again, too late for this year, but what about
next?). Basically, they are size 10 (?) paper bags, fold over the top
to keep them open, fill with a coffee can of sand, and then place a
small votive candle inside. (Net $100 -- but we only do our church) Kisses
Kiss A Beast -- Have fishbowls with names of several well known (and
willing! ;) people, and fishbowls with names of several animals (check
for availability). Collect 'votes' by encouraging people to place money
in the bowls of their choice (always wanted to see the principal kiss a
hedgehog? Here's your chance!). (No net yet -- still in the process)
Variation: our swim team had a kissing booth- in real life, they just handed
out Hershey’s kisses and they gave each person a index card with a lipstick
kiss on it Waldenbooks -- Waldenbooks will donate a portion of
their
proceeds to your organization when customers designate you. Several different
options available. (No net yet -- still in the process) Pizza2
Pizza -- Same with some pizza places. Pokemon!
Pokemon -- Sponsor a Pokemon tournament. (How desperate ARE you?) (No
net yet -- still considering). Pampered Chef
I used to sell Pampered Chef kitchen products...they have a
fundraiser...a small cookbook that usually sells well.... if you know
anyone in your area that sells Pampered Chef....
not as cool as the flamingo caper.... oh well.cynthiaVariation: Tupperware!
Krispy Kremes Last season we had the thrill and honor of going to World
Finals in Tennessee. Our team decided to sell Krispy Kreme donuts.
That ended up being a SUPER fundraiser. The team ending up selling I
like about 400 boxes of donuts in just 4 hours. They made an easy $600 in no
time a tall. The team sold them in a large neighborhood, but the best luck
came from selling
them at the Post Office, Banks and at the Police and Fire Station. All these
folks obviously LOVE donuts!! It was a great fundraiser and a lot of fun
too. Hope this helps. Every $600 helps!!!
Chuck the Chicken One year we did a raffle called "Chuck the Chicken".
Our team got a rubber chicken and built a slingshot type of contraption and
shot the chicken (Chuck) out onto the football field from under the goal
posts. Beforehand, they sold 1,000 squares on the field for
$1.00 each. (You could sell them for more and give a bigger prize) The
winner of the contest (square where Chuck landed) received $100, and the
team got the rest. Variation: a.k.a. cow pie bingo! You need one field and
one cow, sell boxes (like chucks) then where ever the cow "leaves a pie"
that box wins
Food 2 oh also, we got cookie and donut donations from the local
supermarkets and sold them along with some home baked goods
at a popular school function (I think it was a dance or
carnival or something)--that worked well. A local coffee
outlet also donated free which we sold--very popular, and
they even donated the cups! (Tulley's)Clubs
we have always approached service clubs and companies. The Optimist clubs
have always been the biggest supporters with Rotary club a close 2nd. We
draft a formal letter to request assistance and what we are all about. It is
usually read at a meeting with a coach or parent attending. We offer to bring
the team and perform for them. Etc.
We also hold a rummage sale, sell flats of flowers and hanging baskets thru
the school etc. We set up the sale of soft drinks and goodies in the teachers'
staff room. Bake Sale
One of our most successful things was a bake sale! We held it during a
school activity (with the administration's blessing, of course), had kids
staff it, and asked for donations only. When you price an item, you limit
what someone will give. If you ask for donations, they will often throw in a
$5 bill (and many times, it will be more) for something you would have priced
at $1.50!CateringWe also served (provided food and staffed) a one-time
concession stand for a company that was having a large sale/auction. Because
we were willing to work for the money, the owner of the company gave a large
(several $100) donation above the cost of his employee's running tab! That
seems to be the prevalent thought, thou, if you are willing to work for the
$$, it will come. Just saying "We're going to worlds. Give us $$." doesn't
carry the same weight.
When providing food for the concession stand, local grocery stores were
willing to donate goods, not $$. This is another example of "we want to see
you have to work a little bit"! That's OK, thou, because our kids and
parents were more than willing to help, and the goods donations kept our
supply costs down. When putting ads in the paper... There was a contact
number for people to call to get more information, or to make
a personal donation.
Football our teams also had an exhibition night with a raffle drawing for a
championship football (our high school team is a multiple-year state
championship winner). The school coordinator also arranged for several of
the teachers, administration, and local businesspersons to take part in a
(then) spontaneous problem. This was one of the most highly publicized parts
of the exhibition, and the part many people came to see! Candy Bars Perhaps
the easiest (from a parent's viewpoint!) $$-maker was the candy bars! The
elementary school principals allowed the team members a half-hour each day to
sell candy bars. The middle and high schools ran it a little differently,
but with the same idea. Our 5th grade classes also have a school store each
year, and the 5th grade class decided they wanted to donate some of their
profits to the cause! School pop my brother's family's preschool in San
Francisco uses this site.
Welcome to School pop! this
link is not the home link (as my home link is dedicated to the preschool) but
it should take you to a 'clean' page.
-I checked out this page myself and it is really good Tye Dye
Yesterday, there was a group in our student union that was doing a really
great fundraiser. They were selling white t-shirts for $5 and had the
supplies for you to tye-die them right there. I don't know how successful
they were, but this seems like it would be a great booth to have at a fair,
if any schools or churches in your area have some kind of spring festival. I
was impressed because it seemed like such a unique fundraiser. School Dances
Organize a family night or a dance Sleep out
have a sleep out- donate some of your proceeds to the homeless or other group.
 Note- this only works in cold weather! Get people to get pledges or open it
to a segment of people greater than just DIers and have them pay- its like a
big party Plant Sale
Contract with a nursery and you can make big bucks-we usually do$4,000-5,000
a year Have a run/ walk! Sponsor a run or a walk and have people get
pledged-variation-pet walk! Powder Puff Anything
this year, in conjunction with homecoming, the junior class challenged the
senior class to a powder puff (females only!) football game. If you publicize
it you could make a lot of money and its fun

Many fast-food places will have "Girl Scout Night” This would be a
night when families and friends who buy, say, a pizza and mention
that they are from the "Girl Scouts" will have a percentage of the
profits given to that organization. Pizza Hut is good about doing
this. Another thing that actively involves the girls would be a
restraint that would give 10% (or whatever is their policy) to the
group that "busses" tables. They wouldn't really clean up after
each guest, but pick up napkins, hold doors open, greet the people
as they came in. When the people mentioned that they were there
for "girl scout night" 10% of their portion would go to the troop (or
service unit or council, whoever is doing the raising of funds.)
Check with Chick-fil-A. That is who does it in our area.

Our Troop is doing a book reading-athon to raise money to buy
books for our state's literacy program. They are sponsored by
page they read (1¢ for chapter pages and 5¢ for picture books -
depending on age and reading ability).

My dd's Daisy Troop sponsored a Thinking Day Skating party at
the local rink last year. They raised quite a bit of money and
donated the money to the JGL World Friendship Fund. Of course
the money wouldn't have to go to a service project, these are

>
> In addition any good sales techniques and practices you might want to
> share would be appreciated.

Call the services that support your girls. The bank that your troop's
account is at and ask if you can bring by a cookie form or QSP
form. Our bank was more than happy to do this for us and my dd
sold 100+ boxes of cookies in 2 hours by doing this. Parents can
call the doctor's that their children use and ask if they would be
willing to renew their magazine subscriptions (at a discount)
through the QSP (or anywhere that has magazines in the waiting
area). We had several parents do this last year and our QSP was
a bigger moneymaker than the cookie sale, thanks to alot of
doctors. :-)

HTH!

YIGGGS,

Michelle
Co-Leader Brownie Troop 535
Deep South Council
Mobile, AL
USA
My troop has done several things.
One of our big successful things is hosting a weekend campout. We do not
intend for it to be a fundraiser but we usually have excess money leftover
, which our troop keeps. We do this by getting donations. One year we had
almost $300.00 left over.
Other things we have done were car washes with presale tickets and on the
spot donations accepted.
We served a dinner at a father/daughter dance
Made corsages for the dance and presold them.
Activity or craft make and take booths at our local events like at
October fest or iris festival.

Hope this helps you. I didn't see your first plea for ideas but sometimes
there are so many posts I scan through them.

Donna Hingtgen
Bluestem Council

My senior troop works a day at a local supermarket "Brat Stand"
each summer - about $100.00. It is set up for non-profits, so we only get
2-3 days per summer for the SU.

We also deliver phone books for a directory company (not phone company).
We get $.25 per book delivered, and figure we earn about $10 per hour. It
needs to be older girls because we deliver in February in Minnesota, and we
have to be sure we get each house. This is a great money raiser - we
earned about $50 per girl this year, probably more next year (we share with
another troop).

We also cater a monthly lunch for my husband's place of work, a clinic. We
provide lunch for about 20 physicians, sometimes in conjunction with a
meeting or talk they are having. They give us a donation of $150 (up from
$125). They like the change from fast food and hospital-catered food.
Obviously, this is only available because I have an "in" and am free to
"roam" the clinic building.

Nancy Klemek

A friend's Cadette troop made money selling pumpkin centerpieces
decorated with fall flowers. They sold them for $10 and made about $7
profit on each. They also made wooden clothes holders for American Girl
doll clothes...custom painted them to order and did all the woodworking
themselves. They earned enough to go to Savannah!

Hugs, Peggy

The usual car wash can be a solid moneymaker. Also one year we bought
Christmas wreaths undecorated-bought the ribbon and all the girls brought in
Christmas trinkets and we sold them. If you are organized this can be a great
moneymaker. Bake sale after church services around holidays. I have done
pancake breakfast and leader luncheons at training days.
Marcia

We have done the following to earn money for the troop (with the proper
paperwork filled out, of course <g>)

Garage Sale - Everyone brings their stuff to one girls house on a Friday
night; everyone shows up in 2 hour increments on Saturday beginning at 6:00
a.m. (5:30 to set up if you're really a morning person); sell like crazy
and sell again the next day if you don't feel you were too successful the
first day; take the remaining stuff and donate it to Goodwill, Salvation
Army, Veterans, etc. We had the girls make up Yard Sale posters about 2
weeks before hand.

Cookies-in-a-Jar - make up 120 jars (10 cases - 1 case per girl); link up
with the local Rotary Club who donated a booth at their Fall Festival to
sell cookies ($8 each); made up posters; made up a "free craft for kids";
made a lap afghan to raffle off free to anyone buying a jar; made flower
pens, angel pins, kisses roses and refrigerator magnets to sell too (.25 to
$1 each). Sold rest of jars (about 4 cases) at local day care center,
bowling league, friends, family, and school. Cost $350; profit $610 + $30
for additional stuff sales and about $10 in "donations jar".

4th of July Head bands - get a bunch of red, white (silver) and blue
garland; twist it into a halo and add red, white and blue ribbon all around
(some curled, some not); get permission to walk up and down the parade
route selling them at $1.50 each (about .75 profit each). You could also
attach sparkly stuff to the top of a plastic wand for "sparklers that never
go out" (same price). You could make "Harvest Headbands" for a
Thanksgiving Parade, or "Holiday Headband" for a Christmas Parade, too.

'Bout it off the top of my head. I'll try to think of more later.
Diane
:D

Garage sales
leaf cleanup
cookie sales, have each girl bring 3 dozen homemade
cookies, people can mix and match, set your price per
zip lock bag
hotdog sale

If you have a Fazoli's Resturant, they allow groups to come in and serve bread sticks and earn money off of a special they offer. It is best with juniors and above though. Here is their website:
http://www.Fazolis.com/

it doesn't mention the program here, but I know the ones in our area offers this. The girl’s walk around serving bread sticks and hand out fliers to customers coming in. The organization gets $1 for every special ordered from the flier.
Debra

Pam,

I can only give you positive money earning experiences that are old. I have a Brownie troop now and we haven’t done any money earning projects yet. However, I had a junior troop between 1987 and 1991 and we were very successful. We rarely every had to ask parents for money.

1) 1) Our most successful project was sponsored by our local Kroger. Kroger provided a grill, hot dogs, buns, ketchup, mustard, relish, paper plates, chips, soft drinks, cups (virtual everything except the labor). Our troop would set up a hot dog stand outside of Kroger and sell a hot dog, chips and a coke it seems like for $1 (it could have been $2). The manager always encouraged his employees to eat lunch at our hot dog stand. This was a no lose situation. The store provided all the products. We provided all the labor and got all the profits.

2) 2) The trusty car wash. What kid doesn’t like getting wet on a hot day? We did our carwash for a donation (the average donation was $5). We would post a thermometer of what our troop was trying to earn and coloring it in as we progressed (this encouraged donations).

3) 3) Once we had a car wash in the Arby’s parking lot. Arby’s declared it Girl Scout day and donated 50 cents to the troop for every roast beef sandwich they sold while we were having the car wash.

4) 4) We had a used book sale.

5) 5) We sold aluminum cans to the recycling center.

Hope this helps.

Donna Gregory

Leader-Brownie Troop 1801

Service team member-Barrow County Service Unit

Northeast Georgia Council

We made crafts for Christmas--embroidered hand towels (takes a while),
ornaments of various kinds. We also combined sales with a gift-wrapping at
Christmas time.

Carwash
yard sale

Donna

A gentleman that was a sales manager bought a box of cookies at one of
our cookie booths and taught us this.
At booths,
1. First make eye contact.
2. Then say Hello, How are you?
3. Then ask if they would like to buy a box of cookies.

This technique worked very well. At first girls were just asking
would you like to buy some GS cookies and people would ignore them.
After trying the new technique it seemed we sold more cookies. Even
if someone said no they at least said it politely so the girls
weren't as disappointed.

Good luck with your compilation. I look forward to seeing it.
Mary

One of the best things we ever did which I know has helped improve
our sales was when we included a sheet with each cookie order when
they were delivered. On that sheet were several recipes that used GS
cookies. At the bottom, each girl had written her first name and we
had "Thank you" and our troop number on it.

 As far as troop money earning projects, the one that has worked the
best for us so far was a rummage sale. We also had a food booth at
the Family Y's Youth Basketball tournament, but we only made about 50%
profit on that since I didn't have time to go around and ask for
donations.

 YIGGGS, Penny K.

We have found that my daughter gets more sales when she herself goes
to her dad's workplace. There are at least three staff members who
have Girl Scouts, one of which is also a student there. So we have
found that:
 1) A customer ordered on a form left in the lounge last year,
thinking it was my daughter's, but we hadn't left a form in the
lounge!
 2) Even though staff had ordered on the other girl's form left in
the lounge and from the student, they knew my daughter would also be
around, so they planned their orders so that they could also order
from her.
 3) It is harder to turn down a girl who asks you face-to-face rather
than to sign up on a form left lying around! My dd sold to some who
said they had seen the form in the lounge but hadn't ordered any.
(Again, not sure how many thought it was my daughter's form or
realized it was someone else's.)
 4) My husband is 'the boss' of part of the staff - plus I work there
as a substitute, so I wonder how much of it has to do with staff
relationships/hierarchy??!!

As to phone sales, are they really encouraged by GSUSA and the sales
companies? I don't think there is much mention of phone sales
anywhere in the promotional/training materials, unless I just haven't
paid much attention to it.

The disadvantage to phone sales is that they can't see the brochure.
Since some of the products change almost every year, it is nice if the
customers can see what is new and different.

For Cadette and Senior: badge workshops brownie and junior, Father Daughter
dance or Mother daughter dance. Bowling parties. Roller skating day is our
big one. They rent the roller skating rink on an off day and book it just
for scouts, they Sell tickets and food tickets to friends and family. The
big Service Unit one is the Square Dance each girl brings an adult for a
partner and we charge $6.00 per couple. We had 400 couples last year. The
schools gave us the Gym time and we paid for real callers and the girls each
brought a plate of goodies and service unit bought Lemonade and Iced Tea.

I hope this helps.
Trudy
Rockaway.

I have been reading this thread closely and have to share my daughter's
experience. This year she sold over 1,000 boxes of cookies and over 90%
were sold by her. She does do door-to-door sales in our neighborhood in
which we pretty much know everyone. She also has several businesses, which
allow her to place an order form in the office for employees only. She
carries an order form to church with her and asks people there. (And she
has an extra advantage here as my husband and I go to separate churches and
she gets orders at both.) She carries an order form into her high school.
One student eventually bought 12 boxes from her. She also sends a letter
(or makes calls) to her aunts, uncles, and grandparents as well as to very
close friends of ours near my parents and takes orders.

I wasn't working this year so there was no order form at work with me and
her dad travels so he never knows where he will be at delivery time. She
did have two aunts help her and between them they sold just over 100 boxes.

As you can see, there are many ways that a girl can sell cookies. She will
need the help of her parents to some degree but they don't have to do the
selling for her. Even when my husband and I were able to carry order forms
to work, we still sold less than 10% of her total. Both of us were only
allowed to post the forms and couldn't 'ask' others although we could hint
so she never relied on those cookies when setting her goals. She has been
selling cookies for 10 years and has steadily increased her sales after
selling just 25 boxes her first year. (We had just moved into town that
year and knew no one so it was just to relatives by phone.)

Let your girls brainstorm about alternatives to door-to-door sales and
having mom and dad take the order form to work. I am certain they can find
ways to sell cookies which keeps them safe.

Caroline Pipkins
GSC of Coastal Carolina
Brunswick County SU

Our troop has a family connection with the Little Caesars here in town and
they offered to sell us pizzas really cheap and we could sell them by the
slice for donations. Our Little Caesars is located in a shopping center with
a huge parking lot. Every 4th of July people gather there to watch the
fireworks. We weren't able to actually do it because our council took too
long to approve it and by the time we got the approval it was too late for
Little Caesars to get the pizzas ready. They needed about a weeks notice.

YIGS,
Cindy

The best idea I've used has been to OFFER SAMPLES of cookies - esp new ones
at the cookie booth. It draws people to the booth!!! Sue

Here's some fundraiser ideas:
face-painting booth at community fair for donations (we made quite a bit and
the girls had fun)
make holiday swags and sell at holiday bazaars -- many tree farms will donate
the trimmings from the trees they shape before selling. Add some ribbon, pine
cones or holly -- low overhead, higher profit. Works to have a big swag
making party on a saturday--get the parents to help as well.
make fancy holiday cookies for people too busy to make themselves but want
the homemade taste -- send out flyer/pre-order to local school population,
then deliver.
Holiday Babysitting -- xmas time -- advertise that you'll watch the kids so
the parents can xmas shop together for their kids' presents-- have it at
local school gym, play games, show video etc. Valentine's day -- offer same
thing so parents can have an evening out together
Gift wrapping -- Barnes & Noble, Borders and many malls offer gift wrapping
by donation
phone book delivery -- mostly for older girls -- u.s.west in our area (NW)
allows troops to deliver phone books. They pay per house delivered. Girls
must complete area taken (can't get tired and quit). Somewhat hard on the car.
So there you are. Hope this helps.
Sara
Cadette Leader

We have the girls bring a handful of pennies/change to each meeting and
put it into a jar (5 gallon water jug works well). I have heard that some
troops have ended the year with as much as $400 for a moderate size
troop.

Hi Bob,
Boy, have I been in your shoes. My troop has always
managed to meet their goals though so we must be doing
something right. Here are some of the things we have
done to make money (I agree, car washes are the
PITS!!)
*Holidays Through the Year Event(with or without

 American Girl dolls)
*Patch or try-it workshop
*Daisy Day
*Mad Hatter Tea Party (most fun and most successful)
*recycle aluminum cans and ink jet cartridges
*Wacky Olympics Day
*Texas T-bone Restaurant steak dinner and silent
 auction (a local restaurant holds these)
I know there are more, I just can't think of them now.
 We use most of our funds to travel. We have been to
a marine biology research station in Mexico, to
Disneyland, on a cruise, and we just went to Hawaii
for 2 weeks this summer. They want to take a farewell
trip (they're seniors in high school) this year but
we'll see. Between finishing gold award projects,
working, and their senior year, they'll be pretty
busy.
Hope you get all the info you wanted.
YIS,
Karen Norgard
Sahuaro GSC Tucson, AZ

Fund Raising Ideas

· Bottle ReturnsSent the kids canning (door to door asking for
returnables-works well in a state with a 10 cent bottle/can return - Michigan
- most people hate taking back their cans)
· Garage sale
 Had a garage sale and asked the school families for donations of stuff to
sell. Made over $800. Also
 sold hotdogs, chips, pop and cookies.
· Advertising Asked local businesses for a donation in return for their
name posted on a thank you ad purchased in the local paper. (the paper ended
up donating the ad in return for THEIR name being mentioned!)
· Cake Walk
 Our region had a cake walk and all the proceeds from the cake walk went
to any team from our region that went on to worlds. $825
· Yard Sale2We had a yard sale at the school which was very well attended and
brought in a good return. You can get all the families to donate, and ask
for other donations through the school perhaps.
· Silent Auction The PTA also had a silent auction fundraiser and allowed
us to put forward certain items and services to auction. Variation: we have
auctioned off different teams props- have each team donate one thing
· Concessionst At our regionals..there was a special concession booth set
up, in addition to the
 cafeteria being open...and the profits from the concession booth were to
be given to the teams that
 happen to advance to worlds
· Dinner/Preformances Last year we did a dinner theater. We charged $2.00
over our cost.
· Silent auction. We added this to the dinner theater for additional funds.
· Chicken dinner, we sold chickens at $6.50 each and we made, in one night
$1,500
· We cleaned up the gounds at a local grocery store for a donation
· .Cookout We held a cookout outside another grocery. We bought all the hot
dogs, hamburgers, etc from them. They supplied us a cash register anda
cooler for the soda
· .Baggers We also bagged the groceries at the cashier line for tips.
· Hamburger feed We had a hamburger feed (May) at the local grocery store.
· Yard work We did some yard work, aluminum cans, painting, etc.,
· Sugar Eggs Sugar Eggs -- Good for the Easter season. You know, those little
 decorated sugar eggs that you can look in and see a cute
littlescene.(net $100?)
· Cookies Valentine Cookies -- We take orders, and personalize them with
names or other phrases.
 (net$400)
· Food Other seasonal eats -- Hot Cross buns for Easter, cookies at
Christmas (net $100), subs for Super Bowl Sunday.
· Luminarias In this part of the country, people will pay for luminaria
around Christmas Basically, they are size 10 (?) paper bags, fold overthe
top to keep them open, fill with a coffee can of sand, and then place a small
votive candle inside. (net $100 -- but we only do ou rchurch)
· Rummage sale
· Sell flats of flowers and hanging baskets
· Bake Sale One of our most successful things was a bake sale! We held it
during a
school activity (with the administration's blessing, of course),had kids
staff it, and asked for donations only. When you price an item, you limit
what someone will give. If you ask for donations, they will often throw in a
$5 bill (and many times, it will be more) for something you would have priced
 at $1.50!
· Catering We served (provided food and staffed) a one-time great
fundraiser.
Selling white t-shirts for $5 and had the supplies for you to tye-die them
right there.
· Organize a family night or a dance

Sonia Foderaro
Morrisville, PA
Girl Scouts of Freedom Valley

Hi !!
Here is a compilation I made a long time ago--I didn't review these for
appropriatness with Safety Wise, but this might help get you thinking. Kathy

Here is the compilation of fundraiser ideas. Maybe these will spark some new
ideas as well. Thanks to Amy, Holly, Mary Ann, Anita, Becki, Deirdre, Donna,
and Robin for their suggestions.

1. Cake auction - the scout and their parent (usually dad...makes it more
interesting) bake and decorate a cake together. We hold ours in October so
halloween and harvest are the themes. The cakes are judged and small prizes
given. Then the cakes are auctioned off. Most cakes go for under $5 but I
have seen cakes go for up to $20. One year my husband and I were,
unbeknownst to eachother, bidding against eachother on my son's cake! I
finally noticed hubby by the time the price had gotten up to $10. It's alot
of fun and we earn about $350 per auction (around 40 cakes).

2. Secret auction - our school asks all students involved in the sports
programs to donate an item valued at at least $5. Some items are...plants,
video rental coupons, coloring books and crayons, baked goods (small town,
everyone knows everyone else) etc. These items are placed on the lunch trays
and displayed on tables. They charge $1 per person to come in and this gets
you an envelope with 10 tickets (all the same number, which is also displayed
on the envelope). You place your bid by putting a ticket (or two or three)
in a coffee can on the tray with the item you want. Extra envelopes are
available for $1 each (10 tickets in each). After a period of time each item
is brought up on stage, a number picked from the can and awarded. We also
have raffles, doorprizes (donated) and money trees going on at the same time.
 Depending upon the size of the group and number of volunteers thousands can
be made this way. If you get a good MC this is one of my favorites!

This year we had a auction. We made close to $3,000. We asked businesses to
donate items and we used their names in a program. Parents took up donations
at work and from friends to purchase items to be auctioined off. Parents also
donated good used items. At the time of auction we also sold food. All the
girls worked it. We even had a auctioneer to donate his time. We made enough
to take the girls to Williamsburg.

At the Area Ice Skating party we will be running the concession stand. Using
the KISS method. (Keep It Super Simple).. Hot Dogs, bags of chips, soda, hot
chocolate and baked goods donated by the parents. Most of this we got on
sale. I will let you know how it turns out.

We also sold Layered Cookie Jars and Hot Chocolate Mix in 1 quart canning
jars. This went very well. The parents took order forms to work and we made
over 9 dozen jars. We earned approximately $500.00 from this fund raiser.

Christmas Crafts at Country Center was just okay. We had several tables for
the younger scouts to go to to make various Christmas Crafts. It was a lot
of work! We had lots of supplies left over. So with the left overs we
packaged them up into kits and sold them at an Area Meeting. This made the
whole thing worth our while. We earned approximately $100.00

We even made a song tape and made copies. Then we found out that there were
copyright infringements and were unable to sell the tape. Council was very
kind to re-imburse us for the tapes. That was a heartbreaker. The girls had
done a great job on the tape.

Here are two we have used with good success.
1) Our local Safeway discounts large quantities of gift certificates
for non profit groups. In other words, if we buy 2,500 worth of gift
certificates, it only costs us 2,400. That way we net 100.00. We do
this by asking all the families to pledge a certain amount and to ask
their moms or coworkers to do the same. We don't announce this to the
public or involve the girls. On gift certificate day, parents bring
their checks to the beginning of the meeting and get their gift
certificates at the end. They spend these just like cash at the
store. It doesn't cost anyone anything and only takes a few moments.
Safeway gets to give a corporate donation so to speak, while
encouraging folks to shop at safeway. We love this!
2) Have the parents do a "book party" for tupperware or another party
plan party. They take orders amongst their friends. The profits are
all given to us in cash by the demonstrater and the "host" (one of
the parents who coordinates it all) "donates" her profit to the
troop. This usually results in 50.00 or more. Again, the girls take
no part. We like doing fundraisers like this occasionally as it
doesn't take away from program like making multiple crafts to sell,
etc. All our girls participate in cookie sale so they do have a part
in earning their own money

We do a service project every year where we use
all the money donated to us to buy plants and flowers
to plant throughout our village.

We first go around and clean up with trash bags
in tow (parks and sidewalks). Then we hold a
'Bowling for Beauty' event. We get donations from
teachers, grandparents, parents, etc. This is a joint
project with our Junior troop. And, it has been
extremely successful and fun.

Another idea is holding a fashion show. Various
stores in your area may agree to let you use their
clothes to let the girls model. Charge $1 for admission.
Sell refreshments - get donations for door prizes.
Could be a big money maker, and lots of fun.

In our council, we are not able to have girl scout fund raisers except for
QSP, cookie sales, and calenders!

So, we got creative!! Nothing says the parents of scouts can not raise money!
We have a junior troop! We have a dance for 5th and 6th graders at a local
community center.

We charge $3.00 to get in or $2.00 and a canned food! (service project).
Pizza, pop, nachos are $1.00 . Pictures are $3.00. requests for a song is $
.25. For Valentines Day we also had a king and queen! It cost $.25 per vote!
 Happy to report we made a profit of $1103.00 for three hours of work!!
Beats selling cookies!!

I am a leader of 5th grade juniors in New Mexico. This year we assembled and
sold Chili Bead Kits. We bought the beads wholesale, then used snack sized
Ziplocs to puth them in. We made 50 dozen, sold ALL of them and made over
$300 profit. Chili Bead Kits are what you make little 4" chili ornaments out
of --- They are red chilis with green stems and in the southwest we hang
them up during the holidays.

A fundraiser my son's troop has been successful with (and we're going to
try) is a sub sale.The Boy Scout troop goes to the same meat market every
time. Everything is very fresh and all they have to do is tell them how many
subs they
will be making. The boys and adults make the subs together and deliver
them in time for a late dinner. They've been doing this for years, so
they have the process down pretty well.

Hi-- I'm sending you mail I receive as I get it. That way, I won't get
bogged down and forget you. Good luck on your car washes !!! Kathy

I like free car washes where donations are given. However, we have
also had good luck with selling tickets ahead of time and also taking
drive-ups. When we do that, we give a $1 price-break on the cost.

Supplies - get a couple of good-quality squeegees for the windows.
Much better than papertowels and Windex. Go ahead and get the
Windex, too, though. Most people frown on people using the squeegee
method on the insides of their cars Talk to local hair salons
and beauty schools to see if they have any old towels to donate. Try
to get twice as many towels as you think you'll need. Any towel that
hits the ground shouldn't be used as you don't want to scratch paint
with the little pieces of grit that would (of course) hide between
the loops.

Number of girls and adults...as many as possible! Not all girls need
to wash at the same time. Some can hold signs, give out free cups of
ice water, sell cans of soda and baked goods, etc. make sure all
girls have a change of clothes, and make sure they have tennis shoes
that can get wet.

A high school did a ticket car wash. Tickets were $10 a piece and
were good for one of two different days. It was a bit pricey, but it
was for a good cause (helping to pay for testing for AP classes the
girl had taken. She's 17, a Junior in HS, and has a baby who is
almost 2. I figured if she's now taking AP classes *and* getting
college credit for it, I'll support her in any way I can.)

Good luck!
Sue
s-moore@worldnet.att.net

Here are some ideas from different car washes I have participated in.

Make sure you have lots of room. You can have one team rinsing the car,
another soaping the 2nd car and a 3rd rinsing and drying the 3rd car --
like an assembly line excepting the people move not the car

Try to set it up so the cars can put in and pull straight thru to get
out. That way you don't have cars backing up into kids.

Make sure to remind the girls to not lay any cloths or rags on the
ground. They will pick up dirt and gravel that can scratch someone's
car.

Use car washing soap. Dish washing soap can leave spots

Get some of those soft brushes on a handle to scrub the top of cars.
Shhort girls can't reach across the hood or top of a car with out
climbing on something. Trust me, I am only 5'1 and I can't reach.

Take LOTS of rags, and old towels to dry things.

Have something there do hang wet cloths on so they can dry out.

Hope this helps
Carol McLane

I have heard of soliciting local merchants for a small donation ($10) and
some business cards or coupons. These cards/coupons are bagged and left in
each car that is washed. Let me know if you get any details about this
one, too. It sure seems like a good way to get start up money for sponges,
soap, etc.

Mary Harrison
Jr. troop 466
Va. Beach, Va.

An idea that I've heard of for earning extra money at a car wash is to
make up flyers to put in every car as it is washed. For the flyers you sell
space for coupons or ads for local businesses. For instance a local
restaurant might "buy" a quarter of a page for $25 for an ad and a dinner
coupon. An eighth of a page may be a reproduction of a local person's
business card for $15. Of course the prices of the "ads" would depend
on the area, and how many you thought you would distribute. At the
same time you advertise local businesses you advertise their support of
Girl Scouts.

Jean Lyon
jlyon@mail.state.tn.us
Girl Scouts of Cumberland Valley, Nashville, TN

**
more car-wash ideas...

http://www.cais.net/cwelch/gsrc/fundr010.htm

**
Price vs Donation was one of your suggestions -

I will just say this - a local church youth group were doing the same thing -
I just went up and handed them $10.00 instead of getting them to wash the
van. I'm sure I am not the only one to do such a thing!!

Just a thought

Eve
Brownie Leader/SUM
Virginia

**
We advertised it as a free car wash, but had a can for donations- most
people will donate. That way no one complains that their car is not 100%
clean. Believe me, there are some that will. . .

We ran a bake sale at the same time that did well. Most people bought
something while their car was being washed and gave donations for the wash
too. You need to make sure that the girls handling the bake table are not
the same girls washing cars. If you have left over cases of GS cookies
you could always sell them too!

Have teams of 2 girls (and one leader/parent) take turns standing out by
the entrance to the parking lot holding posters to get people to drive in.
Perhaps WalMart will let you stand by the doors or hang posters on the
doors to attract/remind shoppers on their way out. See if your local
radio station will advertise free as a service for your troop. Give girls
flyers to hand out ahead of time to parents, neighbors and friends.

Get as many parents involved as you can, preferably some tall fathers to
reach the tops of the car roofs. Not sure whery you live, but in my area a
lot of people drive mini-vans, Blazers, Explorers, and other sport
utilities. It would be handy to have a couple of step stools for reaching
high spots.

Wash in an assembly line. Soap up 2 or 3 cars at a time and then hose them
all down.
Use car wash soap, not dish detergent. Have a lot of soapy buckets, long
handled car wash brushes, big soft sponges and change the water and rinse
sponges often.

Good luck and have fun!

Kathleen
Br Troop 1035

**
I heard this from another leader...it was something she had done with her
troop when she was a Girl Scout...They had a sign that said "Topless
Carwash"... The idea was that you had to pay extra to get the top of your
car washed!!!! I guess it got peoples attention. Seriously though...I'm
not sure if we are aloud to charge for this or if it has to be donation
only... If it is donation only... be sure you specify a Suggested
Donation...also list out your donations according to type of vechicle...you
wouldn't believe how many people would come in with a motorhome and expect
to pay the same as a VW Bug...but remember these are Suggested Donations.

**
I have done a car wash with my sons premire soccer team - my daughter also
just did one the first weekend in May with the GS troop she is going to SOAR
with.

Price vs. donation - we have always done donation. Most people will pay
$5.00 (however, my daughters group was at a BP station by some hotels and a
man with a big DIRTY truck came from back east and paid them $20.00 to was
his!)

Supplies - we always just use whatever carwash we can get cheap - I don't use
dish soap like some people just because I hate it when it is used on my car!
Soft bristle car wash brush with long handle is great, step ladder for the
big vehicles, tire brush, lots of mits, hoses if they don't provide
(sometimes it's a long ways to the water source), squegee for the windows,
and if you want to dry them - LOTS of towels.

When we did the soccer one, we were at an Albertsons store. We had signs up
and didn't have to do much "advertising" - people would drop off their cars
and we would wash them while they shopped.

How many adults present? 5th grade was the age my son was (my daughter is
7th grade) - My experience is one adult needs to be able to help with each
car - depending on the kids they won't necessisarily have to wash (but most
likey at 5th grade they will to keep them moving quickly) but to inspect -
the kids tend to think if the whole car is wet, it must be clean. My
daughters group did 2 adults and 4 girls for a 4 hour shift. My sons group
we had probably 4 adults and 6 kids on each shift.

Good luck - if they weather cooperates these can be a great fundraiser.
Heathers troop averaged $30.00 an hour (only did it on Saturday). My sons
soccer team ran theirs for 2 days and made about $500.00.

Presales: with my sons team, we made little vouchers on the computer that
had the carwash date, times, and location. The kids could sell these (by
donation) ahead of time - they probably made $150 this way and most of those
people didn't even come get their car washed. This worked well for some kids
who couldn't be there to participate because they were out of town - they
sold vouchers to do their share.

Wendy Chase
Junior/Cadette Troop #1157
Vancouver, WA

**
Perhaps because here in Seattle it's hard to plan a car wash (never know if
the sun's gooing to shine) one group did well by selling coupons for the car
wash. So people bought them as a donation, whether or not they got used. I
bought a couple to give as small thank you gifts- the recipients got a real
kick out of getting their cars washed for a good cause. And if it rained,
the girls still made money!
Phyllis Rowley- Totem Council

**
The most important thing about holding a car wash: Never, ever let the
washing sponge/rag touch the ground. Picks up minute particles that will
scratch paint.

Harp on this continually--and if you plan to "dry" on the cars
(recommended) please use chamois--again no scratches in th epaint.

Have a great event

Lela C. Arnes
San Jacinto Girl Scout Council, Houston, Texas - Master Trainer

I have had Cadettes helping with a car wash and had my car washed by high
school students. The more adults around, the better. Water and kids makes
for goofiness and water play- just fun but some customers don't appreciate
this. You also need to really watch the girls. We have heard rumors here
of customers "sueing" organizations for scratches on their paint- I say
they are rumors because I've never seen anything in writing/in the news.
It is a worry. So have those adults watching the performance of the girls.
It wouldn't hurt to have them scan the car for already existing scratches,
etc. (CYA). As to payment- we've always done it by donation around here
and done pretty well. At Walmart, one group of kids stands near the
entrance with signs and yells at incoming cars, the other group washes (of
course taking turns at the jobs). Have fun and wear shoes/clothes you
don't mind getting wet!! Hope it's warm for you-- Arden Hemlock Council

**
Car washes, next to rummage sales are my favorite fundraiser! It has
always worked best for our troop to take donations rather than put prices
on the washes. As far as getting people to stop... preadvertise! I
don't know whether your girls are all from the same church or not, but
the church newsletter, bulletin, etc. is a great free advertiser! If
your girls go to different churches, make sure that they phone in the
notice of the carwash to their church secretary so that she can insert
the information into the bulletin. School/PTA newsletters are also good
for putting out the word. If you decide to set a price, after all, I
heartily recommend preselling tickets.

Signs about town (with arrows and balloons) on the day of the carwash
work great. Also, girls with LARGE signs advertising the car wash at
strategic points around the car wash area but visible to street traffic
are good also.

Use a good car wash soap (usually available at Pep Boys, etc.) and have
each girl bring as many old yucky towels as Mom can spare. (Hopefully
you can rig up a line or rack to hang them on as they get wet).

Definitely station one adult at the cash box. The girls should not be
handling the cash--it is too great a temptation at that age to play with
it, taking it all out and counting it, etc. One adult to every five girls
seems to work best for us. That way, you can have one adult supervising
five girls on a car.

The only real don't I can think of is not to let the girls do this
activity in bathing suits! For one thing, sunburn is a real issue, and
secondly, they look like they mean business if they are wearing shorts
and T-shirts.

Hope this helps.
YIGGGS
Jeannie

I'm no authority on car washes. My troop has done one. We made only $45 and
decided that we could find easier ways to make money.

However, my son's Boy Scout troop has done very well in the past by "giving
away" advance tickets in return for a $1 "donation." The person buying the
ticket can bring it by for a car wash. (People without a ticket can also get
a car wash by just driving in and giving a donation.) Since many of the
tickets are never redeemed, they make more money this way than they would by
charging only the day of the car wash. They also make money even if the car
wash is rained out.

Donations seem to make more money per car. The one car wash we held was on
an overcast day with rain predicted -- probably the reason our profit was
low. We only washed eight cars. $45 for eight cars is not bad at all. The
girls took turns standing next to the street and holding our advertising
banner -- one girl on each end of the banner. Banner read "Free Car Wash --
Donations Accepted" and underneath, in smaller print, "Girl Scout Troop 5."

Supplies -- If you ask one of the in-store grocery store delis to save them
for you, you can probably get free buckets. We used dishwashing soap in the
squeeze bottles and the big sponges from the Dollar Store (3 for $1).
Soap-filled steel wool pads (SOS, Brillo) do a good job of cleaning the white
on whitewall tires. Just scrub and rinse.

Jane Schuler
Girl Scout Troop 5
Knoxville, TN

My daughter makes 2 fliers - one for me and one for dh. The flier has
her picture and her pitch for buying cookies/nuts which includes how the
profits will be used (council & troop) and a thank you for supporting
her troop. The flier is hand-written. She's thinking about using the
computer this year and using colorful WordArt. What do you think?

Yes, the flier & sheet is posted in the break room. I am not comfortable
in asking co-workers for their home phone numbers. I definitely do not
let my dd call them at work.

She goes door-to-door with me. I tire before she does. [I hated selling
as a GS and my thoughts about it haven't changed much.]

Yes, we do practice as a troop 2 ways: door-to-door and phone calls
(e.g. to relatives.) I have had a Brownie troop for the past 3 years
starting with 1st - 3rd graders. We have done both fall & spring sales
(Oct & Jan) every year. The girls are much more into this than their
parents. Last year my dd kept a tally at the booth sales on how many
were rude and how many were very polite. It kept up their morale when
they could tick off the rudeness box - it didn't become personal. Now it
was a poor mark on that person. They got an extra check themselves if
they responded in a polite manner. They loved it!

Lynn

Bob"
 Sorry for not responding, Things area loittle hectic and I can't even remember anyone else's posts so if I am repeating sorry.
 Being overseas, we are very limited on whar we can do.
 Have a Bake Sale, Car Wash, even combine the two. Also hot choclate with the cold months coming.
 Have a giant yard sale and ask other troops to donate items to help you troop.
 Have a craft fair, Take a couple of meetings or Sat. and craft like crazy and then see if the local area might be having a craft fair and go.
 Have a workshop for younger girls on crafts, songs, etc. charge a fee and offer patches.
 That's all I can think of this eaarly in the morning. Hope it helps, Gloria

Hi Bob,

We are thinking of doing aluminum can recycling. The trash people pick up recycles (cans, glass, plastic and newspaper) once a week so I think people are into doing it. We thought we could have our girls(mostly 5th graders ask 5 or ten neighbors to let them collect the cans from their recycle bins. This way the neighbors don't have to do anything special for us. In my neighborhood they don't even come until early evening and my dd can go after school while they are at the curb. When girls get a good size bag full the parents could bring it to the meeting. I like this idea because the girls can actually do most of it themselves. Naturally I or hopefully another parent will drive the cans to the recycler.
We are thinking of doing this on an ongoing basis. I am envisioning our families getting into it and getting relatives and coworkers to join in once we get going. We can get about a dollar for 100 cans so we won't get rich quick<G> but that steady drip could mean an extra camping trip or two for the year.

Elaine
Hi!

For our cookie booth sales, we've learned from experience that although
the council allows 4 girls at each booth, we achieve more with just 2 girls.
 With 4 they tend to want to talk and play, thinking someone else with do
the selling, but with 2, they realize they have to team up and do it!

As for another fund raiser, what about a booth at a local church festival?
 The booth could sell items the girls had made, snow cones, ??? I guess
the key would be to make sure you didn't have the same items as another
booth at the carnival, and that it wasn't a product they had just purchased
somewhere (we don't want to "endorse" anything!).

Good Luck!
Susan :)

We have had pretty good luck with things that don't require selling.

Our troop has been recycling cans for several years. Besides what
the girls collect from their families, most of them have neighbors that
save cans for them, too. My porch looks pretty funny on trash collection
day when the neighbors line up their bags of cans for me. We earn about
$100 per year. Doesn't sound like a lot but it's pretty low effort.

We also collect receipts from a local grocery chain. The chain gives
money ($40) for each $20K in receipts collected. We get about $80
a year from that. (We're a pretty small troop, too, averaging about 10
girls).

We've had some luck when we did 5-mile walk-a-thons. The girls
collect pledges and then we do the walk on a Sat. morning. Most girls
are able to get between $25 and $100 in pledges. I get a good
response with this when I pass the pledge sheet around at work
because people are glad they don't have to buy anything and the
girls are doing something healthy.

Hope that helps.

Michelle Mader
Leader Cadette Troop 1143
GS of Lake Erie Council, Cleveland, OH USA

Hi Pam,

The Cadette and Senior troop at our school have run a flower sale over
the past two years. We found a place each year that would sell on
consignment (so we could take things back). We did not take orders ahead
of time. We are sponsored by a parish, so we mainly sold to parishioners
going in and out of church. We asked each scout to bring a parent and
work a two hour shift on either Saturday (open 8 AM till 6 PM) or Sunday
(open 8 AM till 2 PM). The sale has cleared about $1200 each year, split
between the two troops.

Also, our Cadette and Senior troops have earned money by working at our
city's Picnic with the Pops concert events. The kids haul food, coolers,
and decorations from the parking area to the concert area for tips. The
Pops organizers actively recruit scout troops to help and makes
announcements during the set up time (6 PM till about 7:30 PM on a Fri
and Sat) to encourage folks to tip the kids. My troop stayed for the
concert, but then we lit out - I didn't want to stay to take things down
and wind up being there till 1 AM. The troops make about $200 each night
for helping with pre-show set up.

Jill H.
Wilderness Road Council

 - We can park cars at the arena for concerts, hockey games, etc. This is for adults only and we earn 10$ per hour minimum 3 hours. We can also sell at the concession stand and get half of the proceeds.
 - We had each family donate items and had a garage sale at the school on the weekend. We also sold spaces for $10. We had a popcorn machine donated for the afternoon. We sold sodas and candy.
 - We made holiday wreaths out of the leftover tree branches. Home Depot lets us take all we want. We take them home, wire them together with green craft wire and add a bow or two. We put on decorations ordered from Oriental Express. We spend only about 1$ on each wreath and we sell them for $10 for small and 15$ for large. We make more money in one day than in 3 weeks selling cookies.
We sell them using flyers in neighborhoods where the girls live. We can never make enough for the supply each year.
 - We had a "pizza night" at our local pizza parlor. The owner donated money to our service unit after the event was over. Remember!! You are not endorsing the pizza, and cannot request a portion of each pizza to be paid to the SU. It must be a donation from the owner. We put flyers out requesting that parents buy pizza on a Monday night and mention girl scouts (typically a slow night for the industry). The owner kept tabs on the total number and donated what he thought was appropriate. Easy money!!
 - We have a company that will let volunteer groups come in to fold flyers, stuff envelopes, etc. They are paid by the piece. If you get a lot of girls/parents and do this all day you can make quite a sum of money.
 - Plan a costume party/sleepover around a theme and use your GS center to host the event. Use popular themes like "Harry Potter", have someone do some magic, hang large brown paper from the walls painted to look like bricks/stone, hang glow in the dark objects, have a scary story to tell, plan a scavenger hunt. Charge a couple of dollars extra over the cost of the event and invite as many girls as possible.
 - Large corporations like Target, Home Depot, American Express, etc have grant offerings for parents that work there. You need to get a form from the corporate office and complete it. They offer from 200 - $1000 for different volunteer groups.
 - Contact the city and ask them if there are any upcoming events where they could use group child care. We had a city sponsored park building event. The neighborhood parents came with tools and helped the city build our local park. The girl scouts hosted the child care. We charged $5 dollars a child for the day. We had 75 children. We roped off an area and had a tent for some shade. We had crafts, games, face painting, etc.

D. Jane Hershey

We've had to get creative, living in a low-income community....

Here are our top ideas - ones that have brought our troop/SU more than $100

1. growing bowls of paperwhites to sell at Christmas Bazaars - this is a bit
tricky, you need to have someone with a greenhouse or set up a couple of
shop lights (48" flourescent lamps) just for the plants. If I hear back
that others are interested in this, I will post the instructions in more
detail. We cleared over $200 in profit, from less than 20 baskets last
December

2. birds nest ornaments - I have zebra finches that lay way too many
eggs...the girls made nests out of excelsior packing material that we soaked
in glue. when the nests were dry, I spray painted them silver and glued a
mini-clothespin on the bottom. I spray painted the eggs gold and the girls
glued the eggs, along with a good luck poem, to the nest. These sold for
$2 each and we sold out in the first 30 minutes of the bazaar, clearing over
$100 profit. Older girls could handle the spray painting, but my troop are
young Juniors, so I do all of that. Again, if anyone is interested I will
send more elaborate instructions to the list, along with the poem.

3. grant applications - Wal-Mart has Grandparents day (coming up this
Sunday!) and Earth Day grants that are fairly easy to apply for and get.
We were able to take advantage of an Earth Day grant that our SU applied for
and our troop spent $250 for a wildlife rehabilitation center project.
Some communities have small grants also available through commission on
children and families, et al.

4. If you are looking for ways to "pay" for use of facilities, etc., you
may need to get really creative. We were able to "rent" our local county
fairgrounds for free, by promising to do a major service project. We got
a donation of 48, 55-gallon drums from a local air-freshener manufacturing
plant (nontoxic stuff only!) and then used some of our Wal-Mart Earth Day
grant money to buy paint, so the girls at daycamp could customize the
barrels. Yes, it was a lot of work - moving the barrels, cleaning and
painting them, but the barrels were worth over $500 and the rent of the
facility usually goes for $1,000 for the 4 days we were there. Moreover,
the girls will be very proud to see their "own" barrels at our county fair!

I could see how a troop who, say, wants to rent a campground or other
facility could do a similar project. The important thing is to make sure
you follow through and to get it all in writing beforehand.

5. Seek out troop sponsors - especially for specific events - and be sure
to credit them profusely in the media and community! If you are planning a
community-wide cleanup, why not contact your local garbage service or solid
waste consortium for sponsorship? Does your city have a sister-city
relationship with a foreign city you want to visit, where the chamber of
commerce might help sponsor your troop? Is there a local historical
society who might consider sponsorship of your troop's visit to a nearby
historical site? (maybe you could do some restoration work in trade?)

Whatever you do, be sure to clear it with your council beforehand - our
council has a couple of forms that need to be filed way before funds can be
solicited. You need to be especially careful when product sales are going
on, or when local United Way campaigns are in swing. (As a side-note on
that last comment, our council had long understood that there were to be no
solicitations for money during the United Way campaign. I had a friend who
was our local United Way person, so I checked with them, and their stand -
this varies community to community - was that no PAYROLL deduction campaigns
could go on then, but any other fund raising was fine.) I have NEVER had a
fund-raising plan turned down by my council yet, so I don't really have the
negative feelings about this that others on the list have expressed. I
would never totally depend on cookie sales to run my troop, especially since
they want to go to Japan when they are Cadettes!

Take care,
YIGGGS,
Liz Fox
Newport Oregon

Older girls can run the council or local 'Recycle You Uniform Thrift Sale'.
If uniforms are donated they can be washed (when needed) and resold at low
cost. Girls get the 'profit'; parents get a decent uniform for lower than
normal cost. 1/3 to 1/2 for current uniform in good condition and 1/4 to ?
for an 'out of date' uniform.

YIGGGS, Topaz Western Rivers Council Oregon

I've received so many requests for instructions on how we raised paperwhites
for sale that I thought it would be best if I posted the instructions here.
If you have questions about any of these steps, feel free to email me
privately and I will do my best to answer them. (I will post the
instructions on the birds' nest ornaments later)

Its very very important that these pots receive adequate light or they will
be too leggy to sell. In other words, unless you have a very very very
bright exposure (south or west windows), a greenhouse, or can set up shop
lights no more than 12" from the top of the soil, then don't even attempt
this. Even then, you may have some plants that just don't bloom and get
super-tall. I think this is due to the bulbs, as I had others that did just
fine.

Its also important that the person who will be raising them not be too
sensitive to strong flower smells....they really reek!

Do not try this with anything but paperwhites...other bulbs will need to be
pre-chilled, and it takes considerable refrigerator space to do a bunch of
pots.

1. Containers: we chose to put ours in baskets, because it would make the
plants more like gifts, thus, more marketable. Months ahead of time, I
started collecting baskets - anywhere I could find them, thrift stores, etc.
I made sure that I never spent more than a dollar for each one. The
baskets should be at least 5 inches in diameter, and at least 3 inches deep.
We didn't use any baskets over 14 inches in diameter or more than 5 inches
deep, either. This means that most Easter baskets will work fine - don't
worry about the bright colors! A week or more before we were going to
plant them (see scheduling) I spray painted them with gold spray paint.
You could use other colors, too, but it seemed like the gold paint covered
the best, usually in one coat. I could cover about 8 baskets with one can
of paint, and the paint cost me about $4 on sale.

2. Basket Liners: if the baskets don't have a plastic tub liner, you will
need to provide one. I found some plastic star (white with gold stars)
tablecloths through Oriental Trading Company that were really cheap. I cut
the tablecloths into approx. 12" x 12" pieces (smaller for smaller baskets,
larger for larger ones) and used them as liners. This year Oriental
Trading Co. has plastic bags (clear with gold stars) that are actually
cheaper, so I'm going to try to use those on our smaller baskets.

3. Decorations: once again, I got them from Oriental Trading Co. (sorry to
sound like a commercial, its just that they are so reasonable on this
stuff!)...I bought the star garlands (mylar stars on a wire) - gold only -
from them. Each garland will do 2 or 3 baskets, depending on how much you
want to drape them.

Now we are up to about $2-$3 a basket....

4. Soil: I used Rite Aid's potting soil (my personal favorite) - a 2 cu ft.
bag goes for under $4 and pots up 6-10 baskets. You can also make your
own "soil" using peat, vermiculite and perlite in a 2:1:1 ratio, but be sure
to pre-moisten it thoroughly before you pot up the bulbs or it will float
away.

5. Bulbs: I ordered ours from Van Engelen, Inc. out of Bantam,
Connecticut...50 bulbs of Ziva - the most reliable variety - go for $26.75,
not including shipping.

6. What else: grass seed! (clover would also be nice) we planted this in
the top 1" of the pots, and it makes a fuller-looking pot (that the cats
really enjoy, after the blooms are all gone, I found out the hard way!)

6. Schedule: back-date your planting to be 4-6 weeks before your sale date,
depending on whether you want them in full bloom or just starting to bud.
My preference would be budding, because most events are at least 2 weeks
before Christmas and customers want to buy something that will last through
the holiday.

7. OK - planting...put about 1" of soil in the bottom of each LINED
basket. Arrange bulbs in basket, with no less than 1/2" between bulbs, but
no more than 2", or the planting will look too sparse. Cover bulbs with
soil (it doesn't matter if they poke out of the top a bit) and water until
the soil is uniformly moist.

8. Put the baskets in the WELL-LIT area you have ready. We managed to do
20 baskets in a space that was 8' x 2' (under 2 shop light fixtures). Be
careful not to over or under water them.

9. A couple of days before your sale, you can pull them out and decorate
them. We wrapped the garland around the basket handles and around the rims
of the basket to make it look more elegant. We also made little culture
tags that said to keep them in a bright spot and keep them uniformly moist,
but not wet, and also advised the purchaser that the plants could be set out
in the garden in the spring.

10. Price-setting: Go see what plants cost at your local florist - you can
price them at about what a fully decorated azalea plant would cost, usually
around $20 or more, depending on the size of the basket. Ours ranged from
$10 for the very small ones to $30 for the big ones and we were sold out in
a short time!

So - figure that you are going to spend $5 or so per basket, depending on
how elaborate the decorations are, size of basket, etc. The profit margin
is not too bad! I would advise, though, that you start small the first
time you try this, just so you know what sort of problems you might
encounter.

I found that my girls love doing any sort of gardening project, so this
worked really well for us. I also have a greenhouse, so it was really easy
for us.

Happy Planting!
Liz Fox
Newport Oregon

We did these 3 with some success in the last year:

Designed, screened and sold tshirts for our Service Unit. The design was
very "subtly" GS. We made about $450, and since we still have the screen can
sell them again this year. With new girls, new leaders, and worn out and
outgrown shirts, we figure this one might keep on going.

Sold prepackaged drinks and snacks at our Council's Women in Sports day. We
were pretty conservative in the purchasing because we didn't want to get
stuck with leftovers and also priced lower than we probably could have and
still made almost $300 in 6 hours.

Cleaned up after a private party at the local water park - $300 for 2 hours
HARD work, plus the girls got to stay inside the park free once it opened to
the public.

Carolyn

One thing my troop did last year during cookie sales was an outdoor booth.
We were set up at one of the busiest intersections in town. The business had
a driveway for both streets on its corner. I am a frequent customer with the
business so the let us come on Saturdays while they were open & on Sunday
afternoons while they were closed both. (We sold many boxes from the cookie
cupboards after the sale was officially over.)

This was great because we had a corner spot with parking for our patrons.
Some people parked across the street on one corner or another & walked across
at the light. Still others dropped off a passenger to run up & get cookies
while the light was red. They then were either finished or the driver pulled
in the other driveway to pick them up. Lots of funny stories about making
illegal U-turns for Thin Mints & a couple near accidents in the parking lot.

Anyway, I got a sheet of plywood & had it cut into 8 pieces. I then got
cheap hinges & made sandwhich boards. We painted the boards white & in black
painted Girl Scout Cookies & Sale Here on the two sides. We had one set on
the North/South street & the other on the East/West street on the businesses
property between their driveway & the corner. After a few drives by the
neighborhood people recognized our signs & pulled in the first drive, but the
first cookie shop or two it caught their eye so they would turn the corner &
pull in the other drive. We were physically setting between their sign & the
sidewalk. Some people saw us before they came upon the sign. Others, not
knowing just what we were doing, needed the sign to recognize the cookies.

To increase our visibility I bought green fabric, that almost matches our
Junior uniforms in color, for $1 a yard at WalMart. We used this as a table
cloth to cover the front & top of the table. I figured people recognize that
color more than any other with Girl Scouts. As the sales progressed I
eventually painted a trefoil (the faces) in white on the fabric.

We had a lot of fun. Got lots of comments about how wonderful the idea to be
there was. Some people picked up fast food for lunch & then got our cookies.
 We sold to other Leaders, Camp Counselors, lots of former Girl Scouts & a
few who wanted more info to get their daughter in. (I gave them the local
council phone number since I did not have flyers.) The girls told many
stories about what we have done in scouting & what we were planning to do
with the money.

Oh, and because our council had really over ordered Animal Treasures, &
Upside Down Oatmeals didn't move very fast, we broke up a box of each & kept
the pieces in an air tight container. We used serving tongs to the serve
samples that were offered to anyone stopping by. Not everyone wanted a
sample. Some bought a box just because we offered to give them a sample. I
guess they thought we wouldn't offer a taste if the cookie wasn't good. Just
having the AT keychain there sold numerous boxes. We pointed out the
chocolate on the bottom & they could see how large the cookie was.

We were at our location every Sat & Sun with a few exceptions. Some days
were shorter than others. Sun was only after we attended church so was maybe
1 - 3 hrs. I think consistancy helped out also. After seeing us there when
they didn't have the money, they then saw us there after pay day. Yes we did
have repeat customers. One lady had mom out shopping. She took mom home
then came back to see what kinds we still had. She then took a carboard home
to find out what mom wanted & came back to get 5 boxes.

Oh, the cardboard. We cut out the square on the order blank that showed the
cookie. We glued this on to a piece of corrogated cardboard, then covered
with clear contact paper. Then when someone pulled up that had trouble
getting out of the car, or a young lady with a baby, we would show them what
we had with the cardboard.

I think we probably had a few other tricks we used over the course of the
month but I can not think of it now. We did not have an add in the paper;
the only advertising was our signs. We sold about 1600 boxes this way.

We had moist days, cold days, windy days & some nice days. Like good outdoor
scouts we were there in it all. We used umbrellas, wore gloves & drank hot
chocolate while wrapped in a blanket for awhile. (I am not talking extreme
cold, just a little cool at times or early on.) Yes I will do this again
this year if I have girls & parents willing to help out. (Most Saturdays
were just my dds & me. The store was open; we used their restroom. The
employees came out & checked on us & bought cookies. They were wonderful & I
felt safe. Sundays were only if we had another adult since we had to cross
the street to use the bathroom. I was more concerned about safety with the
store closed.)

I am very interested in hearing about other great fundraising ideas. We
attempted a hot dog sale at a council sponsored activity. Somehow the flyers
went out to bring your lunch after our fundraiser was approved. We didn't
meet our cost but we used leftover items on trips we took this summer. The
girls had a lot of fun doing the hot dog sale & would like to do another one.
 This was a first time for the event so there wasn't a large crowd. It was
also the first time for having consessions available at an event. Another
troop was selling cookies & candy. Their items were left over from another
fundraiser so probably had profit at this event.

I will look forward to seeing this posted with the other ideas.

YIGS,

Dora Lee
Cadette Leader
Kansas

Hi,
I'm not sure If I answered you or not! We have about 70 troops in our neighborhood. Stuff I've heard of include: Free cookies with Car Wash, Group garage sale at local high school, Mom n' me cake decorating contest (you auction off cakes at the end) Another one a Senior troop did is troop craft kits. They made money (doubled price of supplies) but it did take a lot of time though the girls will probably tell you it was one of the best things they did.
This year my troop made a camping cookbook with recipes, songs, graces, knots and a few other camping things. We listed it here and a few other places. The response has very supportive.
YIGS,
Ginger

PAGE
1

