126

EVANGELISM & DISCIPLESHIP

FUNDRAISERS

SPRING 2003

Aaron Martinez

I. Title of Fundraiser

Servant Auction
II. Projected Profits

Profits in this fundraiser can be considerable considering the extremely low overhead costs. However, the amount raised will greatly be affected by the number of servants and the numbers of buyers. Minimum profit can easily exceed $300 even with minimal turn out.

III. Participants

As mentioned above, effectiveness will greatly be affected by the number of participants. The fundraiser can be done with as few as five servants and five or less buyers. Or it can be done with as many slaves as you have buyers’ need (unlimited).

IV. Supplies

The initial supplies needed are only as numerous as you want to be detailed in your presentation of the auction. Props and a creative setting can be a fun way to help fuel an excitement for the buyers. For example, a fast talking auctioneer in costume, a gavel and an auction house-type environment can make the auction a fun way for buyers to donate.

Residual supplies that may be needed are items or tools to implement the service for which the servant has been bought, i.e. a lawn mower, rake, paintbrush, or plunger (God forbid). These items will most likely be provided by the buyer; however, if necessary, these tools can usually be rounded up from parents of slaves.
V. Instructions

A servant auction is a slave auction—just named a little friendlier. The basic premise is that members of the youth group (or any one else you can gather) offer their time and their services up to the highest bidder (bidders usually being congregation members). Everything runs like a traditional auction, the more authentic—the more fun. Servants are bid on individually by an audience of buyers. The highest bidder wins the service of the servant for a predetermined amount of time. The servants may be bought to do yard work, baby sitting, house clean up, or any number of other light duty jobs the buyers may be in need of. A possible variant is to advertise not just the servant’s time to do whatever the buyer wants, but rather advertise a service at which a particular student may excel, i.e. advertise two hours from babysitting by Brandy, as opposed to advertising two hours of anything from Jimmy. This style may help buyers identify things they actually need to be done. Either way, the wonderful thing about this fundraiser is that buyers (donators) get some unique and very helpful services in return for their donation and these services cost you nothing! Upon completion of the sale secure the time and day for the job to be completed consider the schedule of the buyer as well as that of the servant (student).

VI. Post-Fundraiser

An extremely important key to this fundraiser, if you plan to implement it more than once, is to follow-up and ensure that the jobs are done to the buyer’s satisfaction. There will inevitably be unreasonable requests at some point, but as a whole, buyers should be satisfied. This is an excellent opportunity to reinforce a dedication to servant hood in your students.

As with any fundraiser a public show of appreciation of the donators always goes a long way to engendering support in the future.

I. Title of Fundraiser

Family Tree Sale
II. Projected Profits

Net Profit of $20 - $30 per sale equals minimal profits at $400 -$500 (20 sales), clearly worth the time involved.
III. Participants

The primary resource required in this fundraiser is time. A huge number of volunteers is not necessary, but a small group of committed students who can each volunteer a few or more hours.

IV. Supplies

The right supplies are the key to this fundraiser. With a few choice items you can keep the cost down while providing a professional looking product. You are making something that people should be proud to display on their wall.

You will need: a computer with a decently high-quality printer, color would be a bonus; a family tree building program or graphic design program; quality parchment paper for computer printers; inexpensive but quality looking picture frames; access to a local library or the internet.

Family tree building programs are readily available (often for free trial) on download.com or other share-ware, free-ware, or demo-ware sites. Quality parchment paper is one of the two keys to making this project work; buying top of the line is still not going to cost you more than $1.50/sheet. The other key is finding frames that look great but will not eat up your profits. Often times Target stores offer mass sales on picture frames for as little as $2.00. The frame should definitely be wood and glass and in this case the darker finish on the wood the better. Other stores to find these frames at low prices are Big Lots, Wal-Mart, and other discount stores. Sometimes you can luck out and find them as low as two dollars but don’t be afraid to spend up to eight if necessary to get the right look—the profit margin here allows for a little flexibility, just don’t get carried away.

Total overhead should be only about $4 to $10, leaving a profit margin of $15-25 per unit. Expenditures should be only on parchment and frame.

V. Instructions

The product provided is a brief type of documented family tree. Basic information such as names and possibly birthdates of recent ancestors (limit up to great-grand parents for size purposes) must be submitted by purchaser. Creating an order form with space for this information is a great help. The family tree you will provide is not research into the past of the family but a beautiful memento of the information provided. Most of the work will be done by setting up a template in the family tree program into which the information is inputted. Now to tailor the tree and add interest, research the family surname on the internet or at the library and provide a synoptic history of it in the tree. An especially nice touch is to take the given (first) names of each branch and give a Biblical or traditional definition of each given name (e.g. the name Kelly means “brave”). This information is readily available on bookmarks in your Christian bookstore(. In summation the family tree will consist of names and birthdates of known relatives, the meaning of their given names, and a brief etymology of the family surname.

VI. Post-Fundraiser

Delivering the family trees and keeping in contact with the family to avoid mistakes is imperative. As with any fundraiser a public show of appreciation of the donators always goes a long way to engendering support in the future.

Kirby Neely
15-Minute Oil Change Center Fundraiser

1. Projected Amount of Money Raised: $1106.

2. This is a great fundraiser for Fathers and Sons. If you have young people with fathers who are not Christians this is a great way to get the families involved and get acquainted with them. It also is a good way to teach young boys the valuable skill of changing oil. Approximately 10 teams consisting of one young person and one adult are needed as well as 2 experienced, responsible supervisors to keep expensive or dangerous accidents from happening. A youth Pastor and a responsible sponsor work well. These two adults have a very important role and must devote the entire attention to the project the entire time. For the youth adult teams, father and son work well, but include young people who might come from single parent families. A youth sponsor or other adult would make an excellent partner for Youth in this situation.

3. Supplies needed:

a. Each vehicle consumes about 5 quarts of oil. Some small cars only consume 4 quarts. It is best to fill each vehicle with 4 quarts, check the dipstick and add another if it is still low. Domestic cars and trucks with V6 motors or V8 motors will take 5 quarts. Diesel vehicles are complicated and can take a lot more oil, so leave diesels to the pros. All cars will be filled with 10W-30 weight oil.

b. This particular outline is set up for 120 cars. It is best to make a sign up sheet for each person and each car. This sheet should include: Name of Person, phone number, year, make and model of car, engine size (no diesels!), auto or manual transmission, 2 or 4 wheel drive, type of filter (if known) and a time slot. Each 15 minutes should have 10 cars signed up. This particular fundraiser is pretty hard work for 3 hours and is designed to be a 3-hour fundraiser. A knowledgeable person in the foyer of your church should man these sign up sheets. Some people may not know the answers to some of the questions. It is best to request at least half of the payment (or all of it) at sign up because people are more likely to show up, if they have paid in advance. Also less oil or filters to return to the store.

c. Each vehicle will need an oil filter. This is one reason for the sign up sheet. Make sure an oil filter is purchased for each vehicle. Each vehicle has a specific filter for it. The sign up sheet has slots for the oil filter number. When the sheet is full, take the sheet to the oil supplier and fill out the chart. This will take some time. When all numbers have been entered, purchase the oil filters arrange them in the order of time slots.

d. 5 bags of Shop Rags or 10 rolls of shop towels.

e. Also 10 sets of ramps will be needed, along with 2 sets of Jack stands and 2 floor jacks for vehicles that can’t climb ramps (some very low cars).

f. Each team needs a set of tools. Many of the adults will have small toolboxes and tool sets. Some may not, if they do not, find someone in the church who will loan theirs out. Men will likely loan their tools, if they trust that they will get them back. The tools that are loaned need to be labeled with the names of the person who loaned them to you. Most cars will require only a couple of tools: a filter wrench, and a ratchet set. The best kind of filter wrench is the universal band type, because they fit a variety of filters. If enough filter wrenches cannot be borrowed or brought by the teams, they can be purchased for 2-4 dollars at an auto parts store. Big Lots and the dollar store have inexpensive tools and sometimes have filter wrenches.

g. 10 oil pans are also needed. These can be borrowed from the adults as well as the tools. Most men will have access to an oil pan. If there are adults in the teams that cannot access an oil pan, they can be purchased at auto parts stores for 10-15 dollars. Though oil pans are expensive, 10 pans are necessary. They could also be borrowed from men in the
Church.

h. Funnels are also needed and can be borrowed from the Adult or purchased for less than 50 cents at Biglots or automotive supply stores. 5 funnels should be needed for the 10 teams and 2 for the oil disposal.

i. The used oil can be disposed of for free at Wal- Mart, but it must be logged under the disposer’s name. Some automotive shops burn oil for heating purposes in a special stove. Call the local automotive shops that are privately owned and conveniently located. Let them know that you are doing a fundraiser and most shops will probably appreciate the free heat. The supplies needed for disposal are 5 Gallon Buckets. Home Depot Sells Buckets for around 5 dollars. These could be donated from construction sites who often throw buckets away. 30 five gallon buckets will be needed for 120 cars.

Expected Prices for supplies

1. 10W-30 Oil: $1.39 per quart
Total = $834

2. Oil filters Average $7.00
Total = $840

3. 5 bags of shop $ 4.00/ bag
Total = $20

4. Budget for unavailable tools
Total = $50

5. 5 Gallon Buckets $5.00/ bucket
Total = $150

GRAND TOTAL FOR SUPPLIES = $1894

4. This fundraiser needs to be promoted at least 2 months in advance. Most people get their oil changed every 3 months. If they are given a warning, they will have their oil changed for the fundraiser and might stretch their interval or shorten it. People will use the fundraiser because they can get their oil changed cheaper than they can at an oil change center or the dealer. Most oil change centers charge at least $30. If the fundraiser charges $25 it will be a great deal for supporters. People will be excited because their car maintenance budget is being used for a good cause. Be sure all information is accurate and complete on the sign up sheet. Someone who is responsible must man it. The people signing up should know that the oil used will be 10W-30 and they should be a few minutes early to their time slot. Ask the donators to pay in advance and be sure to tell them that all the filters need to be purchased and so does the oil.

All the teams should be put together easily. In the group whom the fundraiser is benefiting, ask for the teams. When contact is made with the adults be sure to locate the tools, oil filter wrenches, car ramps, jacks, jack stands, funnels, and oil pans. Make a list of the available tools and the tools that are needed, and then try to borrow the tools that are lacking. Lastly, those that cannot be borrowed can be bought.

When all the vehicles and time slots have been filled, take the list to the auto parts store and use the reference book to figure out what kind of oil filter each vehicle requires and purchase the 10W-30 oil that will be used. Oil comes in cases of quarts or gallons. 120 gallons will be needed and 120 quarts. 600 quarts will be needed for 120 vehicles.

Be sure that all supplies are present when the fundraiser will take place. A Saturday is the best day because adult teams will have the day off and donators will have time. A parking lot is a wonderful place for the fundraiser to take place although a business might loan out their parking lot. Asphalt is best because asphalt is made of oil and it does not stain if a few drips are spilt. Concrete, however, does get oil stains.

On the day the Fundraiser takes place, the supervisors will be responsible for checking in the vehicles as they arrive and keeping the young people from getting hurt. The young people are only assistants and are not allowed to be under a car or behind the wheel. Each Adult in the teams must follow some guidelines. They must keep all people but themselves out of the vehicle at all times. They must keep the keys to the vehicle in their pocket unless they are driving the vehicle. This prevents vehicles from being started with out oil in them. Be sure to inform them that most vehicles require 5 quarts, but some may require 4 quarts. Tell them to check the dipstick after 4 quarts and after 5 quarts.

The used oil needs to be poured into the buckets. When the young people are not assisting the adults, they can be pouring the used oil (via funnel) into the buckets.

When all 10 teams have finished with the vehicles, the supervisor must check to be sure that the drain plugs are all in and that the filters are all tight. Then the vehicles can be driven out of the way and the keys given to the owners.

Post Fundraiser

Oil filters can be disposed of at Wal- Mart and oil can too if a contact has not been made with a local shop. A thank you should be in the bulletin for all those who participated and be sure to thank every team personally and return all borrowed tools. Tax letters would be needed to be sent in the case that oil, filters, buckets or other supplies were donated.

Crazy Chocolate Cookie Fundraiser

1. Projected Amount of Money Raised: $154.50

2. 3 Families will be needed for this fundraiser who will agree to make a batch of Easy Chocolate cookies for 4 Sundays and bring them in a Tupperware container. All of the ingredients will be provided and the cookies are delicious and easy to make. 2 people to man the cookie table will also be required.

3. Supplies needed

a. Ingredients for the Easiest Chocolate Cookies Ever

i. 1 egg

ii. 1 box of Chocolate Cake Mix

iii. A teaspoon of water

iv. 1 stick of butter

v. 1 package of Chocolate Chips

b. Paper Towels

Look at Grocery Stores to Get these Items Donated. Also the dollar store often has really good deals on Cake Mixes.

Supply prices:

Eggs: 1.50/dozen

Total = $1.50

Chocolate cake mix : 99 cents
Total = $12

Butter: 5 sticks for $1

Total = $2.40

Chocolate chips: $1.80

Total = $21.60

Paper Towels: $2/ roll – 4 rolls
Total = $8.00

Total of all supplies: $45.50

Recipe: Combine I egg, 1 box of Chocolate cake mix, 1 teaspoon of water. 1 stick of butter: softened, and the chocolate chips in a large bowl. Mix on Medium for 1 minute. Put into small balls on a cookie sheet and bake at 350c for 10 minutes. Do not over cook. Let cool, and then remove cookies from cookie sheet. Makes 30-35 cookies.

4. Get permission from the Adult Sunday school class to sell the best cookies they’ve ever had before and after on Sundays. Set up a table with a roll of paper towels for the table volunteers. Have the families Volunteer ahead of time and provide them with the supplies. The egg might be hard to transport so it may be simpler to ask the volunteering families to provide the egg. Have them bake the cookies on Saturday and bring them in a sealed container the next week. The cookies are wonderful and will be easy to sell for 50 cents a piece.

5. Post Fundraiser:

a. Send thank you notes to the participating families. It might be encouraging for them to include the amount of money raised. Ask the Sunday school teacher for permission to thank the class publicly for supporting thee need. Tell them about future opportunities to support the need.

Emmett Berry

Fried Fish Frenzy

Estimated amount made = $500

Number of Participants = 15

The biggest goal of this fundraiser is to get things donated either from people or from business. Our church did a mixture of both. Doing that caused everything to be profit.

These are the supplies:

Fish – Donated by Wal-Mart, Brookshires, and People

Hushpuppies – The local fish store and people

Coleslaw – Asked the women’s ministry to provide

French Fries – Three bags of whole potatoes from people (cut you own fries you get more)

Grease – You can ask local restaurants, or buy yourself

Desserts ​– You buy these, because they will be auctioned off. ($4 dollars a pie X 20 = 80 dollars)

Drinks – Serve tea, it goes a lot farther than soda, Ask Sams club if you can get it donated from them.

Note: Since most of the products are being donated, you have to begin planning well in advance so that businesses are able to donate. If you don’t you will end up having to purchase more of the supplies!

How to do it:

You need to have some adults do the cooking. Each person needs to arrive about two hours in advance to the event in order to do the prep work. Such as setting up tables, decorating, cutting potatoes, and just fellowshipping. Basically, you just want to run this like a business. You want people cooking, serving, and waiting, and receiving money. As people come in you want to have a table where they can donate money to the fundraiser, put one person there. We found that it was better to do this because some people would give more than the would if the meal cost five dollars. You want the food to be fresh and since it is fried in fryers, you want to cook the food in moderate quantities so it is hot and fresh. Have about 4 people cooking, 5 people serving off the table (like at a cafeteria), and the other five serving from table to table refilling drinks and things of that nature. Doing this might get more donations by tips. The last thing that you do have a pie auction with the people. Often times you can get 10 to 15 dollars a pie. You can add different things to get more per pie. We auctioned a pie to someone and told him or her if they bought it they could put in the Youth Pastors face. Who would have thought that would happen. But we got 120 dollars for that coconut cream pie.

After it is over:

You first and foremost need to get the money in a safe place and in the hands of the right person. Once that is done, you have about one hour of work left. You need to clean really well. As a matter of fact, you need to clean it better than it was before you started. If you have more than 15 people that want to work at the event, you can have those people do the cleaning. It is really easy and you can raise a good amount of money.

Pepsi Challenge

With a group of 10 dollars per person (give a little). With 40 people you can raise about 475 dollars but around 50 or 60 is eaten up with costs.

You need to use everybody in your youth group. It is more like a game. It actually has two fundraisers in one.

Supplies:

You need as many Pepsi as there are people in your group. To buy 48 Pepsis it will cost about 12 dollars.

You need three prizes.

Gift certificate to Chili’s = $10

Gift certificate to Wal-Mart = $15

And a night out with the Youth Pastor and wife = Priceless ($25)

How to do it:

Game one – You just simply get everybody in a line horizontally and give them a Pepsi. When you say go have everyone open their Pepsi and try to drink it faster than everyone else. The first to get done is the winner. You might want some trash cans handy for this one!!!!!!!

Game two – You just instruct everyone that the first person to bring their can back full of money wins this one. It usually takes about two weeks. You need to stay on top of them and remind them.

Game three – The last chance to win. They may have not been the fastest but that is ok. Whoever’s can has the most money in it will win the night with the Youth Pastor and wife. This is a really good one.

After its over:

First and foremost, you need to get the money in the hands of the right person. Since it is basically a change game, you will either need to roll it or take it to the bank. After all the money is taken out and counted, just recycle the cans for some extra change. A real easy “gameraiser” that can benefit STL (missions). Enjoy!!

Broc Jennings
Fundraiser Title: TNT Firework Stand

Projected Income: $5,000.00 – 12,000.00

Number of Participants needed: 6-9 per shift (depending on time and how close you

are to July 4th, 3 shifts per day. Total number is about 35-40 people involved.

Supplies needed with projected expenses for items: Hydration is very important: $100.00, Radio/ CD player to kill silence: donated by teenager, plenty of chairs (provided by the church) for times with no customers, safe provided by individual in church, cash registers: Need one per stand (3 stands) Rent all of them for approximately $30.00 per week (we found good rates!) The Firework Stand is loaned to us upon signing contract so that is provided through contract along with all of the products to sell, and location. Advertisements are provided by TNT Fireworks, this includes newspaper article and pull out ad, banners to hang in or near parking lot of where your selling: RV/ Camper trailer is needed to stay in over night: donated by family in church: Another flyer is for the customer when they leave, inviting them to attend your church, coming up event, or youth ministry. Be sure this is appealing and eye catching. These are made by the youth group. Pad locks are not provided and they will be the expense of the Youth Group. Four dead bolt locks are needed per stand and with three stands you’ll need 12 locks. Cost is approximately $1.50 per lock totaling $18.00 -$22.00. Another great thing to have is a petty cash fund from the youth ministry fund for odds and ends needed throughout 3 week sales.

Instructions: First it is important to meet with sales rep who will talk you through entire process. They will explain everything about products, sales, included gear to help sales, Newspaper articles, etc. After explaining and understanding, a contract is signed with the understanding of locking you in for 13 months (this is to keep you from going to another firework company if you’re dissatisfied.) Next, it is vital to set up a schedule based on their availability, not when you want or need them. The more help the less everyone has to do. It is important that you push, push, push fireworks to promote the need and opportunity to serve. Set up arrival date and times to unload products and set up stands. Power supplies are handled by TNT. Upon arrival of product everything must be sorted and counted through to assure preciseness in our profit. It is vital (before everyone poops out and is ready to go home) set up at least one stand. Products have to be mirrored from the center so much time is involved, probably about 5 hours at the most. Finally after stands are filled, go home and rest for the next day. It is important to encourage salespeople/ teenagers to have working knowledge of each product. We encouraged all salespeople to read labels until they knew the firework and ‘what it does.’ Everyone understands that no one handles cash except for adults for protection of any accusations ever made against a teen. As product goes, restock shelves to stay up and not behind. At least one adult needs to be in each stand. After each night, money needs to be counted (by an adult), receipts double checked for mistakes and then put in a safe.

Post Fundraiser: Every product that didn’t sell needs to be put back in its own box it came in. After product is placed back in boxes (usually an all day thing) stands must be cleaned out, grounds picked up, camper trailer returned, and boxes loaded in or on a trailer. These are returned to Tulsa to TNT Fireworks. There, remaining paperwork is done as they check your product back in. By the time you leave, you have an approximate number in your head of what you’ll make. In about 2 weeks, you’ll receive your check for $5,000.00 – $12,000.00! Send Thank You to rep that made this possible.

Fundraiser Title: Hamburger cook-out

Projected Income: $500.00- $800.00

Number of Participants needed: 12-15

Supplies needed with projected expenses for items: 100 plus buns for $6.00; Hamburgers donated from Kays Kustom Kill, over 100 patties; Side Items brought by Youth group members including Chips, pop (coke for you) cheese, pickles, mustard, ketchup, mayonnaise, etc. This keeps any one person from paying more than the rest. Everyone pitches in about $3.00 - $5.00 to allow all income to be profit. It becomes a group effort to raise money quickly. Kitchen is provided by church along with plates, forks, cups, napkins, etc. You’ll also need a money collector (jar or person). Cooks can be the adult sponsors for YM. Most everything is donated or purchased by teens to allow nearly everything to be profit. Grills are donated by families in church. Tables and chairs are provided by the church.

Instructions: First of all, set a date feasible with the church. Begin promoting this event to the church as a means to raise funds for…Make sure on that day plenty of help arrives in plenty of time. Tables and chairs need to be set up decently, not thrown together. Tea and coffee needs to be made, and plenty of it. Cups need to be previously filled with ice. Condiments, including chips and desert, are set up on a buffet style table. Cooks are there early enough to handle their end of the deal. They’ll cook for about 2 hours non stop. Before or after individuals get their meal they can either donate or pay for their meal. It would be $5.00 per plate or on donation basis. Extra hands are there to clean up spills, throw trash away, bus the tables, pour drinks, etc. Finally after all have been served (hopefully quickly) we can eat now with the awareness that the people are our focus, not our food. After all have been served, seconds are available on some items.

Post Fundraiser: After dinner and all has left, clean up is the next thing. Bussing all the tables is first. Next, we clean the tables and chairs so we can return them in better shape than we got them from the church. Trash is emptied, kitchen crew cleans up and puts their utensils away, and the floor is vacuumed. Youth group is thanked by leader and taken home. Finally prepare a thank you statement from the YM for the next week’s bulletin. Put the money to use wisely.
Angela Massey

I. Title: Johnny Carino’s Night (Informal Dinner).

II. Projected Amount of Money to be Raised: $1000.00.

III. Number of Participants Needed:
a. Set up = Four Teens/Volunteers.

b. Deserts Donated By = Ten Teens/Volunteers.

c. Patrons = Fifty Families of Four (Totaling 200)

d. Clean Up = Six Teens/Volunteers.

Note: The same Ten Teens/Volunteers to serve should be donating the deserts, four of whom should be setting up and six of whom should be cleaning up. (This allows for $100.00 to be put into the funds of each).

IV. Supplies Needed:
a. Dinner = Donated by Johnny Carino’s.

b. Desert = Donated by Ten Teens/Volunteers.

c. Cups – 300 count = $6.84.

d. Plastic Ware/ Napkins/Salt & Pepper – 200 count x2 = $11.24each

e. Dinner Plates – 175 count x2 = $8.74each

f. Desert Plates – 300 count = $11.88

g. Sodas – 400 count = Donated by Sams Club

h. Card Stalk to Print Tickets = Donated by Church to Youth Group

Total Expenditure = $58.68 out of a budget of $100.

V. Step by Step Instructions:
a. Present Johnny Carino’s and Sams Club with a letter on Church Letterhead, requesting their donations of the food and sodas.

b. Announce to the youth group that there will be a Johnny Carino’s Night and that there will be a sign-up sheet for participants needing help with their Missions trip funds.

c. Announce to the church that there will be a Johnny Carino’s Night and that tickets will be limited and on sale at the table in the foyer for five dollars a person. Also, have this printed in the bulletin with the night, time, and price about four weeks before the actual event.

d. The night of the dinner have everyone who signed up to work or donate anything, meet at the church early to be briefly orientated (note: Sunday Nights are good if the dinner is open to whomever wants to come. However, if tickets are sold, an alternative night to the Sunday is better so only those who bought tickets show up and you have enough food to go around.)

e. Have the food delivered by a youth sponsor.

f. Have the Teens/Volunteers set up the hall with tablecloths for the food tables and set out the plates, plastic ware, cups, ice, sodas & deserts.

g. Have someone at the door collecting the tickets as people arrive.

h. Set out the food at the last minute possible as to keep it hot.

i. Have the bread on the tables at which the patrons will eat with the dipping oil so they do not have to get up for it.

j. Get everyone seated and have the Pastor pray over the meal and thank everyone for coming, and have people get up and form a line to serve themselves.

k. After everyone is done eating and visiting and they are filtering out, have the six Teens/Volunteers clean up the hall with the understanding that you always leave a place cleaner than it was when you found it. This includes:

· Throwing away trash.

· Emptying all trashcans.

· Tidying up any bathrooms used and emptying their trash.

· Sweeping/mopping.

· Washing any dishes that may have been used and putting them back in their place.

· Wash all sinks, counters, tables, microwaves and ovens (ovens if needed) used for the evening.

· Put all Chairs back into the place where they belong whether that be on the tables, in a closet, or on a chair rack.

· If tables belong folded and stored, then do so, and if they belong set up in the hall, straighten them neatly lining them straightly.

VI. After everything is cleaned up and it is the week after the fundraiser, the appropriate thanks should be offered.

a. Place a Thank You note in the bulletin to the church body for coming out and supporting the youth group.

b. Send Thank You notes to the following sponsors:

· The Church for the use of the facility, as well as the card stalk for the tickets and the overwhelming support.

· Johnny Carino’s for the food.

· Sams Club for the donation of the Sodas.

· The Parents for their hard work and support.

c. Present the church body with an announcement for how greatly their support and efforts were appreciated and the funds that actually came in for the event.

I. Title: Fiesta Night (Formal Dinner).

II. Projected Amount of Money to be Raised: $2000.00.

III. Number of Participants Needed:
a. Set up = Four Teens/Volunteers.

b. Deserts Donated By = Ten Teens/Volunteers.

c. Serving = Ten Teens/Volunteers.

d. Patrons = Fifty Families of Four (Totaling 200)

e. Clean Up = Six Teens/Volunteers.

f. Ask a few Teens/Volunteers to speak briefly during the meal on their personal experience of the past trips they have been on.

Note: The same Ten Teens/Volunteers to serve should be donating the deserts, four of whom should be setting up and six of whom should be cleaning up. (This allows for $200.00 to be put into the funds of each).

IV. Supplies Needed:
a. Dinner = Donated by Don Jose’s.

b. Desert = Donated by Ten Teens/Volunteers.

c. China = Borrowed From Several Ladies in the Church.

d. Tea & Coffee/Filters, Cream/Sweeteners = Donated by Walmart.

e. Card Stalk to Print Tickets = Donated by Church to Youth Group

Total Expenditure = $00.00 out of a budget of $100.

V. Step by Step Instructions:
a. Present Don Jose’s and Walmart with a letter on Church Letterhead, requesting their donations of the food and Tea and Coffee/Filters, Cream/Sweeteners.

b. Announce to the youth group that there will be a Fiesta Night and that there will be a sign-up sheet for participants needing help with their Missions trip funds.

c. Announce to the church that there will be a Fiesta Night and that tickets will be limited and on sale at the table in the foyer for Ten dollars a person. Also, have this printed in the bulletin with the night, time, and price about four weeks before the actual event.

d. The night of the dinner have everyone who signed up to work or donate anything, meet at the church early to be briefly orientated (note: Sunday Nights are good if the dinner is open to whomever wants to come. However, if tickets are sold, an alternative night to the Sunday is better so only those who bought tickets show up and you have enough food to go around.)

e. Have formal tables set up in a room away from the kitchen with six place settings all there so the servers can go and pick up all the plates at once and bring them to the kitchen, fill them and then take them back to the table at once.

f. Have the food delivered by a youth sponsor.

g. Have two Teens/Volunteers stay in the kitchen setting up plates and have the other eight serving tables with six serving food and two serving drinks.

h. Make sure servers of food know that you always lay down a plate over the right shoulder and pick up over the left shoulder.

i. Have the Teens/Volunteers briefed on setting up the plates with garnish.

j. Have someone at the door collecting the tickets as people arrive and the other six servers seating people as they arrive.

k. Have Chips and Salsa set out on tables and ask the drink servers to make sure that those bowls are always full as well.

l. Serve Dinner, Tea and Water.

m. Have the Teen/Volunteer speakers testify during the mealtime.

n. Serve Desert and Coffee.

o. After everyone is done eating and visiting and they are filtering out, have the six Teens/Volunteers clean up the hall with the understanding that you always leave a place cleaner than it was when you found it. This includes:

i. Throwing away trash.

ii. Emptying all trashcans.

iii. Tidying up any bathrooms used and emptying their trash.

iv. Sweeping/mopping.

v. Washing any dishes that may have been used and putting them back in their place.

vi. Wash all sinks, counters, tables, microwaves and ovens (ovens if needed) used for the evening.

vii. Put all Chairs back into the place where they belong whether that be on the tables, in a closet, or on a chair rack.

viii. If tables belong folded and stored, then do so, and if they belong set up in the hall, straighten them neatly lining them straightly.

VI. After everything is cleaned up and it is the week after the fundraiser, the appropriate thanks should be offered.

a. Place a Thank You note in the bulletin to the church body for coming out and supporting the youth group.

b. Send Thank You notes to the following sponsors:

i. The Church for the use of the facility, as well as the card stalk for the tickets and the overwhelming support.

ii. Don Jose’s for the food.

iii. Walmart for the donation of the Tea and Coffee/Filters, Cream/Sweeteners.

iv. The Parents for their hard work and support.

c. Present the church body with an announcement for how greatly their support and efforts were appreciated and the funds that actually came in for the event.

Adam Starling

DESERT THEATER

This is a fundraiser designed to help students who are involved in the national Fine Arts Festival. Participating students will be able to showcase their talents as well as raise money for their trip.

You will be able to raise between $750* and $1200*… Depending on how generous grandma is.

20-30 participants are needed: All the students who are going to nationals would be required to be there. Of course the youth pastor must be there, and if you’re not funny please hire someone to direct the skits.

Supplies:

· Try to get as many deserts donated as possible. It may be a good idea to put an ad in the church bulletin several weeks in advance asking the congregation to bring deserts. All Fine Arts participants must bring at least two deserts. You must know in advance who is bringing what so you don’t find yourself serving children’s church cookies.

· Coffee

$15

· Tea

$16

· Lemonade

$12

· Ice cream

$48

· Plastic dishes/cups/utensils

$65

How To Pull It Off:

Obviously the students have been working on their songs, dramas, sermons, and other things to prepare for nationals so the majority of the night will be filled with their performances. You definitely want to let everyone have a chance to have their time in the limelight. However, this could get very boring very quick so it would be advantageous to break up the Fine Arts performances with goofy Saturday Night Live (or SAGU Live for you spiritual people) type skits. This is a good chance for the youth pastor to make a fool of himself/herself and let the congregation see a different side of him/her.

Another key is setting up and serving the tables. It is best if you have a large youth room or a gym. You may want to have the deserts on a table in the back. Allow the people to serve themselves after the first or second skit. It would be best if when the students are not on stage they are waiting the tables. (Mostly for drinks)

It is a good idea to have someone introduce the skits and maybe explain them. This may be a good way to get your pastor involved so he won’t feel left out after the event is a huge success. It will also allow your group to spend some quality time with their pastor.

Practice is another key to pulling off the event successfully. The students should have their F/A stuff down, but without smooth transitions you will lose your audience. I would recommend practicing at least twice not counting a dress rehearsal the night before.

After the Fundraiser:

Do the janitor a favor and make sure that everything is clean. Write thank you letters to everyone who helped you or donated anything. Remember, you want them to help next year. Count your money and divide it up between the participants.

THE ONGOING DOUGHNUT SALE

I know it may sound stupid or elementary but an ongoing doughnut sale will generate money 52 weeks out of the year. This could also be the easiest fundraiser you will ever do.

With an ongoing sale of doughnuts and coffee you should make approximately $10,000* per year. Yes that’s a lot of money and it sure helps your speed the light giving.

You need 6 volunteers per Sunday--- You will need two people to pick up the doughnuts (preferably adults so the doughnuts actually make it to the church). You will need two people to sell the doughnuts and also two people to serve coffee and hot chocolate.

Supplies:

PER WEEK

· Doughnuts

$00.00

· Coffee

$08.00

· Hot Chocolate

$10.00

· Coffee Maker

use the churches

· Cups and Napkins

$12.00

· Table

use the churches

· Microwave

use the churches

How To Pull It Off:

The beauty of this project is that you can get the doughnuts donated. Every doughnut store (ie, Dunkin, Daylight, all grocery stores, Wal-Mart) must get rid of unsold doughnuts. This will amount to several hundred. The stores usually though out the doughnuts, but if you tell them what it is for they will most likely let you pick up the doughnuts on Saturday night or Sunday morning. Since no one really likes day old doughnuts you just pop them in the microwave for 10 seconds before serving and they are as good as new.

Have adult sponsors go pick up the doughnuts and bring them to church. You will need 4 students working the table. 2 for doughnuts and 2 for drinks. It may be a good idea to incorporate selling doughnuts into your discipleship plan (servant hood). Put your core students on a rotating schedule so no one ever gets overwhelmed.

Sell the doughnuts for .50 cents and coffee for .50 cents. Put a sign or banner behind the table so the congregation will know the purpose of the doughnuts. Most likely some people will overpay or donate money if they like the cause.

Make sure the students have everything clean and put back in its proper place. Take the money to its proper place. That may mean that you have to count and put with all the speed the light money.

Gretchen Linsenbigler

Title: Window Washing Wallop

Projected Amount: $2,000

Number of Participants: Minimum of twenty, maximum of forty

Supplies needed: Window cleaner: 100 bottles -Dollar Tree, WalMart, Windex

 Paper towels: 242 rolls-WalMart, Bounty, Janitorial Supply Co.

Instructions:

Four months prior:

Get a list of janitorial supply companies, distributors and warehouses with contact numbers and address. Also, phone and fax numbers to corporate offices, donations or public relations department, for any major retailers within the area such as WalMart, Albertsons or Sam’s Club. Be prepared with a letter ready to fax to willing partners.

Also, set a date with youth staff and submit to leaders so there is enough time for calling off work or other necessary arrangements. Sign and submit any van reservation forms.

Three months prior:

Get approval from administrator to put an announcement in the bulletin one month prior to the date set. Follow-up on donors with phone call and letter.

One month prior:

Make arrangements for supplies to be picked up no later than one week prior to the scheduled date.

Announce to youth date, time and purpose. Have leaders emphasize importance during announcements and small groups. Remind administrator to put announcement in bulletin. Announcement will include day, title, purpose, one dollar per window, sign-up sheets available in the lobby.

To make the most efficient use of time and resources, every Sunday and Wednesday before and after service, three to four youth should be present with smiling faces and clipboards to receive the following information:

-Name

-Address

-Phone number

-Selected time

How-to:
One week prior to the window washing, leaders and students should call church members who signed up and confirm their time. An organized list according to street and times should be compiled and given out to each team. Teams consist of five to ten youth and one leader who will be assigned to one street. If fifteen our of twenty houses on one street are on the list, two teams would be advisable. Each team should receive at least three bottles of spray and eight rolls of paper towels per street. (One bottle per 20 windows; one roll per 8 windows)

Each team will report back to the drop-off site every hour to re-stock and turn in money. The money will go towards one sum, which will be divided evenly. After all church homes are finished, the teams can then go to neighbors houses and offer to clean their windows. (Now that they are experienced window washers.)

Post-fundraiser:

After the window-washing day is over, send thank you notes or letters to sponsors and church members. Distribute money evenly to student accounts and send them a letter notifying them how much they made. Sending thank you notes to participating homes would be advisable. Also, inform the administrator how much was made from the fundraiser and publicly thank the sponsors.

Title: Daily Wear

Projected Amount: $250 per student; $1,250 collectively

Number of Participants: 50

Supplies Needed: clothing, laundry detergent, fabric softener, dryer sheets

Instructions:

One month prior to daily wear, create and submit and announcement to be included in the church bulletin that will encourage members to aid in support. Provide students with a form to record the following sponsor information: name, address, phone number, amount pledged. Two weeks before the set date of daily wear have small group leaders explain the fundraiser to the students and handout sponsor sheets.

Students who are fashion sensitive may not want to participate, however any fun loving student will take the bait. Each student will choose one outfit to wear for five days in a row. Emphasize that the student should wash the outfit at least every other day. White shirts are discouraged because they attract stains easily. The student then asks family, friends and relatives to sponsor them five dollars per day they wear the outfit. The student must wear the same outfit for at least three days consecutively in order to qualify for it counting towards the fundraiser. If each student gets ten sponsors and participates in daily wear for five days, each student will earn $250. A prize can be awarded that week at service for the craziest outfit.

This can also be a time of bonding for students. Group trips to Wendy’s or WalMart can be memory makers with daily wear participants. Also, you can put a different spin on daily wear by posing a challenge. Each small group can vote on what outfit they want to wear. For example, there could be three choices: blue shirt, green pants; red shirt, blue pants; green shirt, black pants. Each small group could vote, then submit to secretary who would announce the outfit chosen for everyone to wear.

Post-fundraiser:

After the fundraiser, have each student collect the money pledged from sponsors and submit to the administrator or secretary for that amount to be deposited in their account. For a collective effort such as Speed the Light, $1,250 will be added towards the goal.

Charity Chandler

EGG SALE
Projected amount of money that can be raised: between $400-$500.

Number of participants needed: 10 students 5 sponsors

Supplies needed: zip lock baggies and two eggs per group.

Instructions:

You need to get five different maps of your town and equally split your town into five different locations. Each group will take a section of the town and head out. Split your teams into five groups of two people with a sponsor per team. You will start off with two eggs in a zip lock baggie and go to the first house and say: “Hi I am so in so and this is so and so and we are apart of the youth group from the Assembly of God church here and town. We are going around door to door trying to raise money for a certain event. We are having an egg sale and was wondering if you would like to buy one of our eggs. Everything is donation based.” Usually they just donate money to you. Then you go to the next house and ask if they would like to donate an egg to your egg sale. You continue to do this for at least four hours or until you hit every house.

At the end of the day, you meet back at the church. Add up the total amount raised from each group separate. One thing you can do to spice it up at the end is to take out the group who was able to raise the most money to dinner or do something special for them. Then finally add up the totals all together. Each group should be able to raise at least $100.

ICE CREAM SOCIAL

Projected amount of money that can be raised: around $300

Number of participants needed: around fifteen or whole youth group depended on its size.

Supplies needed: three five gallon buckets of vanilla ice cream. Two five gallon buckets of chocolate ice cream. Two five gallons buckets of strawberry ice cream. Two boxes of forks and spoons. Around fifty bowls. 100 to 150 cups. Tea, coffee, and ice water. Napkins.

Instructions:

One person is at the door with a basket that says donation please. Two people are passing out spoons forks and napkins. Three people are taking ice cream orders and three people are making the sundaes the way people want them to be made. They have there choice of sprinkles, chocolate, strawberry, and Carmel syrup. Two people are taking drink orders and two people filling up drinks. The rest of the group is taking people to their seats and bringing the drinks to them.

After everything is all done, its time for clean-up. You need to wash all the dishes that you dirtied up. Sweep the kitchen floor. Take out all the trash. Vacuum the floors. Fold up all the table and chairs and set the room back up the way you found it.

After things are cleaned and everything have two leaders count the money. The following Sunday announce to the church how much you raised and thank them for their donations.
Daniel Chavez

LilChief86

High School Sports Banquets

A) Projected Amount of Money Raised.

 This fundraiser will raise anywhere from seven hundred to fifteen hundred

dollars in one evening consisting of about four hours. The average cost for

each plate is as follows: chicken-$1.20, steak and brisket-$1.60. Players eat

for seven dollars and everyone else is as follows: chicken-$10.00, brisket

and steak $15.00.

B) Number of Participants Needed.

An exact figure on how many teenagers are needed to participate varies with

how big the banquet is. However, a minimum of about ten kids for each banquet

is probably necessary.

C) Supplies Needed with projected Expenses.

 *Food supplies are purchased at the city’s flea market and beef outlet. If

your town or city does not have these then prices will vary on where you

choose to purchase items. Give or take 1/3 on the given prices, estimated by

general grocery store prices. Meat is significantly cheaper at beef outlets.

Chicken $221.60

Brisket 294.40

Steak 300.00

Potatoes 8.22

Salad 30.00

Vegetables 4.20

Dressing 15.00

Desserts 13.20

Icing 17.20

Rolls 12.60

Tea 5.96

Coffee 4.74

Placemates 20.00

Napkins 2.94

Candles 10.00

Mylar Balloons 10.00

School colored balloons 3.88

Tablecloths (if not already available) 50.40

D) Instruction on How to Carry Out Fundraiser.

Get tenure date from school at least one month in advance. Check church calendar and put on the calendar. Confirm date with school and menu for banquet. If steak or brisket is on menu

confirm men of the church to cook the meat on the cooker.

One week before banquet get confirmed number of paid persons. Check to see if

they need electronical equipment such as VCR, projectors, screen, etc.

Find out how many are going to be seated at the head table. Check to make sure there is plenty of dinnerware in the church pantry, if not

place order and pick up.

Two days before banquet buy vegetables, dressing, desserts, rolls, tea, and

coffee. If having brisket pick it up and have men smoke it the day before the

banquet. Also, go and buy placemates, napkins, candles, and Mylar balloons

for the appropriate sport. Have some men of the church to set up tables. One day before banquet decorate using school colors. Put tablecloths on

tables, put down placemates, napkins, and centerpieces (balloons and

candles). Set up sound system, VCR, and podium. Go pick up the meat,

potatoes, and salad.

Day of banquet:

Have teenagers show up one hour before the banquet dressed in white shirts

and dark slacks.

The youth pastor and volunteers prepare the meal.

That morning prepare the cakes let cool and put on icing. Wash potatoes in

commercial dishwasher (if available). Drain and wrap in aluminum foil and

bake at four hundred degrees for one hour. Put on the vegetables to simmer.

Place silverware on tables. If having brisket trim all fat and slice, put in

pans to reheat before banquet. Set out rolls to rise. Make tea and coffee. Sit down and rest for awhile!! If having chicken prepare an hour and a half before banquet and bake.

Twenty minutes before banquet bake the rolls.

One hour before banquet mix salad and place in bowls sit on tables. Also,

place cake on the tables.

Half an hour before the banquet put ice in glasses pour tea and place on

table.

Set two tables behind the scene to serve food from. Make two doors one for

“going out” and another for “ coming in.”

When serving begins food is placed on plates by Volunteers and the youth

carries them to the tables.

At least four youth are going around with drinks to refill during dinner.

10- During the program of the banquet youth and volunteers can eat behind the

scene.

E) Post fundraiser.

When banquet is over clean up starts.

Youth cleans the tables and brings dishes to the kitchen where Volunteers are

loading dishes in dishwasher (commercial) and washing them. Sound system, VCR, Podium are torn down and put back in their place. Tablecloths are wiped down, folded, and put up with decorations in storage.

Chairs are stacked and put up.

Sweep gym floor.

Kitchen is to be totally cleaned and trash taken out before leaving. The check from the particular sport’s booster club is cut at the end of the

banquet and given to the youth pastor.

All expenses are charged to church’s account.

Check is given to the church treasurer and he pays the church’s bill and puts

the profit into the youth department’s fund.

The Big Event – Speed the Light Fundraiser

Projected Amount of Money Raised.

This is a fundraiser where the youth can raise money and have fun at the same

time. The projected amount of money can range from five hundred dollars and

up. Each member of the team has to raise one hundred dollars, which equals to

five hundred dollars a team. The team can raise more than five hundred, but

that is the minimum amount in order to participate. The youth raise the money

by getting sponsors or any other ways that they come up with.

B) Number of Participants Needed.

The number of participants varies with the participation. However, it is

better if there is at least four teams, it makes more competition and more

fun. The youth makes up their own teams of five. Each team has to have at

least one junior high person and at least one girl.

Supplies Needed with Projected Expenses.

*Following are a list of games that can be played with instruction on how to

play and the supplies needed for each game. (Note: This event is best if

taken place in a large enclosed area with lots of room, such as a gym.)

1-Basketball Free Throw

Each team member shoots free throws until they miss. Take the sum of all free

throws made and that is the total score for the team.

Supplies: (if not already available) basketball goal-$50 to100, basketball $5 2-Knockout Two members of each team line up in a straight line and shoot behind the

three-point line. You have to make a basket before the person behind you

makes a basket. After you shoot from behind the three-point line you rebound

your ball and can shoot from anywhere. If you fail to make the basket first

then your out. The last person left in the game wins. First place is one

hundred points, Second place is seventy-five points, and Third place is fifty

points.

Supplies: (if not already available) basketball goal-$50 to 100, two

basketballs $10

3-Scooter Race

 Line up three people and fifty feet away line up the other two teammates.

Starting at the end with the three team members they will ride a scooter to

the other end and switch places with a team member. They will go back and

forth until all team members have rode the scooter. The first team to do so

will win. First-100 points, Second-75 points, Third-50 points.

Supplies: One simple square, flat, plastic, non-motorized scooter for each

team- $5.00 each for each scooter.

4-Chariot Race

Team lines up at starting line and each team has a tarp. One person sits on

the tarp and two other members pull the tarp around the gym until they reach

the finish line. Another member sits on the tarp and two people pull the tarp

around the gym again, first team to do so wins. First-100 points, Second-75

points, Thrid-50 points.

Supplies: One tarp for every team-$1.50 to $2.00, Rope to tie onto

tarps-$3.00 for 50 feet, you can cut the rope to make as long or short as you

want.

5-Church Architect

Have a tables set up with food on them. The teams have to build a church out

of the things provided and creativity counts. The structures will be judged

by volunteers and youth pastor. First-100 points, Second-75 points, Third-50

points.

Supplies: cookies, icing, mini M&M’s, twizzlers, etc.-prices vary on how much

and what you get.

6- Inner Tube Race

Bind two inner tubes together with a rope, one for each team. This race is

played like the scooter race except the people ride inside of the inner tube.

Same rules and points apply.

Supplies: Two inner tubes per team-cost varies or most tire shops will donate

them, rope-$3.00 for 50 feet of rope.

7-Three-legged Race

Two sets of partners on a team tie two of their legs together. They then race

around the gym and once they reach the finish line they tag the next set of

two. That set then races around the gym and the first team across the finish

line wins. First-100 points, Second-75 points, Third-50 points.

Supplies: rope-50 feet for $3.00.

8-Toe Dancing

Team members of each team pair up with a person from another team. When the

whistle blows they start trying to toe dance. The object is to touch the

opponent’s right toe before theirs gets touched. All this is done while the

two people are holding their opponent’s right hand with theirs. When you

loose your out and the winners keep playing until there is only one left.

First-100 points, Second-75 points, Third-50 points.

Supplies: no supplies needed.

9-Volleyball

Teams play best two out of three matches. Winner gets 100 points, Loser gets

50 points.

Supplies: (if not already available) volleyball net-$10.00, volleyball-$5.00. 10-Food Relay Teams will line up at one end of the gym and one table for each team will be

set up at the other. There will be five bags on each table with unpleasant

food in them. Each team member has to run down to the table and pick one bag;

they have to each whatever is in the bag. Volunteers will be judges to

determine if they have eaten the food completely. They will then run down and

tag the next member. First one done wins. First-100 points, Second-75 points,

Third-50 points.

Supplies: barf buckets for each team-$3.00, food such as Spam, vienna

sausages, sardines, anchovies, puréed happy meals, etc- cost will vary

depending on food bought.

11-Clothes Exchange

Two members will line up at one end of the gym; the other three will line up

at the other end. One member will put on the over sized clothes and then run

down to the other end and exchange clothes with their teammate, they will

then run to the other end and exchange clothes. This will continue until all

members have exchanged clothes, first one to finish wins. First-100 points,

Second-75 points, Third-50 points.

Supplies: a set of clothes for each team-they can be purchased for cheap

prices at second hand stores.

12-Books of the Bible

Teams will compete against each other to see who can find the books of the

Bible first and read 1:1 of that particular book. Each book found first will

get 5 points.

Supplies: ten Bibles-hopefully youth will bring their own Bibles or you can

get them from the church lost and found.

13-Bible Quiz

Each team will get a quiz with Bible questions on it. Each question is worth

5 points. Tally the scores of each team member together and that is the final

score for that team.

Supplies: Questions and paper-free from church hopefully, pens$1.50 for

package

14-Win Lose or Draw

Each team member will be given a picture to draw. Each picture the team

guesses right in two minutes gets 10 points, a possible of 50 points.

Supplies: markers-$3.00, large paper-$3.00

15-Name that Tune

Ten seconds of a song will played and if the team guesses it right they get

10 points, possible of 50 points. Songs will be changed for each team.

Supplies: Stereo-hopefully already available or can borrow one from a

student, music-borrowed from music director or your own personal collection. 16-Ghost in the Graveyard Basically it is hide-in-go-seek in the dark. Extremely fun and a time for the

youth to just have fun with no competitive spirits to win points. Also, it

gives them a break.

Supplies: no supplies needed.

17-Scavenger Hunt

Have vans for each team, if you don’t have enough church vans have big enough

vehicles from volunteers to use or you can let some teams go, then let the

remaining teams go. Volunteers will be drivers for each team. Each team will

have camera and clues to places around town. When they think they know the

answer they will go to that place and the volunteer will take a picture of

the whole team at that place. The first team to get all the right answers in

the fastest time wins. First-100 points, Second-75 points, Third-50 points.

Supplies: vehicles-already provided cameras with instant pictures or

digital-hopefully you can get them donated or borrow them.

D) Instruction on How to do Fundraiser.

This event is a lock-in and can be run however the youth pastor wants. Set a

confirmed date on the Friday night that you want to schedule the event on the

church calendar. About a month before the event let the church members know

that the youth will be attaining sponsors for the event. Money amount will be

up to the giver. Have all games stet up or prepared the day of the event. You

can do as many or as few games as you want. Also, the teams are scheduled to

play games at certain times (they are on a schedule). An outline or itinerary

that can be followed is:

Meet at 7:30 p.m.

Have opening meeting at 8:00 p.m.

Start games…can go in any order.

Have food break at 12:30 a.m., but have snacks available at all times. Start games again at 1:30 a.m. Have donuts and drinks at 5:30 a.m. and clean up. Youth are allowed to leave at 6:00 a.m.

Teams will compete for points and the winning team receives prizes that are

worthwhile such as CD players, CD’s, gift certificates, etc. Also, an award

will be given for the team with the most money raised.

Post Fundraiser.

Money is obtained from each team at the opening meeting. The money is then

given to the church treasurer to be put in the youth’s Speed the Light fund.

Clean up is done by the youth before they leave.

Daniel Chavez

Skratchers

Skratchers is a good fundraiser to use to gain money. This fundraiser costs about three hundred and forty dollars. However, you can gain about $1,250 profit. To start this project, you will first have to buy seventeen cards at twenty dollars each. Doing this, you will get three cards free for a total of twenty cards. These cards have scratch off material on them like the lottery scratch offs do. You will also have to buy twenty large brown envelopes. After you have collected these items, give one card and one envelope to twenty kids. Each kid will have to take these cards and go to people in the their church, family, or neighborhood. The kids will explain to whomever they ask why they are doing this fundraiser. Each person that they go to will scratch off three dollar amounts. They pay whatever the amounts add up to. No one will ever have to pay more than five dollars. Each card will bring in eighty dollars. The kids will have a period of two to three weeks. Each card will bring in sixty dollars profit. Therefore there will be about a $1,250 dollar profit. After three weeks, two people will get together and collect all the money, cards, and envelopes. They will total the money, figure the profit, and roll the coins. This is a very simple project but very effective.

Around the World in Eighty Bites

To do this fundraiser you will need to buy two hundred paper plates, forks, and cups. You will also need napkins, tea, ice, table coverings, and various flags of different countries. This might cost about fifty dollars. To start this project you will need a sign up sheet in the foyer or other public gathering in the church. It should contain thirty spaces for signing up. Normally, you’ll get more than thirty people. This is alright. Leave it there for people to sign up for about two weeks. The people who sign up will have to bring a cooked dish. There should be a variety of dishes to represent the different countries. On the day that is appointed for the meal, they should bring their dishes and set them up in a buffet style. Make sure that they paper plates are at the start of the line. Set the napkins and forks on the tables. Have two teenagers filling the drinks with tea before they sit down. Whoever wants to come eat pays by donations. They can have whatever food they want. The teenagers will serve them by refilling their drinks, getting them whatever they need, and greeting them. After this fundraiser is over, the teenagers will clean up and take the trash out. The people who made the dishes will take their dishes home with them. This project usually raises about eight hundred dollars. There is an example sign up sheet attached. It does not have all thirty spaces but it does give the idea of what one looks like.

Joe Small

I. Title: Prayer Wash
II. Estimated Amount that could be raised: $300
III. Number of volunteers needed: 10 Youth, 3 Leaders
IV. Supplies needed:

a. 4-Five gallon buckets: Can be donated from a family in the church

b. 12 Big Sponges: Can find at Wal-Mart for about $1 a piece

c. Car soap: Can find at Wal-Mart for about $3 a bottle

V. Instructions:

 First you need to plan in advance to try to get a place to do it. You can ask places like fast food restaurants (Jack in the Box, Mc Donald’s, Taco Bell, Etc…) To do this, just go around to all the fast food places in your area and tell them what you are doing. Talk to the manager in person it looks better.

 Second you need to buy the supplies. Just go to Wal-Mart and buy the sponges and bottle of car wash soap. You can get 5 gallon buckets from people in the church unless you want to buy them from a store like Homedepot.

 Make Big signs that say “Car wash”. Just get some big Poster Paper from Office Depot for a couple dollars and have some of the youth paint it or use a marker to write on it.

 On the day that you do it, have everyone meet at the church and car pool to the place your having it so you don’t take up all the parking.

 Make sure that you have a hose. Fill up all the buckets with water and soap (have adults or leaders mix the soap with the water)

 Have about 5-6 people washing the car, about 2-3 people with signs out front, 1 person rinsing, and about 4 people drying.

 While the car is being dried have someone talking to the people in the car asking if there is anything they could pray for.

 After the car is dried, ask if they would like to donate anything.

VI. After wash
 When it’s time to go home assign everyone to a job(dump out and rinse buckets, ring out sponges, spray down parking lot, etc…)

 Then load everyone up and take them back to the church.

 Get a “thank you” card and have everyone sign it. Mail it to or give to the manger in person.

I. Title: Sand Volleyball FUNraiser (misspelling intentional)
II. Estimated Amount that could be raised: $500
III. Number of volunteers needed: 10 helpers
IV. Supplies needed:

a. Sand volleyball pit

b. 2 Volleyballs

c. Two big Gatorade pitchers

V. Instructions:

 The first thing you need to do is find a volleyball pit to have it (Church, School, College, etc…) Find out how to reserve it and do it. You need at least two volleyballs, which you can get at Wal-Mart for about $5 a ball.

 You will also need 2 big pitchers for water and Gatorade. You can either buy them or get them donated from a sports team or someone in the church. Then buy the powder Gatorade for about $6 a container. Make sure you advertise well for this event, that will be the key to making more money.

 You also need to find a place that makes T-shirts and have shirts made for the people in the tournament.

 Each person pays $10 to be in the tournament, that covers the shirt, drink, and any other expence. There will be three people on each team so that’s $30 a team. If you advertise well you should have a good amount of teams.

 On the day of the event everyone comes and pays their $10. As soon as they are sighned up, they get a T-shirt. Make sure you let everyone know that this is to raise money for The Youth department. Have teams play and have a bracket. The winners can get a gift certificate or and/or an award.

This is a fun sporty way to raise money and if done right, can help

Albert Thomas

Fundraisers 1

Title: Valet Parking

Projected Amount Raised: 50-75 dollars per student ($250-750)

Number of Participants: 5-20 students and leaders

Supplies Needed: Valet Vest, Tips bucket, plywood with places to hang keys on it and window cleaner and towels.

Event Details: This event is a great event to do at a large church, on a rainy day, or whenever. You will need at mixture of five to ten students to do this event and a good reputation too. The first step is to really advertise this event so that everyone is aware of what it is. Then you will need to get a place to hang the keys up at. On the day of the event have all the students dressed in valet vest and as the church members arrive at the door have a leader and a student park the car and then have that team clean the windows. And have the tip bucket out and ready to be filled. And as they come out bring the cars up for them.

After Fundraiser: Put up the supplies and then send out thank you notes to the church members for trusting you.

Fundraiser 2

Title: Dinner and Talent Show

Projected Amount Raised: About a $100 dollars for the talent show, and $1200 for the dinner. $8.00 * 150 people.

Number of Participants: 10 in the talent show and 20 students and leaders cooking and serving.

Supplies Needed: Stage, things to make a spaghetti dinner, drinks, tablecloths napkins, forks, knives, spoons, and dessert, and candles.

Event Details: To start you need to get about 10 people to sign-up to perform at the talent show. Give a prize or trophy to the winner. Next, is the dinner and you will need enough food for around a 150 people. A good way to know how many people are coming is to sell tickets. As the dinner is cooking have the remaining students set-up the tables and decorate with candles. As the guests arrive have door greeters and valet parking and soft music playing in the background. Start with dinner first and after about 45 minutes start the show and then have the audience vote for the winner.

Post Event: You will need a clean-up crew, and the valet people to bring cars to the front.

Brian Eggenberger

Fundraiser

i. Youth Group Servant Auction

ii. Projected amount of money: 500+

iii. Number of Participants: 15+

iv. Materials: The only materials you need are for advertising. Just some signs that promote the activity.

v. 1. Find as many youth as you can to volunteer to be

a servant for a whole Saturday.

2. Set up a booth after service with all of the participating youth names. Promote the activities that the youth are able to do. For example: babysitting, housecleaning, car wash, garage cleaning, etc.

3. Make it clear that the youth will do whatever is desired of them. They are servants for a day. Have the bidding start at twenty dollars and auction the kids off.

4. At the end of a week of bidding announce the winners in service.

vi. Post Fundraiser: Make sure that all of the people

 who bought a servant is completely satisfied with

 the work of their servant. Make thank you cards for

 all of the adults who participated.

Fundraiser

i.
 Youth Group Cook Book

ii. Projected amount of money: 400+

iii. Number of Participants: 20+

iv. All you will need is to find a publishing company that would make a book for you. My guess would be around a hundred dollars to print the books.

v. 1. Explain to your youth group that you are going to make a cookbook out of their own recipes.

2. Tell them to get family recipes from their parents and other family that they would like to see published. Tell the kids to get as many as they can.

3. Gather all of the recipes and decide which are the best. Make sure you have a good variety of different types of foods. The more amounts of recipes you have the better; and type up all of the recipes.

4. Search the white pages and get information on small publishing companies that would make a book from all the recipes. Call several and ask around for the best price and make sure you ask for a church discount. Send the recipes in.

5. Receive the cookbooks and sell them in church and any other place you are allowed to at about $10 each. You might want have free samples of some the food from the recipes. It will sell better that way.

vi. Post Fundraiser: You want to make sure you call the

publishing company and tell the thank you. You might even want to have all the kids write a thank you card for them. You will not have to any clean up or anything.
Kenita Evarts
Blue Hair
or N Hair
You Decide!

[image: image1.jpg]

We have a Winner!

What you’ll need: 1 large blue bottle & 1 large clear bottle (water bottles work great and you can usually get them donated from a family at church but shouldn’t cost you more than 5.00 at Walmart or a neighborhood grocery store if you need to buy them). Also you’ll need 2 volunteers to count coin on a weekly basis for as long as you run the fundraiser. And depending on the outcome you’ll need either blue hair dye or an electric hair razor.

How it works:
Set up the 2 bottles in the front hall of your church, next announce that you are having a fundraiser and this is how it works- If you want your Pastor to dye his hair BLUE (and preach in it on Sunday morning) then you put your money in the blue bottle, but if you want your Youth Pastor to shave his head bald (during the Sunday morning service) put your money in the clear bottle. The bottle with the most money in it at the end of the fundraiser is the winner and if it’s the blue bottle Pastor dyes his hair, if it’s the clear bottle your Youth Pastor says bye-bye to his hair. That’s it! And there’s no clean-up.

Our church did this when we were the Youth Pastors and raised 2900.00 for our missions trip to Mexico. And our Pastor shaved my husband’s head during the Sunday morning service.

 Peach Pickin’
What you’ll need:
10 to 20 people (and at least 2 leaders), van & driver or carpool (also you‘ll need a trailer or a truck), a local farm with peach trees (any fruit or vegetable will do), 5 to 10 large buckets (you can get these at Walmart for about 2.00, also coolers work great if you can get them donated from families for a week or two) & brown paper bags (at least 100 & your local grocery store will usually donate these, if not try Hobby Lobby).

How it works:
At the end of the season there are still lots of peaches left on the trees & if you’ll just ask many farmers will let you pick the fruit that is still ripe (that way they aren’t left with rotten fruit later) So, make sure you get parents permission then load up the group & start pickin‘! After you’ve filled as much of the bed (if your using a truck) head out to the church & outside start filling the bags full of peaches then price them at 5.00

(100 bags @5.00 each is 500.00) a bag and you can sit at the church or the side of the road & sell. Also be sure to announce it to your congregation. After you’ve sold all you can or they begin to rot make sure to get them to the dumpster!

This fundraiser was actually an idea from one of our girls & she even made the contacts- So don’t be afraid to ask your group for ideas!

When we did this fundraiser we raised about 500.00 (we also made jams also- which I would only recommend if you have plenty of time for this project, & a large kitchen that will get messy & sticky).

Wes Foster

Title: Wild West Sunday

Money Raised: $2000 minimum is held to inside the church. You can increase this number
drastically if you call local businesses and take orders to be delivered to them.

Participants: Youth Pastor, men in the church, youth staff, and of course your teens.

Supplies:

1. Large BBQ Pit. Find a businessman in your church and see if you can borrow his
companies BBQ pit that they use for their yearly socials. If not, then have multiple
families in your church donate their pit from home for the job.

2. Meats to be cooked: Brisket, Sausage, Ribs; limit yourself to these meats – hamburger
is great but it is expensive and it takes much preparation time.

3. Condiment Items: Onions, Pickles, Baked Beans, BBQ Sauce, Ketchup, Mustard, Salt
and Pepper, Napkins, paper plates, plastic utensils

4. Room Preparation: Tables, chairs, Sound system to play country music, hay bails or
straw

5. Cooking Supplies: Charcoal or wood, Lighter fluid, Matches, Large gloves, Knives for
carving, brushes for basting, a fire poker to stir the coals, aluminum foil, and large basins
to store the meats just before the are put on the fire. Clean these containers and use them
when you take the meats off of the heat as well.

6. Water to put out any stray fires.

How To:

1. Take orders for whole briskets, sausage, and ribs several weeks in advance. The
people can even pre-pay for them; actually this is preferred. This fundraiser can pay for
itself without coming out of pocket with any expenses.

2. Assemble all of your cooking supplies and pre-heat your grills or pits.

3. In almost every church you will have a set of dads that love to grill or BBQ – take
advantage of this! If they have any secret recipes or homemade sauces they would like to
make, let them. This is will cut down on your cost as well as give the men in the church
ownership of the event.

4. Buy all the briskets the day that you plan on BBQing. This way you do not have to
worry about the storage of all the meats developing any type of bacteria on them. The
briskets will take at least 1 full day to BBQ, you should plan at least a 11/2 days just to be
sure. Stoke up your fire, it should be at a constant 300-350 degrees, slab your dry rub on,
wrap them up in foil and let them roast. You want to rotate the meat every few hours as
well as shift them around in the pit. This will avoid
“hot spots” and burning some of
your briskets or ribs.

5. Have your teens be in charge of decorating the room, cooking some of the food,
delivering some of your take out orders, as well as being the waiters and waitresses the
day of the event.

6. Have different dads do their best brisket or set of ribs for a “taste-off.” Then auction
off items from each. This was the funniest part of our fundraiser was seeing the dads
hold up their side of ribs and induce bidding for their creation. A slab of ribs costs all of
$7 bucks fully cooked and prepared but some were auctioning off for as much as
$30 -
$40 bucks!

7. You may need to watch the briskets overnight, to ensure the fire stays hot and that the
meat does not burn. One way to get around this is to allow the temperature of the pits to
drop to around 125 degrees before setting your pits up for the night. Also be sure to have
your pits in a secure place if you will be leaving them unattended. This may be a good
time to pull out some tent and you and some of your dads and youth leaders to pull and
all-nighter in shifts.

Post Fundraiser:

1. Have students clean up the room and BBQ pits.

2. Send thank you notes to all those who purchased a brisket or a slab of ribs at auction.
Also be sure to send a thank you note to the company who let you borrow their pit or the
families if you had to use multiple ones. Be sure not to forget the dads who lent their
expertise

Additional Comments:

1. When we hosted this fundraiser we planned for a Sunday Dinner on the Grounds
selling BBQ plates for $5.50 each. You could charge significantly more than this,
because this only gave us about $1.00 profit for each plate but we knew that are main
source of income was on the pre-sold briskets, sausage, and ribs. This is a great
fellowship event, you can provide some great BBQ at cheap prices. We had our youth
pastor and pastor over dress for the dinner in Western outfits, huge “10 Gallon” cowboy
hats, chaps, spurs, boots, leather dusters, etc…

2. We started cooking the briskets and some of the meats Friday night. We received
permission from the bank across the street to sell BBQ plates from their parking lot on
Saturday. We
had the youth make signs advertising the fundraiser in their own creative
way. On Saturday alone from 11 am to 4:30pm we sold over $500 dollars of BBQ plates!
This would also be a great time to deliver the pre-ordered briskets to the businesses that
purchased them from you.

3. The men’s ministry at my home church does not do the dinner on the grounds – simply
because it is too much work. And they do this fundraiser 2-3 times a year. Instead they
work hard in selling the Briskets before hand to members inside the church, the men also
take sign up sheets to their work places and then, for additional sales, the day of the event
they simply move their pits near the street and sell to BBQ to the passers by. This is
extremely successful for them, they sell between 50 – 75 Briskets each fundraiser. They
sell the briskets for $9.00 per pound, that is a minimum of a $6.00 mark up per pound.
Most Briskets weigh between 6-10 pounds; that’s right they make between $36 - $60
dollars
profit off each Brisket. When it is all said in done, they usually clear about $3000
per fundraiser when you take out all of the costs.

Title: Take Me Out to the Ball Game

Money Raised: $100,000 on 10, 000 tickets

Participants: Texas Rangers, Youth Pastor, DYD, Schools, and students if desired.

Supplies: A phone, contact numbers, a deposit to place your tickets on hold.

How To:

1. This fundraiser is currently taking place in the North Texas District of the Assemblies
of God.

2. We contacted the Texas Rangers once we found out that they were placing 35,000
tickets on sale at the start of the year. We were only looking at purchasing enough tickets
to sell at our church and local businesses when they bought up this fundraising idea.

3. These particular tickets sell for $12-$16 dollars at the gate. We only pay $1.00 for
each ticket. For the total amount of tickets bought we only had to put a 10% deposit
down. We purchased 15,000 tickets for only $1,500 dollars! And here is the real kicker:
any tickets that are not sold the Texas Rangers will buy back for the full purchase price as
long as it is two weeks before game day! THERE IS NO RISK TO THIS
FUNDRAISER!! In other words, they will pay us back the 10% deposit that we placed
on each ticket if we do not sell it.

4. Contact the DYD in your area and present the above idea to him or her, except you sell
the tickets to the DYD for $4.00 dollars a ticket. YOU MAKE $3.00 PROFIT PER
TICKET!! There is no need for you to be shady about this; it is ok to tell the DYD that
you only paid a dollar per ticket. This is a fundraiser, remember? The DYD then sells
the tickets to the churches for $5.00 each and he or the district pockets $1.00 per ticket.
The local churches sell the tickets to their students and church members for $10.00 each.
The church or youth group makes a $5.00 profit off of each ticket.

5. If they DYD does not want to sponsor the fundraiser, no big deal. Simply contact a few
key churches, schools, or businesses in your area and your off and running. Here you
could make the same deal with the youth pastor were he buys the tickets for $5.00 each
and sells them for $10.00. You now make $4.00 per ticket for your extra work. Be sure
to tell the youth pastor that any tickets that he does not sell will be bought back from him
at the full purchase price.

6. Also, to increase sales, offer some bonuses to those youth pastors who are first to sell
1000 tickets. We are giving $1000 dollars to the first youth pastor to sell 1000 tickets
and $500 dollars to every youth pastor who sells 1000 tickets after that.

Post Fundraiser:

1. Contact the VP of Marketing for the Texas Ranger and negotiate your ticket holding
for the next year. When we reserved 15,000 tickets for this year, they made the offer to
us for first dibs on tickets for next season. This happened even before we sold a single
ticket, simply because we reserved so many for this season. If we do not sell that many
tickets and we make them repurchase their tickets, they are likely to pull their offer from
the table.

2. Next year they are offering us 35,000 tickets for $1.00 each, plus each ticket will be
good for a free hotdog and a coke and possible more because many of the tickets are for
game days when they offer free bats, hats, or autographed baseballs to the first so many
that show up!

3. Send thank you notes to all or your participating churches, as well as your DYD.

4. Contemplate spreading this fundraiser to the local schools in order to distribute the
additional number of tickets. Schools are always looking for fundraisers to which they
can make money. Band departments especially!

5. One hot tip: Go directly to the school board, or the head department that sits over
several schools at once. With one decision you could have multiple schools participating
without you have to contact dozens of people.

6. In our case we went directly to Kevin Ward. He loved the idea, so he sent out letters
endorsing this fundraiser as well as pocketing 10% for himself or the district.
Additional Comments:

1. Because you purchase so many tickets from the Texas Rangers they may give you
special permission at ballgames to go down and meet players, sit in the luxury boxes, or
allowing some of your teens to do some of the prime work at the park, like being a ball or
a bat boy, etc…

2. The North Texas District Agreed to buy 7,000 tickets up front for $4.00 each. If all
goes well and the tickets sell well in the churches they want to purchase the remaining
3000 tickets.

3. While we were waiting on a response for the North Texas District we contacted two
youth groups who jumped on the opportunity and through those two groups alone we
have sold close to 1500 tickets!

4. Don’t limit yourself to just the AG. Also contact the head of the Four Square, Church
of God, or other religious group. This can be an annual fundraiser that has the potential
to make bunches of money!

5. One of the main reasons why this fundraiser works is because the Texas Rangers have
finished last in their division for the past 3 years. Ticket sales have slumped, so the
Rangers are pulling out all of the stops to fill the seats. If the local MLB team in your
area is performing well in the standings this type of deal may not be available to this
magnitude. However, MLB teams do not sell out for every game, so there will be some
tickets available.

6. The Rangers are hoping for a couple of things to happen by selling tickets this way:
First, they know that when somebody comes to the park they will probably spend $20-30
bucks at the part. Second, they may turn somebody on to baseball that would not have
normally attended a game. So now they have somebody who may attend a play off game
or bring their kids in the future.
Flyer: To present to your DYD, Youth Pastors, or School personnel.
Texas Ranger Ticket Fundraiser

10,000 TICKETS

SELL FOR $12 - $16 AT THE GATE – good seats with view of the Diamond Visions and Main Scoreboard

@ $10 PER TICKET ----------------------$100,000

Youth Group keeps 50% ------------------$50,000

District Youth Department ----------------$10,000

I receive 40% -------------------------------$40,000

Incentive -------------------------------------$1000 cash gift for the first to sell 1000 tickets @ $10 by May 1st.

More tickets could be available

Ideas: Sell tickets to friends, family, and at church.

Set up booths at local businesses

Set up booth at district counsel

May have gift for each ticket – a Free hotdog and a coke!

Damita Freeman

Sunday Afternoon Café

This is a fundraiser that my youth group at home did on the first Sunday afternoon of each month to raise money for Speed the Light and youth convention.

Projected Amount of Money that can be raised:

 We raised $250.00 to $350.00 at $5.50 for an adult plate and $2.50 for a child plate every time that we did this.

Number of participants needed:

 6 people at the actual event to serve. The way that this would break down would be three people needed to be in the kitchen preparing plates and drinks and there would be two people as runners and two people taking orders and money. You also need 4 to 5 people to come in as clean-up crew.

Supplies Needed:

The Main Dish (We varied on this each month but our best seller was the chicken/dumplings day so for the sake of explanation that will be what I use).

My youth pastor makes an awesome chicken and dumplings so she would usually just make up a couple of big pots the night before. The goal here is to spend as little money as possible so what we did was have each person bring in one ingredient for the dish the Wednesday before. You should also make an announcement to the adult congregation and have a notice asking for donations to make that month’s dish put in the church bulletin as well. Set a certain date to have all items brought in by.

Utensils and Beverages:

If you play your cards right, you should be able to pull off getting donated items for this part as well. Have one student in your group sign up to bring each item. This works well for beverages as well. Beverages can be tricky though because you should have a variety of these on hand to suit the different tastes of those customers who come by the café. For the chicken/dumpling day, we had the following;

· Coffee

· Tea (hot and cold)

· Different types of pop

· Pepsi

· Diet Pepsi

· Orange Drink

· Spring Water

Decorations:

For this, we just used items that the church already owned.

If need be, you can find most items in bulk at Sam’s Club for a rather reasonable price.

Instructions on how to do fundraiser:

The key to the Sunday afternoon café as to any fundraiser is planning ahead. Depending on how often you do these you should start the planning process at least one to two weeks before the actual day. Two Sundays before the café you should advertise the month’s meal in your church bulletin or newsletter. You should also place fliers at various locations in town. You should also start collecting donations around this time. After you have all your donations and have done all your advertising, you need to asses what you need and get your Sam’s Club card and go buy what you don’t have, by now it should be about a week before your café. After you have all of your supplies, on the Saturday before the café you need to do your cooking if there is any needed for your dish or side dish so that all that you have to do on that afternoon is reheat. You should also use this time to decorate the area that you will be using as well. The church basement worked well for us. We gave ours a different theme for each month, such as with the chicken/dumpling day, we had more of a down home theme. We had your run of the mill plain white paper tablecloths with crayons so you could color while you waited for your food and ceramic farm animals and sunflowers as the centerpieces. The servers also wore farm type clothes. On the actual day of the event, you should have your team in place 25 to 30 minutes before the end of the morning service. That way when the rush starts, you are prepared. We usually did ours in a Chili’s sort of style. Those who were planning to stay and eat could be seated and those who wanted take out would wait at a designated counter for their orders. Those at the tables would be attended to in the order that they came in. We usually ran the café for two to three hours, usually closing up in enough time to have things ready for the evening service.

Post-Fundraiser:

At the end of the designated time for the café, you give the students that helped with the serving a huge pat on the back and send in your clean-up crew. What the clean-up crew consisted of for the youth group at Salineville Assembly was 2 guys to put the tables away and 2 to 3 girls to wash dishes and the such.

Also, the Monday after the fundraiser you should send thank you’s either by e-mail or postal service to all the students that volunteered and the businesses and parents that donated supplies.

Balloon O’ Grams

This fundraiser is best done at church banquets or around holidays such as Valentine’s or Sweetest Day. We did ours at our Valentine’s banquet each year.

Projected Amount of Money that can be raised:

This fundraiser usually makes $150.00 to $200.00 from a 500-member church at $1.00 per balloon.

Number of Participants Needed:

Ten people should be able to make this a success but the more the better.

Supplies/Projected Expense:

Balloons- these can usually be bought in bulk at party supply stores for a low price. You can have each student in your group bring in a certain number. This would work well if your group was large.

Ribbons- these are used to tie the card to the ribbon. You would need about half a foot of ribbon (approx) for each Balloon O’ Gram that you do. You can also designate a group of students to provide this as well.

Helium tanks- you should have someone donate these to you because they are the most expensive. My church provided these for us each year. Some local party supply stores will give you a discount.

Preprinted Messages- You should have these available before hand. They can be made very inexpensively on any computer with some sort of Print Shop program. You can buy cardstock at Office-Depot that would be suitable for this. Just have the front printed with some sort of Valentine’s Day message and colored pens available for a personal message.

How to do this fundraiser:

There really isn’t much work involved in this event. You should just have a table set up in a corner at the banquet and have two to three people there taking orders and money. There should be two to three more people running the helium tanks and assembling the balloons. There should also be three or four people there to randomly deliver the balloons throughout the evening. People should come up pay their money, write their message and designate whom it is for. You should be able to do the rest. To assemble the Balloon O’ Grams all you have to do is have your helium balloons and ribbon assembled already and then with a whole punch, you affix the note to the bottom. It makes for a nice Valentine’s Day surprise!!

Post- Fundraiser:

The only post activity for this is that I would send thank yous to your church or other places that may have donated the big items.

Kristen Fudzinski

I.
Walk-a-thon

II.
This is a pledging system. This fundraiser depends on how much someone pledges for how much the youth person walks. They can pledge per mile. The minimum requirement for this fundraiser is at least 2 dollars per mile. If the youth person got 5 people to pledge at least 2 dollars per mile and walked 5 miles for each pledge, they would end up walking 25 miles and could end up with a minimum of 50 dollars.

This is very flexible. One could chose to pledge per hour or could raise the minimum money requirement. It is really up to the discretion of the group leaders and participants and how much one is willing to walk for money.

III.
This fundraiser could have as many participants that are willing to do it. Depending on how much money is needed would require how many participants are needed.

IV.
*One thing that would be needed is water for the walking participant, but they could bring their own.

*The youth leaders could provide lunch afterwards for their participants. Someone could make sandwiches for the group. Depending on how many participants there are would depend on how much food is needed.

(One could even ask a manager at a grocery store if they would be willing to donate any food or sports drinks for this fundraiser.

*Also, money will be needed to buy supplies for making thank you cards for those that pledged and for any store that donated any food or supplies.

Possible total cost = 50 dollars.

V.
There is not much to doing this fundraiser.

* A date will need to be set to have the walk-a-thon

* Someone will need to make up some pledging sheets

* A deadline for getting pledges will need to be made in order to find out how much money is being pledged

* Someone will need to contact a local grocery store to see if they would be willing to donate any food for the walk-a-thon

*Each participant will need to do their own handy work in getting people to pledge money, either within the church, going door to door, or asking teachers, friends or family

(A suggestion for this would be to take a Wednesday night and walk around a neighborhood and go door to door with the youth and ask for pledges.

(Another one would be to get permission from a grocery store to set up a table outside and ask people going in and out of the store to pledge.

* Each participant will also need someone to verify that they have walked the amount of miles they pledged to walk.

* A safe and convenient location will be needed to do the walking

(A park, or a school with a track, and preferably bathroom accessible

* Someone will need to be in charge of preparing the food for the participants after the walk-a-thon.

* Someone needs to make a flyer for the parents and the participants for what they will need to bring,

For example:
(what time and where the event will be taking place

(what time the parents need to pick up their children

(wear appropriate clothing and foot wear

(bring a water bottle

(be properly hydrated and rested

VI.
As for post fundraiser responsibilities:

* Someone needs to make sure all of the participants have a ride home.

* The food and trash need to be cleaned up and thrown away afterwards

* Each person who verified their partners miles, needs to meet with a designated youth leader to turn in the participants pledge sheets.

* Each participant will be given a 2-week deadline to get in all of the money that was pledged to them and must turn it into a designated youth leader

* Thank you cards will be made by each participant for all the people who pledged money them.

*Other thank you cards will be signed by each participant to go to any store that donated any food or supplies for the fundraiser

I.
Servant Auction

II.
This fundraiser is an auction of the kids in the youth group to the members of the church. The bidding will start at 10 dollars. The kids who are auctioned off, are servants to who ever wins them for a weekend. They are required to do whatever tasks their person asks of them to do. Whether it is chores, laundry, dishes, cooking, vacuuming, errands, yard work, ect… They will not be required to spend any of their own money for tools, food, supplies, ect…

III.
The participants that are needed depend on how many youth are willing to participate and how big the church is. This probably would not be the best idea to do in a smaller low-income church. It would be harder to raise large quantities of money.

IV.
The only money that is required for this fundraiser is for making flyers to publicize the auction. Most likely, the church offices would provide this, but if not, copies can be made at a Xerox store for 5 cents a copy. Depending on how many copies one would need, allot at least 10 dollars for this.

V.
One thing that would be needed is a date for the auction to happen.

*One idea would be to have it on a Sunday night.

*Get together with the head pastor and chose a date that would work with both the adult services and youth services.

*Multiple announcements and flyers will need to be made to publicize the auction, to get people to come out and participate.

(The flyer will need to have the time and date of the auction and a brief explanation of what the auction is about and what the person will receive from their servant when their services are purchased.

*A total number of participating youth will need to be made known to the youth pastor by a certain date for estimation of possible earnings.

*A contract will need to be made up for the youth person to sign after they have been auctioned off, stating that they promise be a servant for a weekend to whoever wins them.

*The youth person and the person who is paying for their services, need to get together and agree on a weekend that would work for both people.

VI.
The post fundraiser responsibilities include:

*Collecting the money from the people who bought the services of a youth person.

*Writing thank you notes to all of the members of the congregation that participated in the auction.

*Gathering necessary information from the buyer and the servant and making sure their duties were carried out in a timely fashion.

Greg Ford

Fundraiser

Title of Fundraiser: The Cake Auction

Projected amount of money that can be raised: $300.00

Supplies needed with projected expenses for items: The expense to the youth ministry is nothing. Each pastor is responsible for the ingredients for his/her cake.

How to do this fundraiser: The way this fundraiser works is an announcement is made to the church for weeks in advance that on a designated Wednesday night there will be a cake pageant that will include the finest cakes made by the pastoral staff. Each pastor bakes a cake, and members of the congregation bid on the cakes. The losing pastors are then punished by the winning pastor by receiving their own cake in their face.

The success or lack of success of this fundraiser is dependant on how enthusiastic, competitive, and devious the pastoral staff is. The way that this fundraiser can really get big is when a pastor gathers together a number of church members and plans for them to put their money together to make one huge bid on his/her cake. As the members of the staff compete to beat the other members of the staff with the most fabulous cake, then bids skyrocket.

I would say that 300 dollars can be expected from this fundraiser. Youth generally want to see the youth pastor win, so they will be willing to put their own money together to out do the adults. In turn, the senior pastor can use his competitive spirit to get adults to put their money together for this worthy cause. With all of the money going to the youth department, the more competition, the merrier.

The night of the pageant should be an event. Each pastor is responsible to plan his own creative entrance and introduction of his cake. Each cake is bid on individually, and the money is immediately collected for the youth department. The climax of the night is the cakes in the face of the losing pastors.

Collection of the money is immediate, and cleanup is done by the youth group after the pageant.
Fundraiser

Title of Fundraiser: 100

Projected amount of money that can be raised: $5050.00

Supplies needed with projected expenses for items: 100 pieces of paper numbered 1 to 100. Expenses would be less than a dollar.

How to do this fundraiser: This fundraiser is done most effectively coupled with the Youth Pastor casting the vision of the youth department to the congregation.

The idea of this fundraiser is for the Youth Pastor to preach a message to the adult congregation and simultaneously share with them the goals that the youth ministry wants to accomplish in the next year or six months. He must effectively explain the progress of the youth group in the past, share the present state, and cast vision for the future. The goal of this message is to encourage and inspire the adults, and also to get them on board to take part in the youth ministry.

At the end of the sermon the Youth Pastor explains the fundraiser to the congregation. Along the altar are one hundred pieces of paper, each with a number from one to one hundred. The congregation is then challenged to pray about what kind of contribution that they want to make to help the youth group accomplish their vision. As they decide, they are then supposed to come to the altar and take any number that they want to from one to one hundred. Whatever number that they take is the offering that they will give to the youth department.

This is a great fundraiser for several reasons. First of all, it gives everybody in the audience an opportunity to sow a seed into the youth ministry. If a person wants to give one dollar then they can. If a person wants to give 22 dollars then they can, but everybody can have a part either great or small. This fundraiser is geared so that even a child could take part in this. Another great thing about this fundraiser is that it will raise over $5000.00, and nobody gives over $100.00. With 100 being the largest number, no one is asked to give an astronomical amount of money. Another good point about this fundraiser is that only one hundred people are need to give in this fundraiser. In some churches that is a large percentage of the audience, but many churches have one hundred people in the church that would be willing to contribute to the youth group in some way shape or form.

The money can be paid in any form by which the giver wants to give it, and the offering is collected by ushers comprised of members of the youth group as the givers leave the church.

Obviously in a smaller church this fundraiser may need to be amended a bit. It is an option in a smaller church to do the same fundraiser with numbers from one to fifty. This fundraiser will raise $1275.00, and is also very effective.

This is a great fundraiser because it allows so many people in the church to get involved with it. When people get involved, even if it is a tiny contribution, then they feel ownership and apart of the cause. I believe that this fundraiser will accomplish that.

JOE SKEENS

03-10-03

Title: 4th of July Concession stand.

Projected amount of money to be raised:

Up to $1200 profit. Depending on the size of the event turnout and the size

of the town. The money we earned was from a crowed of probably over 500

people.

Number of Participants:

5 to 10 People and you may want some substitutes.

Supplies:

Food.(Snow cone machine, ice, flavored syrup for snow cones, Cotton candy

machine, hamburgers, hotdogs, candy bars, soda, inflatable castle, bbq

grill)

Cost:

About five hundred dollars.

Instructions:

When we did this fundraiser, we used the town 4th of July fireworks and

events to draw the crowed for us so this is definitely a once a year deal,

but the money we made was well worth it. Our church was conveniently located

next do to the place the town had its events so we did not have to worry

about getting a permit because we did it on our own property. If you are not

as lucky as we were then you will probably need to get a permit from the

town. I was told that a permit for a nonprofit organization is free and easy

to get.

First you will need to decide how much you are going to charge and then make

signs to hang up letting the costumers know how much it all cost. We gave

special deals on combo meals. (Hot dog, drink and chips for a discount

price.)

We rented a blow up castle for the kids to jump in and charged them all 50

cents for five minutes. This was a big hit.

Post fundraiser:

Afterward there should be a lot of clean up. Paper plates, napkins and cups

were everywhere. You will need to do a good job cleaning up especially if

you are not doing it on the church property.

Title: The David Letterman Dinner Theater

Projected amount of money to be raised: $300 to $400

Number of Participants:

One to be the late show host and then two or three guest.

Supplies:

Food (Chicken or steak, a vegetable, dinner roll, basic meal.)

Cost: about $300 depending on the size of the crowed.

Instructions:

Design a simple set to resemble a late show setting. A simple desk with a

few chairs for guest should do fine. Put together a David Letterman style

show. With a funny top ten list. It should be something that will relate to

the audience. It could be a list about the pastor or a well known person in

the congregation.

Interview the pastor or the youth pastor and their kids, or some of the

youth kids that have parents in the audience. Ask them embarrassing

questions about there parents and about the pastor. Make sure you get

permission first.

When the show is over with everybody goes back into the fellowship hall for

a nice meal. Charge enough per plate to make a profit and give a discount

for couples.

Post fundraiser:

Don’t forget to thank all the guest for letting them be interviewed and for

being the butt of all the jokes.

Peter Gonzales

i. Sausage Wraps

ii. Anywhere from 2-3 hundred dollars

iii. This fundraiser calls for 10 to 15 participants.

iv. What you would need for this fundraiser is about 5 bags of 20 each tortillas and a bout 10lb of sausage. You will also need a good bar-b-que pit and extra things you will want on your Texas size sausage wraps. You can also have drinks and baked goods for the customers as well.

v. Well, what you need to do is to get parents to donate most of the stuff. This is so the profit will be greater and it will take a lot of worries of your hands. What you need to do first is find a good location that will let you have a sell like this. Usually at the places you would have car washes will probably let you have this sell unless it is a fast food restaurant. If your church is a good location then you can also have it there. Then you will need to make creative signs. Let one of your young talented artists help you out in this area. Okay here is the secret to a good sausage wrap. First of all people that are not from Texas are going to love this kind of thing. Trust me they will be coming back for more if you cook it just right. What you need to do is cook the sausage smoked and not flamed. You also need to warm up the tortillas on the pit, because it gives the wrap a better taste. Once you are cooking the smell will also bring in the customers and business has begun. Usually you want to charge anywhere between 1-1.50 on your wraps and every thing else 50cents. Well, your probably saying that is too cheap. It may be cheap, but they will keep coming back and telling others of a great deal. This kind of fundraiser is fun also. You can have music playing and it gives the teens a good time to talk and do something.

vi. During clean up you will need to patrol the area that you are at and leave it the way you found it. The most trash you will have will be paper and napkins.

vii. Texas Fight

viii. 2-4 thousand dollars

ix. This fundraiser is needs to have about 20 to 30 volunteers.

x. The things that you would need for this fundraiser are: Proper clothes (shorts, walking shoes, and a light colored shirt). You will also need sunscreen and what every group needs is a bunch of workers who do not complain.

xi. The importance of this fundraiser is communication. Well, first of all this kind of fundraiser calls for you to be in a city that has either college or pro-events. For example: The Texas Longhorns or the Dallas Cowboys. This kind of fundraiser requires that you call at least 2 months before the regular season has started. What they university in Austin offered us in was 2 home games in the regular season. That means that our calendar was set around the dates that the University offered us. In your conversation you have to let them know that you have a group of about 20 who will be willing to work the parking lot or programs. The reason you give them this option is because you want to make money from this. What the university will usually give you is 2 dollars for every program you sell and 2 dollars for every car you park. Lets say each kid sells about 50 programs, which is not hard to do at a football game. That will give them a 100-dollar profit and that is just with one young person. The games are usually 3 hours long, but if you are going to do a fundraiser like this tell your kids to expect to be at the game an hour early and an hour after. One more thing I need to address. It is better to try for the first few games in the season.

xii. Usually after this fundraiser you will need to report all the money and the rest of the programs that you have. This will all the university to add up everything and at the end of the day you walk away with a big fat check. (
Rebecca Lilley

Super Bowl Spud Night

Projected amount of money that can be raised:

This fundraiser has a projected earning amount of about $500 for a turn out of about 30-40 people. The main target audience, of course, will be the men of your church. If you get the men, you will get their families and that means more mouths to feed.

Number of participants needed:

You will need a total of about 10 people to fulfill the following positions:

(1) Potato Cook

(2) Order Taker / Money Collector

(1) Server

(1) Condiment Server

(2) Miscellaneous Helpers/Servers

(2)
Soda Servers

(1)
Video Camera Operator

Supplies needed and Projected expense of Items:

The supplies needed for this project include: Large potatoes, butter, cheese (preferably grated), sour cream, cans of Chili, onions, chives, sodas, ice, styrophome bowls, napkins, forks, cups, large television and bacon bits.

Most of these items can be purchased in adequate amounts from SAMS’ club and it should be pretty cost-efficient. Without donations the total estimated amount of expenses should come to around $125.00.

Some of the items on the list can be solicited for donations from area grocery stores. Church members also should be relied upon to donate necessary items (in smaller portions usually)

Detailed instructions needed to carry out the fundraiser

Promotional: Advertise the Spud Night at least a month before. Put up signs advertising the menu and prices of various items on the night of the event. Purchase or get donated team paraphernalia to decorate the room. You can make your own decorations just using each team’s colors.

Room Preparation: Bring in a large screen TV and set in a visibly conducive area for a large crowd. Set up chairs in row formation on sides of the television. Also set up several long tables with chairs facing the TV on the outside. Check the reception of the game. Make sure the channel works (bring a high-powered antenna just in case). Decorate the room with the team colors and various T-shirts or banners. It’s all about the atmosphere on this one.

Staff Preparation: Give directions to your team regarding their attire, job descriptions for each duty including any necessary training involved. Also delegate clearly to each person their position for the night making sure they are fully equipped to handle their responsibilities.

Food Preparation: Begin by preheating the oven. You will want to begin cooking a large amount of potatoes an hour and 30 minutes before the event begins. If the cheese is not pre-shredded, do this now. Cut up the onions and chives and refrigerate when finished. Begin cooking the Chili 20 minutes before the event. Make sure there are enough spoons for the butter, sour cream, chili, and any other dishes. Refrigerate the Soda’s the night before.

Event Preparation: An announcement should be made at the beginning to give prices and point out posters with the same information. Reemphasize the reason for the fundraiser, pray over the food and let the eating begin. Have someone take record of the night either by video camera or photograph, to help advertise next year and to keep funny footage of your successful fundraising event.

Post event instructions:

The following duties need to be carried out after the event.

· Clean up delegated (dishes, food put away, trash picked up and taken out, TV removed, decoration removal, chair and table duty)

· Money counted, totaled, recorded and put away in a safe place for later deposit. (It would help to get the aid of the church treasurer in this task)

· Reimbursement for any supplies purchased that weren’t donated. (This is if a check request was not taken out in advance from the budgeted funds)

· Food Storage or distribution. Giving food away to those who want it, or if possible storing unused portions for later use.

· Thank you notes to all those directly responsible for helping and to area grocers who donated along with church members who also donated food items and time.

· Create a praise report of the fundraiser to go in the bulletin or to be announced or both about how well the event did and how much money it raised and whether there will be another one next year. (You could make a video production of the event and show it in church to do this as well)

Easter Hat Contest

Projected amount of money that can be raised:

In a church of about 150 – 200 members on a Sunday morning and with at least 20 students participating, the estimated amount of $200-300 should be raised. This activity is based strictly on donations.

Number of participants needed:

You should have at least 20 youth members participate in the contest and about 4 adult sponsors to lead the activity (This doesn’t include the youth pastor)

Supplies needed and Projected expense of Items:

A couple of long tables, money jars for each youth participant involved, various supplies to help the students in their creativity that they may not find at home. (Ex: Glue Gun). Also a ready supply of women’s or craft magazines focusing on Easter to provide ideas would be beneficial. It will also be necessary to create a demonstration hat to use for an example on what you expect of the participants.

Detailed instructions needed to carry out the fundraiser

Event Preparation: Each participant is responsible for creating a unique and creative hat for Easter. It should represent their characteristics, personality, theme, or be just about Easter. (It can be a culmination of all of these). Make sure you have someone taking pictures of the contestants and their creations for future use, and to display the winner of the contest. The hats will be displayed in the chosen location and following the service, church members will be called on to vote for their favorite had by putting money in the corresponding jars. The hat that raises the most money, thus earning the most votes, will win.

Promotional: Advertise the Easter Hat Contest at least a month before. Put up signs advertising the activity, the cause, the logistics, etc. Encourage your youth to participate in youth meetings and encourage your congregation to actively give to the event. On the morning of the event, schedule time with your pastor to parade all the youth involved in front of the congregation, wearing their hats and let them know where to go following the service to vote on their students.

Room Preparation: Set up tables in the Foyer or fellowship hall with chairs for your 4 youth leaders to sit at (each of them is to monitor 5 hats). Place the hats and their corresponding money jars on the tables for display and place posters on the front of the tables. Also… it would be a good idea to strategically place objects of reminder around regarding the reason for the fundraiser, posters, pamphlets, information booklets, etc. Be Creative.

Staff Preparation: Spend a designated night with the students to make the hats. Have them come prepared with ideas and supplies from their home to use. The students are also responsible for bringing a hat to start from. Begin by explaining the event in full detail and the object of the event, the collection process of the donations, and what will be required of them.

Post event instructions:

The following duties need to be carried out after the event.

· Clean up delegated (table teardown, decoration removal)

· Money counted, totaled, recorded and put away in a safe place for later deposit. (It would help to get the aid of the church treasurer in this task)

· Thank you notes to all those directly responsible for helping.

· Announcement of the winner the next Sunday in church and a congregation-wide thank you to all those who made donations with specific mentions to those directly involved…especially the students.

Marcus Lucas II

PROM FASHION SHOW

(Taken from Riverdale High School of Murfreesboro, TN)

Projected Amount of Money

School Show:
at $2/ticket- $1,500

Night Show:
at $5/ticket- $1,800

Total:

 $3,300

Supplies

1. Location for the event with a stage, runway, platform, or open space for performing. School auditoriums, community centers, or little theaters, are good places but may cost money. For the sake of cost, however, a church fellowship hall is recommended for free usage.

2. 10 males and 10 females for modeling. (Remember that people come in all sizes and that beauty is in the eye of the beholder. So let your models reflect reality- different sizes, shapes, and colors. Selection may be done by auditions or by personal asking.)

3. 10 female volunteers (for doing makeup, hair, and helping change clothes)

4. The assistance of one tuxedo shop and the assistance of a minimum of two bridal and or formal wear shops. (Ask a local tuxedo shop if they will provide ten tuxedos for free. There are only so many designs for tuxedos, so the likelihood of the guys being able to model two different suits is unlikely. Take one Saturday and take all guys to the host shop to get measured. Contact a minimum of two bridal or formal wear shops. Ask them if they would sponsor your fashion show. Ask them to set aside the dresses that they would like to be modeled. Take your females to the stores to select and try on a total of two dresses [either both from the same store or one from each]. Someone should go to make sure that the dresses are appropriate. Going to more than one store gives you more of a variety of dresses. Remind the models that these clothes are on loan and will be returned to be sold. Therefor, NO cologne, body glitter, or perfume is to be used. Also there is to be NO eating or drinking in these clothes. Remind girls who are wearing sleeveless dresses to wear clear deodorant and shave under their arms! Remind guys to bring black dress socks. Bring at least three extra pair ($3 for three pair at Wal-Mart)- someone always forgets. Tell girls to provide skin toned stockings- NO black, white, green, purple, or unnatural color. Make sure that the females have shoes to match their dresses. If the dress is a big dress that flares out, they may wear tennis shoes because they will be hidden and it is more comfortable. What’s in it for the stores? Include them in all of the advertising. Print their name in the programs and write a special thanks. Also include business information and any sales or specials that they wish to include or simply slip in a business card in each program. Publicly recognize them and thank them. Allow them to set up a table for questions and answers after the program.)

5. Narrator (This is optional. The purpose of the narrator is to describe what the model is modeling. It was not at my high school, but the church fashion shows that I have been in and seen did use them. The narrator also needs to be dressed formally unless they cannot be seen.)

6. Music (Depending on the scene being portrayed, the music will vary. Also to keep from running into legal issues, make sure that your church is licensed to use copyright music or ask the minister of music what steps you need to take to be legally protected.) There must also be 1 person to run the sound (maybe a student or adult).

7. Advertising Committee. This committee is made up of 3 adults. (Special target audiences are church members, family members, WM’s, other youth groups, other churches, local community, friends of the models, neighbors of the models. Do a small add in the paper will run about ($15.) This committee is also in charge in printing programs and tickets ($20 for paper). Do NOT do something cheap and trifling. Make it look nice and important because it is! They must also keep record of which students took tickets, how many they took, and how many they sold. All unsold tickets must be returned to verify that tickets were not randomly handed out for free. Tickets may be sold at the door, but it is the duty of this committee to sell them and take all previously sold tickets at the door.

8. Materials for sets and spotlights (optional). (If this is done, there must be at least 5 people [students and adults] to build the set and 1 to operate the spotlight. Sets may be used to set a certain tone. They are not necessary and by not using them the cost of building is illiminated. We spent $700 on sets. (Set Exps.) 1. Titanic- stage made to look like the ship with a rope fence, life preservers, steering wheel for the ship, captain with a costume, smoke machine for mist and fog (low smoke works better because it can lay low on the floor and/or roll down the stairs). Models mix and mingle like they are on the ship until it is their turn to model and then we all drowned (just kidding)! The music came from the “Titanic” soundtrack. The mood was very soft and elegant. Blue lighting was used with a white spotlight. 2.) Candles- This is for males only. It consists of three different stages on top of the stage toward the back- all different sizes. The stage is candle lit with off white candles placed all over the stage. Each guy is posed a different way and is frozen. The candlelight only illuminates each guys outline. A whit spotlight is only used for the person modeling. Each guy has one single red rose. The models do not unfreeze until it is their turn to model. After they have modeled they hand one female in the audience a rose. The music for this scene is also soft and romantic. 3.) Prom- This set makes the stage look like prom with balloons, plants, decorated tables, chairs, and a d.j. This is perhaps the cheapest set. Models may be dancing in the background until it is their turn to model.

9. Choreographer. This can be an adult, but should be a student- they must have rhythm and be able to dance if dance will be used. (The job of this person is to choreograph the flow of the show. Exps.: Will the girls model their first dress first, then the guys their tuxes, and then the last time the girls and the guys together? Or, will the show be mixed with guys and girls the whole time? Will there be any dancing between or during scenes, or not at all? [Sometimes dance may be used in a scene. Dance is also an excellent way to open up the show and introduce those who will be modeling.])

10. 3 Stage managers (May be students or adults. Their job is to be backstage and make sure that the models enter and exit on cue. They are also to change the scenery if sets are used.)

11. Walky Talkies (2/$5- Dollar General). These do not have to be expensive. They just have to work. This is for communication between the light and sound guy down to the stage managers.

12. Trash bags for clean up.

13. Thank you cards.

Steps

1. Get approval from pastor

2. Set a date (at least three months after the day you plan on starting the actual work). This event must take place before prom season starts. Girls begin shopping for dresses months in advance and the business will not feel like you are helping them if you do not hold this event ahead of when prom starts. Suggested planning time is December or January and event time March or early April.

3. Secure a location at least three months ahead of the event- giving the responsible person the name of the event, time, and date.

4. Present to volunteer staff, supportive parents, student board and assign jobs. Ask for their support in prayer.

5. Announce to students. Ask for their support in prayer.

6. Select models. Set a date if you are going to have auditions. Make your qualifications clear to people about what you are looking for.

7. Start practices at least two months ahead of time. Have everyone practice at least once in dress shoes. Also start advertising and selling tickets during this time.

8. If sets are going to be used, have the first one set up the night before the show.

9. Everyone participating must arrive at the event location 2 1/2 hours prior to the event. This is to practice, make sure that everything runs smoothly, get the girls made up, pray and have time to correct anything that has gone wrong.

Post Event

1. Assign two adults to the males to make sure that all of their tuxedo pieces are together

 and in the suit bag. These adults must also see to it that these clothes are returned to

 the tuxedo shop.

2. Assign two adults to the females to make sure that the dresses are not just thrown

around or lying on the floor. They must be hung up and back in their plastic. These adults must also see to it that these clothes are returned to the correct shops.

3. The set crew must take down the set and/or any decorations.

4. The advertising committee is to record the amount of money raised and turn it in to the youth pastor.

5. Youth pastor and two other adults are to clean up left over programs and other trash found left behind.

6. Take note of the different people helping you. Do not send just some general thank you card, but make it personal based off of what you have seen. Search for the positive and if there is none, just say, “thanks”. Give God the glory and thank Him as well.

7. Take a day or two of rest.

8. Record everything- the receipts, number of tickets sold before hand, number of tickets sold at the door, keep copies of ticket and program design, the calendar of events that led up to the big event, who was in charge of what, the success and/or failures, what companies you used, how much money was raised, the reactions of the people and of the students.

9. Give an oral and written report to your pastor.

10. Report the success of the event to the entire church congregation and thank them for their support.

11. Keep a good relationship with the companies you used. Ask them if they believed that he show helped their business. Send them cards for the holidays. Have the models send one group thank you card to each company. Report your success to them.

OLAN MILLS FAMILY PORTRAITS

(Done by Family Worship Center of Murfreesboro, TN)

Projected Amount of Money

$2,000

Supplies

1. 2 rooms (one for photo taking and the other for a computer room to show the

photos and make orders.)

2. Calendar (This must be used for scheduling).

3. Time

4. One parent volunteer (The job of the parent volunteer is to keep track of how many coupons each student is given and how much money they turn in and to take up left over coupons not sold to make sure that no one is just passing out coupons for free.)

5. Bottled water (24 bottles- $10)

6. Coffee, cream, sugar, stirring straws, napkins ($11)

7. Coffee maker

Steps

1. You must first contact the Corporate Office of Olan Mills Photography. Write them

to see if this project is possible in your area of the country. There are offices around the country:
Olan Mills, Inc.

General Offices

4325 Amnicola Highway

Chatanooga, TN 37422-3456

Because this fundraiser is only offered during certain time of the year, if you are to participate, ask what time of the year they will offering the fundraiser special in your area.

2. Present the idea to the pastor and get approval.

3. Present the idea to your adult leaders and student board.

4. Plan a minimum of two months ahead of the sale time to prepare. This is where the time comes in.

5. Month One: A representative from Olan Mills will come and speak with you. The fundraiser works like this: Olan Mills comes to your organization to sell portraits. They give you $10 coupons to sell. This coupon gets the customer a 10x13 photo to go with their package that they order at the photo shoot. The photos may be of your entire family. 100% of the money raised by the selling of the coupons belongs to your organization. It is also your job to schedule when people when come to take their photos.

6. Month Two: Present to the youth group and distribute literature and coupons. (The deadline should be the Wed. night before the last weekend of the month.) During this

time you should also be scheduling people by telephone (make sure that as coupons are sold, your students also ask for the customer’s telephone number). Good Example Schedule: Fri. 4-8:15 p.m., Sat. 10 a.m.- 5:15 p.m., and Sun. after church. The time per photo shoot should be 45 minutes.

7. Money should be collected and recorded each Wednesday night, Sunday morning,

and Sunday night.

8. Make sure to have this announced every Sunday as well as placed in the church

bulletin for a month.

9. You should be at the church 30 minutes to an hour before opening time to allow the

photographers time to set up.

10. Be extremely courteous to the photographers. Be their runner. Provide them with

bottled water and coffee.

Post Event

1. Take a day of rest

2. Send a thank you letter to Olan Mills.

3. Give your parent volunteer a thank you card and gift certificate to a restaurant. Also, publicly recognize them for their hard work in front of the youth group.

4. Record the positive and negative aspects of the fundraiser.

5. Give an oral and written report to your pastor.

6. Report success to church and thank them for their support and participation.

7. After each photo day, throw away any trash left in the room and lock up. This goes by faster if you throw away trash as the day goes along.

Lynsi McCauley

Shave or Dye their hair – Pastor vs. Youth Pastor
(Money earned will vary, our church raised 1,071)

What you will need:
A not so typical Pastor who will agree to having his hair died.

Two containers for the money.

Photos of the Pastor and Youth Pastor.

Poster board and markers.

Putting the idea to work:
· Announce the Fundraiser in your church bulletin and/or weekly announcements.

· Make a poster that asks, “What would you rather see? Pastor look like a Smirf or our Youth Pastor bald?” Attach photos to the board that show what the result of each of these would look like.

· Have the Pastor and Youth Pastor announce the fundraiser on the 1st Sunday morning of the month that you want to start. Get the church involved and excited by having them choose sides against each other. This always makes for more competition which will encourage more giving.

· Be sure to tell what you are raising money for and explain why it is so important. (a.k.a. what is so important that the Pastor would dye his hair blue)?

· Give directions that there will be two containers in the church lobby for the entire month. Tell the people that they can give at any time during the month and at the end whoever has the most money in his jar does NOT have to endure the hair obligation.

An Overview:

My church actually did this fundraiser back in the summer of 2001. My Pastor really was going to dye his hair blue if he lost and for a while it looked as if that was going to happen. He encouraged the people to help him out and that is when the giving really began. The Youth Pastor kept talking trash about how he was going to win and that seemed to be the case, but Pastor Kim won. We had a few couples come in on the last day of the fundraiser and ask how much the Pastor needed to win and they paid that amount. This fundraiser worked extremely well and did not require much effort. The only time consuming thing is counting the money every week after service to keep up with who was winning. After the month was over they shaved our Youth Pastors head in front of the entire church. We raised $1,071.36 in one month for the Summer Missions trip to Mexico. The downside to this fundraiser is that you could not do it on a regular basis – probably just every other year.
Flamingo-ing

What you will need:

A large supply of pink yard flamingoes.

Several signs that are steady and waterproof.

A permanent marker.

A vehicle to drive to the various houses.

Flamingo Forms.

Insurance Forms.

What you will do:
· Announce the fundraiser in the church bulletin and on the 1st Sunday of the month that you want to start. A PowerPoint presentation is a great idea and our church really enjoyed that.

· Have some type of “stand” set up in the church foyer for the people to sign up on their way out of service.

· Let the people fill out your Flamingo Form which will have all the information you need such as who they are flamingo-ing, the address, the phone number, and whether or not they have paid or not.

· After the people sign up, go the house and put flamingoes in their yard.

· Leave a sign in the yard that says, “You’ve Been Flamingo-ed by (your youth groups name here)”.

· Wait the allotted amount of days and then pick up the flamingoes from their yards.

An Overview:
The downside to this fundraiser is that it initially costs some money to buy the flamingoes. We bought 35 Flamingoes at Garden Ridge for $160.00. I know that this seems like a lot but it pays off. The people in the church really get into this because if someone flamingoes a person, they want to ‘get ‘em back’. Another great aspect is that they can buy Flamingo Insurance for a fee, weekly or monthly, that keeps them from being flamingo-ed. Once you have the supplies, you can do this a couple times a year and make around $200 - $300 every time you do it. It is a very humorous thing to be driving down the road and see all these pink flamingoes scattered in someone’s lawn. The other funny thing is when someone really does not like them being in there yard. If they want them taken out before the allotted time is up then they have to pay a fee which you can decide. This is a very fun way to raise money and the youth really like it.
Philipp Marguet

Title: Spud Fest

Funds Raised: $500

Number of Participants: 10

Supplies: Needed materials that my church has obtained have been donated by our local Tom Thumb that includes all the potatoes, bacon bits, butter, chives, cheese, chili, and all the other condiments that people love to put on their baked potatoes also the paper plates, forks, knives, and napkins have been donated over the years to my church.

Instruction: My church has done this for the past 7 years and it always has been a success. It is a baked potato meal sale that requires minimal costs and brings in 100% profit. Bake the potatoes during a service on a Sunday morning and have them ready for after service. There are two sales items:

Regular Loaded Baked Potato

-
$2.00

Deluxe Loaded Baked Potato (includes chili)-
$3.00

Post fundraiser: Have 4 or 5 people stay after for clean up which would consist of cleaning the kitchen and taking out the trash and would not be longer than a 30-minute job.

Title:
Payday at the Ballpark

Funds Raised: anywhere between $16,200 to $20,250!!!
Number of Participants: 4-5

Supplies: Requires the willingness of youth and youth leaders to work at a Major League Ballpark selling merchandise.
Instruction: Here in Dallas (Arlington) we have a Major League Baseball team named the Texas Rangers. At the baseball game there are stands set up called a merchandise kiosk that sell the teams merchandise. The Ballpark, where the Rangers play, offers non-profit organizations a chance to raise funds for their cause by working the games at one of these kiosks and selling merchandise for the Rangers. There are 81 home games in a regular season. One stand can make between $200 to $250 in one game! If one group were to work the entire season they could make anywhere between $16,200 to $20,250!!!

Post fundraiser: Each member of the team that is working on a particular night is responsible for cleaning up the kiosk and the area around it which would consist of about 15 minutes.

Lynn Somerville

Title: Subs For Souls

Projected Profit: $1,000

Participants Needed: 20 students to sell the subs (everyone who participated in the selling, plus any extra volunteers to assemble the sub. Perhaps make the assembly a whole-church function with a potluck preceding or following the efforts.)

Supplies Needed: buns, salami, bologna, ham, Swiss cheese, American cheese, plastic gloves, plastic bags, twist ties, order forms. Little Tommy’s Butcher Block and Deli Inc. charges 81 cents per sub. They provide order forms and then deliver the sub materials to the assembly location at no extra charge. (989-291-5556) You will also need paper grocery bags to place completed subs in. Little Tommy’s supplies everything except the bags. These you could have donated from the local grocery stores or ask the congregation to begin saving their paper grocery bags for the event.

How To Do It: The first thing you will need to do is okay the fundraiser with the pastor then work out the details with him: location and participants for sub assembly, etc.). After receiving your pastor’s ‘okay’, contact Little Tommy. Give the name and location of your church as well as your personal contact information. Give the suggested duration of the fundraiser and the assembly date, time and location. (If you opt not to go through a wholesale deli, shop for materials at Sam’s Club, Gordon Food Services or Ms. Baird’s Bread Outlet.) Announce to your students that they will be participating in a “Subs For Souls” fundraiser. Explain the meaning of the name “Subs for Souls” – the profit will going directly into the youth account which will enable the youth group to better the quality and frequency of their outreaches and training, which will result in the furthering of the kingdom of God. Give your students tips on good selling locations – their parent’s workplaces, outside Wal-Mart, door-to-door, etc. Give your students specifics: why they’re raising money, the beginning and ending dates of the sale, the cost ($2.00/sub, buy 12 get the 13th free) and ingredients (salami, bologna, ham, Swiss and American cheeses) of the sandwiches, the date the order forms are due and the assembly date, location and time, etc. Also, let your students know that the money is to be collected at the time of sale. Thirdly, let the rest of the church body know that the youth will be selling sub sandwiches. Let them know who to contact if they’re interested and how to order. Also, if you and your pastor agreed that the congregation would be allowed to help with assembly, let the congregation know. Tell them that even if they don’t have the means to buy subs, they can still support the youth ministry by helping to assemble the subs. Let everyone (students and adults) know the details of the assembly date: where, when, what to bring, how long. After everything has been explained and everyone is aware of the logistics of submarine selling, begin the fundraiser! Keep your students excited about the fundraiser – do week-to-week updates, buy from them, sell the subs yourself, remind students and adults about the collection date and assembly date. Collect the order forms on the collection date. Call Little Tommy’s and give them the number of subs ordered and remind them of the assembly date, time and location. On the assembly date, have everyone participating in the assembly arrive thirty minutes before the sub materials are due to arrive. Have them set up tables and chairs that will be used for the assembly. Divide up the workers evenly amongst the assembly tables. It would be wise to have eight or nine people per table/line. Assign each worker their position: the first person – remove bottom bun from tray and pass on, second – Swiss cheese, third – bologna, fourth – ham, fifth – salami, sixth – American cheese, seventh – top bun, eighth – bun in bag, ninth – twist tie bag (if necessary, the eighth and ninth positions can be consolidated). By the time everyone is assigned a position and is clear on the instructions and order, the bun materials should have arrived. Have some of the stronger participants help carry the materials in. Since the money was collected at the time of the sale, you will be able to pay Little Tommy’s from the money already acquired. Whatever is left is profit. Distribute the materials evenly amongst the tables and according to their position (i.e. – bottom buns by first person, top buns by seventh person, etc.). While the materials are being brought in and distributed, have all of the other participants wash hand and put on plastic gloves. Once all of the materials are distributed and everyone is in position, pray! Then, let the assembly begin! Have music playing in the background to keep them motivated. You could even have them rotate positions every 15 minutes or so. Once the subs are completed, give everyone a short break then have each of the sellers be responsible for the orders they took and let them personally pack each order in a separate grocery bag and write the last name of the recipient on the bag in black marker.

Post Fundraiser: Have your students stay to clean up. Assign two to wipe down the tables, two to put away the tables, two for chairs, two for trash, one to vacuum, one to stack the bun strays, and whatever other miscellaneous jobs need to be done (i.e. – dishes, bathrooms, etc.). Let them know how much you appreciated their help. The next Sunday, publicly thank the congregation for their help with the fundraiser and give a report – how many subs were sold, how much profit was made, what will the money be used for, etc. Within the week after the fundraiser, send out thank-you’s to Little Tommy’s, the pastor, youth workers, any organization (such as a grocery store) that donated anything, and anyone not affiliated with the youth group that helped. Help your students distribute the subs during this week.

Title: Streetwalkers

Projected Profit: $1,200 (approximately $300 from each location)

Participants Needed: 8 outgoing, students and 3 intrepid youth sponsors and yourself.

Supplies Needed: 8 empty ice cream buckets (can be saved from youth group ice cream party or collected from congregation members), 4 pieces of brightly colored poster board (about 50 cents each), 8 pieces of 8x11.5” white paper (take it from your printer at home), black sharpies (can probably be found in the Sunday School office) and lots of creativity.

How To Do It: First things first – let me explain the title. ‘Streetwalkers’ is one of the simplest fundraisers ever because it doesn’t require a lot of material or time and it’s all profit! You are going to set up two students and one youth sponsor with ice cream buckets and poster board signs and the four busiest (yet also safe) intersections in your area. (A good location is outside a mall or shopping center. The best day would probably be a Saturday from around 11:30am-3:30pm or whatever you have noticed are the busiest shopping times in your area.) When the light turns red, the students will be running to the stopped cars to ask for money. This is not begging! This is a strategic donation process. It’s best if you do this for some clearer cause than just a general fundraiser – such as a missions trip. The youth sponsor will have not other job than to hold the poster board sign letting the drivers know what is going on, encouraging the students and keeping them safe. So, now that you know what it is, let’s move on. The primary thing you must do is ask your pastor. Let him know the intended locations and the projected and date and times of this event. After receiving his ‘okay’, contact the city offices of the locations you’ll be doing this in. Some cities require permits for events such as this. Permits cost around $2.00 depending on location and can take up to three weeks to approve. After you’ve confirmed with the city that you are okay to move forward or that the permits are on their way, talk to your youth sponsors. This is a fundraiser where having adults present will be necessary! Give them the same information you gave pastor. Tell them that it’s not their responsibility to collect the money, just to be there for safety’s sake. After you have acquired three youth sponsors, talk to your youth group. Tell them why you’re doing this, the date, times, locations and sponsors that will be participating. Give everyone who is interested a permission slip. A parent must sign this before they are confirmed to help with the fundraiser. Make yourself available to talk to any concerned parents and reassure them. Let the parents know that a youth sponsor will present with the students at all times during the event. After you have acquired eight student volunteers with signed permission slips, let your creativity flow. Have everyone that is participating meet either before or after a youth service to work on the posters and the signs that will be around the buckets (that’s what the printer paper is for). When everything is completed, have a prayer and remind them of the date and time to meet at the church for the fundraiser. Tell all participants to eat a large breakfast and bring some water and snacks with them and to wear sunscreen. On the day of the fundraiser, have everyone meet one hour before the departure time. Use this time to assign locations, partners and sponsors. Two students and one sponsor at each location (remember that you will be with two of the students). Ask if everyone understands what they will be doing today and if they have any questions. Make sure everyone has on sunscreen, has gone to the bathroom, and has water and snacks with them. There are two options for transportation: everyone goes in the church van and you drop them off and pick them up at their respective locations, or each youth sponsor takes his or her own vehicle to their location. Either way it is done, have everyone meet back at the church at a designated time just to recap and see how things went. Have two of the sponsors stay and count the money then follow the necessary procedures to record the total and put it away. Make sure that the students have a way home after the fundraiser.

Post Fundraiser: The next Sunday, have a student report to the congregation what they did and how it went and what the money will be used for. Within the week following the fundraiser, send thank-you’s to the sponsors that participated and the students and their parents for their help and support.

Tyler Staton

Title of Fundraiser: $1,000 Dollar Day

Projected Amount to be Raised: $1,000

Number of Participants Needed: 100 is the preferred amount but can be done with less. For instance if the number of participants is cut in half than the projected amount to be raised will be cut in half, 50 people can still raise $500.

Supplies needed with Costs: The only supplies that are needed for this fundraiser are people. Can you believe it, this is actually a fundraiser where all supplies are free. Each group may choose to do yard work and therefore may want to bring rakes and mowers and trash bags along with them along with them. If this option is chosen the rakes and mowers can be used from homes of willing church members and garbage bags can be purchased from any local story for about (30 bags for $8.00), this should cover several groups even. However, I think the best avenue to take is offering services to people and have them provide the supplies.

Instructions on how to do Fundraiser: This fundraiser like any other fundraiser takes an extreme amount of motivation on the behalf of the youth pastor. That means that as the youth pastor we must let them know that this fundraiser can be done in a minimal amount of time and can bring some big changes to a youth facility, provide money for a huge outreach, or even send as many as ten kids on full ride scholarships to camp.

(For Large Youth Groups) Basically the way this fundraiser works is by gathering 10 groups of 10 teens each, giving a total number of 100 youth. Each group of 10 teens is encouraged to go out and raise $100 dollars. Therefore, each person is encouraged to do his or her part by raising $10 dollars in anyway he or she can.

(For a Small Group) For a small group this fundraiser is basically ran the same way with just less people. Whether you have 100, 50, or even 25 people getting involved in this fundraiser it can still make a significant difference in a youth group. For a small group the object is still the same and each person is still encouraged to raise his or her share of $10 dollars. Therefore, if you have 25 people going out you might want to split them up into 5 groups of 5 which would still bring in an at least $250.

Whether the group is made up of 5 people or 10 people the group is encouraged to go throughout a neighborhood and find ways to raise their money. This can be done by going door to door and asking people if they need any spring yard work to be done, such as: lawn mowing, leave raking, watering of lawn, pulling of weeds, picking up dog poop, painting, washing windows, cleaning of gutters, shoveling (if done during a snowy day), edging, weed waking, or washing of cars. Let the people know that you are raising money for your youth group, that you will give them 30 minutes of your time, and that you can do any of the services listed above for a minimum of $10 as long as the supplies are provided.

This fundraiser can probably be done best during a day when some type of yard work needs to be done. Since it is hard to predict snow and not everyone lives in a place where it snows most people will want to do this during the summer months. Lots of yard work needs to be done during this time and it gives teens something to do during the summer when they are bored. With a fellowship purpose not only is fundraising accomplished, but teens learn more about each other, grow closer in relationship, and even bringing unity to the body of Christ by working together.

Post Fundraiser Actions: Each group of 10 teens is given 10 postcards with the youth group logo on the front. These post cards are given to the teens before they go out to work and raise their money. Then on the back the teens write a thank you note to the supporters for helping the youth group with their financial giving. The postcard is then left in the mailbox for the supporting family to find latter.

Title of Fundraiser: Varsity Gold Cards

Projected Amount to be Raised: On average $50 per student, for every card that is sold (at $10) a $5 profit is made. That means that if a teen sells 10 cards they make $50.

Number of Participants Needed: 1

Supplies needed with Costs: The great thing about this fundraiser is no supplies are needed accept for an order form, which is provided from the distributor. Also given with this packet is a sample of what the card will look like and the deals that it comes with (see sample below).

(If made yourself) printing and laminating per card ($.20)

 2 restaurants per card ($3.00)

Instructions on how to do Fundraiser: This fundraiser is all about timing! Schools take part in this fundraiser but for some reasons churches never take advantage of it. The key is getting them out before everyone else does (schools), once schools get theirs out people have already purchased one and don’t want another. However, if churches start this fundraising program up before the school year starts, get people excited about it, and carry it into the first week of school the cards are placed in peoples hands from the church before the football team and cheerleaders have a chance to get them out to the public.

Basically the best way to kick this fundraising event off is by doing it in conjunction with a youth night where you have mission trip testimonies. As the youth pastor you let your team (that just went on a missions trip) talk about what they did, the lives that were touched, and then let them know where you are planning to go next year. After this go up and encourage your youth to take part in selling varsity gold cards to help raise money for going on next years missions trip. Though great for missions trips this fundraiser can also be used for students going to camp or raising money for a big speed the light night.

(Cards made by company) The easiest way to do this fundraiser is by contacting varsity gold card at 1-800-245-2093 or checking them out on the web at www.varsitygold.com The first thing that has to be done is a meeting between you and the varsity gold card distributor. You will discuss how many order packets are needed for your youth group and receive one sample card so that you can show your youth group. You will discuss the end date for the fundraiser as well as the prizes that can be won for teens that sell the most or large amounts. The great thing about this company is they do all the footwork for you. They go and get the companies to give a discount for your local area. Then all you have to do is go out and sell the cards.

(Cards made by yourself) Though this can be more time consuming some areas like receiving cards made by your church and you can choose the restaurants that are on it. The first step is contacting managers of local food companies ex. Pizza Hut and Jamba Juice. The best places to choose are those that high school students like to go to after school with their friends; these seem to sell very well (mom and pops joints love this kind of stuff and are easier to sell the idea to). After you find the restaurant and get a hold of the owner you have to work out a discount price that they are willing to give that can be placed on the back of every card that is made (buy one get one free works great, can only be used 10 times, ex. Buy one pizza get one free, buy one Jamba Juice get one free). The discount is good for one year and then after that is no longer accepted unless new cards are made and the owner wants to do it the next year. After a discount is determined, for each card that is sold that company receives $1.50. If going this route the best thing to do is only have two companies on the card. A punch system works great with these cards.

(making the cards) The best way to make the cards is design the front part of the card with your logo and the back with the discount, restraunt name, and punch system. After the card is designed print it out and give it to a color copy place that also has the ability to laminate, they should be able to do a sheet (10 cards per sheet) and laminate it for under $2.00 per sheet.

(Production costs per card) That means that you will probably spend $.20 on card production, $1.50 per restraunt for a total of $3.00 if there are two restaurants on the card. Bringing the grand total of card production to $3.20 leaving you with a profit of $6.80 per card if they are sold at $10.00 a piece.

Once you determine whether you are going to make the cards yourself or have someone else make them, students can go around selling them within the church, at school, neighborhood, workplaces, and family. For each card that is sold the profit is $5 and therefore if a student sells 10 cards he or she can make an easy $50.

A record of the amount of cards each student has can be given out or an order form can be carried around and the cards can be given out after the order form is returned. I found that the best way to do it is have a order for so that cards are not lost and a piece of paper that has a sample of the deals that they will get on it, so that the buyer knows what they are getting.

Post Fundraiser Actions: No post fundraiser actions are needed, accept for the distribution of the cards if they have not already been given.

(Sample of Card on Next Page)

Sample of Card (from varsity gold)
Back of Card

 INCLUDEPICTURE "http://www.varsitygold.com/media/GCBigBack_02.gif" * MERGEFORMATINET

 INCLUDEPICTURE "http://www.varsitygold.com/media/GCBigBack_04.gif" * MERGEFORMATINET

Front of Card

Crystal Tanner

High School Sports Banquets

A) Projected Amount of Money Raised.

 This fundraiser will raise anywhere from seven hundred to fifteen hundred dollars in one evening consisting of about four hours. The average cost for each plate is as follows: chicken-$1.20, steak and brisket-$1.60. Players eat for seven dollars and everyone else is as follows: chicken-$10.00, brisket and steak $15.00.

B) Number of Participants Needed.

An exact figure on how many teenagers are needed to participate varies with how big the banquet is. However, a minimum of about ten kids for each banquet is probably necessary.

C) Supplies Needed with projected Expenses.

 *Food supplies are purchased at the city’s flea market and beef outlet. If your town or city does not have these then prices will vary on where you choose to purchase items. Give or take 1/3 on the given prices, estimated by general grocery store prices. Meat is significantly cheaper at beef outlets.

1- Chicken $221.60

2- Brisket 294.40

3- Steak 300.00

4- Potatoes 8.22

5- Salad 30.00

6- Vegetables 4.20

7- Dressing 15.00

8- Desserts 13.20

9- Icing 17.20

10- Rolls 12.60

11- Tea 5.96

12- Coffee 4.74

13- Placemates 20.00

14- Napkins 2.94

15- Candles 10.00

16- Mylar Balloons 10.00

17- School colored balloons 3.88

18- Tablecloths (if not already available)
50.40

D) Instruction on How to Carry Out Fundraiser.

1- Get tenure date from school at least one month in advance.

2- Check church calendar and put on the calendar.

3- Confirm date with school and menu for banquet. If steak or brisket is on menu confirm men of the church to cook the meat on the cooker.

4- One week before banquet get confirmed number of paid persons. Check to see if they need electronical equipment such as VCR, projectors, screen, etc.

5- Find out how many are going to be seated at the head table.

6- Check to make sure there is plenty of dinnerware in the church pantry, if not place order and pick up.

7- Two days before banquet buy vegetables, dressing, desserts, rolls, tea, and coffee. If having brisket pick it up and have men smoke it the day before the banquet. Also, go and buy placemates, napkins, candles, and Mylar balloons for the appropriate sport. Have some men of the church to set up tables.

8- One day before banquet decorate using school colors. Put tablecloths on tables, put down placemates, napkins, and centerpieces (balloons and candles). Set up sound system, VCR, and podium. Go pick up the meat, potatoes, and salad.

9- Day of banquet:

a) Have teenagers show up one hour before the banquet dressed in white shirts and dark slacks.

b) The youth pastor and volunteers prepare the meal.

c) That morning prepare the cakes let cool and put on icing. Wash potatoes in commercial dishwasher (if available). Drain and wrap in aluminum foil and bake at four hundred degrees for one hour. Put on the vegetables to simmer. Place silverware on tables. If having brisket trim all fat and slice, put in pans to reheat before banquet. Set out rolls to rise. Make tea and coffee.

d) Sit down and rest for awhile!!

e) If having chicken prepare an hour and a half before banquet and bake.

f) Twenty minutes before banquet bake the rolls.

g) One hour before banquet mix salad and place in bowls sit on tables. Also, place cake on the tables.

h) Half an hour before the banquet put ice in glasses pour tea and place on table.

i) Set two tables behind the scene to serve food from. Make two doors one for “going out” and another for “ coming in.”

j) When serving begins food is placed on plates by Volunteers and the youth carries them to the tables.

k) At least four youth are going around with drinks to refill during dinner.

10- During the program of the banquet youth and volunteers can eat behind the scene.

E) Post fundraiser.

1- When banquet is over clean up starts.

2- Youth cleans the tables and brings dishes to the kitchen where Volunteers are loading dishes in dishwasher (commercial) and washing them.

3- Sound system, VCR, Podium are torn down and put back in their place.

4- Tablecloths are wiped down, folded, and put up with decorations in storage.

5- Chairs are stacked and put up.

6- Sweep gym floor.

7- Kitchen is to be totally cleaned and trash taken out before leaving.

8- The check from the particular sport’s booster club is cut at the end of the banquet and given to the youth pastor.

9- All expenses are charged to church’s account.

10- Check is given to the church treasurer and he pays the church’s bill and puts the profit into the youth department’s fund.

The Big Event – Speed the Light Fundraiser

A) Projected Amount of Money Raised.

This is a fundraiser where the youth can raise money and have fun at the same time. The projected amount of money can range from five hundred dollars and up. Each member of the team has to raise one hundred dollars, which equals to five hundred dollars a team. The team can raise more than five hundred, but that is the minimum amount in order to participate. The youth raise the money by getting sponsors or any other ways that they come up with.

B) Number of Participants Needed.

The number of participants varies with the participation. However, it is better if there is at least four teams, it makes more competition and more fun. The youth makes up their own teams of five. Each team has to have at least one junior high person and at least one girl.

C) Supplies Needed with Projected Expenses.

*Following are a list of games that can be played with instruction on how to play and the supplies needed for each game. (Note: This event is best if taken place in a large enclosed area with lots of room, such as a gym.)

1-Basketball Free Throw

Each team member shoots free throws until they miss. Take the sum of all free throws made and that is the total score for the team.

Supplies: (if not already available) basketball goal-$50 to100, basketball $5

2-Knockout

Two members of each team line up in a straight line and shoot behind the three-point line. You have to make a basket before the person behind you makes a basket. After you shoot from behind the three-point line you rebound your ball and can shoot from anywhere. If you fail to make the basket first then your out. The last person left in the game wins. First place is one hundred points, Second place is seventy-five points, and Third place is fifty points.

Supplies: (if not already available) basketball goal-$50 to 100, two basketballs $10

3-Scooter Race

 Line up three people and fifty feet away line up the other two teammates. Starting at the end with the three team members they will ride a scooter to the other end and switch places with a team member. They will go back and forth until all team members have rode the scooter. The first team to do so will win. First-100 points, Second-75 points, Third-50 points.

Supplies: One simple square, flat, plastic, non-motorized scooter for each team- $5.00 each for each scooter.

4-Chariot Race

Team lines up at starting line and each team has a tarp. One person sits on the tarp and two other members pull the tarp around the gym until they reach the finish line. Another member sits on the tarp and two people pull the tarp around the gym again, first team to do so wins. First-100 points, Second-75 points, Thrid-50 points.

Supplies: One tarp for every team-$1.50 to $2.00, Rope to tie onto tarps-$3.00 for 50 feet, you can cut the rope to make as long or short as you want.

5-Church Architect

Have a tables set up with food on them. The teams have to build a church out of the things provided and creativity counts. The structures will be judged by volunteers and youth pastor. First-100 points, Second-75 points, Third-50 points.

Supplies: cookies, icing, mini M&M’s, twizzlers, etc.-prices vary on how much and what you get.

6- Inner Tube Race

Bind two inner tubes together with a rope, one for each team. This race is played like the scooter race except the people ride inside of the inner tube. Same rules and points apply.

Supplies: Two inner tubes per team-cost varies or most tire shops will donate them, rope-$3.00 for 50 feet of rope.

7-Three-legged Race

Two sets of partners on a team tie two of their legs together. They then race around the gym and once they reach the finish line they tag the next set of two. That set then races around the gym and the first team across the finish line wins. First-100 points, Second-75 points, Third-50 points.

Supplies: rope-50 feet for $3.00.

8-Toe Dancing

Team members of each team pair up with a person from another team. When the whistle blows they start trying to toe dance. The object is to touch the opponent’s right toe before theirs gets touched. All this is done while the two people are holding their opponent’s right hand with theirs. When you loose your out and the winners keep playing until there is only one left. First-100 points, Second-75 points, Third-50 points.

Supplies: no supplies needed.

9-Volleyball

Teams play best two out of three matches. Winner gets 100 points, Loser gets 50 points.

Supplies: (if not already available) volleyball net-$10.00, volleyball-$5.00.

10-Food Relay

Teams will line up at one end of the gym and one table for each team will be set up at the other. There will be five bags on each table with unpleasant food in them. Each team member has to run down to the table and pick one bag; they have to each whatever is in the bag. Volunteers will be judges to determine if they have eaten the food completely. They will then run down and tag the next member. First one done wins. First-100 points, Second-75 points, Third-50 points.

Supplies: barf buckets for each team-$3.00, food such as Spam, vienna sausages, sardines, anchovies, puréed happy meals, etc- cost will vary depending on food bought.

11-Clothes Exchange

Two members will line up at one end of the gym; the other three will line up at the other end. One member will put on the over sized clothes and then run down to the other end and exchange clothes with their teammate, they will then run to the other end and exchange clothes. This will continue until all members have exchanged clothes, first one to finish wins. First-100 points, Second-75 points, Third-50 points.

Supplies: a set of clothes for each team-they can be purchased for cheap prices at second hand stores.

12-Books of the Bible

Teams will compete against each other to see who can find the books of the Bible first and read 1:1 of that particular book. Each book found first will get 5 points.

Supplies: ten Bibles-hopefully youth will bring their own Bibles or you can get them from the church lost and found.

13-Bible Quiz

Each team will get a quiz with Bible questions on it. Each question is worth 5 points. Tally the scores of each team member together and that is the final score for that team.

Supplies: Questions and paper-free from church hopefully, pens$1.50 for package

14-Win Lose or Draw

Each team member will be given a picture to draw. Each picture the team guesses right in two minutes gets 10 points, a possible of 50 points.

Supplies: markers-$3.00, large paper-$3.00

15-Name that Tune

Ten seconds of a song will played and if the team guesses it right they get 10 points, possible of 50 points. Songs will be changed for each team.

Supplies: Stereo-hopefully already available or can borrow one from a student, music-borrowed from music director or your own personal collection.

16-Ghost in the Graveyard

Basically it is hide-in-go-seek in the dark. Extremely fun and a time for the youth to just have fun with no competitive spirits to win points. Also, it gives them a break.

Supplies: no supplies needed.

17-Scavenger Hunt

Have vans for each team, if you don’t have enough church vans have big enough vehicles from volunteers to use or you can let some teams go, then let the remaining teams go. Volunteers will be drivers for each team. Each team will have camera and clues to places around town. When they think they know the answer they will go to that place and the volunteer will take a picture of the whole team at that place. The first team to get all the right answers in the fastest time wins. First-100 points, Second-75 points, Third-50 points.

Supplies: vehicles-already provided cameras with instant pictures or digital-hopefully you can get them donated or borrow them.

D) Instruction on How to do Fundraiser.

This event is a lock-in and can be run however the youth pastor wants. Set a confirmed date on the Friday night that you want to schedule the event on the church calendar. About a month before the event let the church members know that the youth will be attaining sponsors for the event. Money amount will be up to the giver. Have all games stet up or prepared the day of the event. You can do as many or as few games as you want. Also, the teams are scheduled to play games at certain times (they are on a schedule). An outline or itinerary that can be followed is:

1- Meet at 7:30 p.m.

2- Have opening meeting at 8:00 p.m.

3- Start games…can go in any order.

4- Have food break at 12:30 a.m., but have snacks available at all times.

5- Start games again at 1:30 a.m.

6- Have donuts and drinks at 5:30 a.m. and clean up.

7- Youth are allowed to leave at 6:00 a.m.

Teams will compete for points and the winning team receives prizes that are worthwhile such as CD players, CD’s, gift certificates, etc. Also, an award will be given for the team with the most money raised.

E) Post Fundraiser.

Money is obtained from each team at the opening meeting. The money is then given to the church treasurer to be put in the youth’s Speed the Light fund. Clean up is done by the youth before they leave.

Jason Tillery

Mobile Car Wash Fund Raiser

Money that it will raise: $2,000

Number of Participants: 50

Supplies needed: Sponges: 20 needed, at $.50 each. $10 for all 25.

 Towels: 20 needed, at $2.00 each. $40 for all 25.

 Car Soap: 20 1 lb. bottles, at $5.00 each. $100 for all 25.

 Water Hoses: 20 hoses, at $5.00 each. $100 for all 25.

 Windex: 10 32 oz bottles at $2.00 each. $20 for all 10.

 Tire Cleaner: 10 20 oz bottles at $3.00 each. $30 for all 10.

 Wax: 10 12 oz cans at $2.00 each. $20 for all 10.

 $320 for all materials, respectively.

Instructions: This fundraiser is best suitable for the warmer seasons. First the students, leaders, and sponsors will meet at the church and all will be broken up into ten groups of five. They will be told to wear appropriate attire to wash cars in, but nothing defiling, such as skimpy bikinis. In fact, bikinis will be discouraged. Each group will consist of an even amount of leaders, sponsors, and students. If the group does not have an even amount of people, the groups will be as close to even as possible. All the materials will be divided out to the groups, with each group getting at one or two of every material, so they can accomplish more. Each person will be given one moneybag to keep the money in, which will be handed to me at the commencement of the fundraiser. It will be strongly advised before the fund raiser begins for all that what to participate to bring any materials they feel will be important for the car wash. Each item brought will be inspected for cleanliness, safety, and significance to the car wash. The more expensive items, such as the hoses and car soap will be strongly encouraged to be brought. Also, we will ask the congregation for donations for some items that they feel will be useful. Each one of those items will be carefully inspected as well. After the groups have been divided and the materials divided to each group, then each youth sponsor or leader can take his or her car with as many people in their group that can fit in their car as possible. The groups will have the option of where they want to go around the surrounding community to wash people's cars. The proximity that they have the option to do their work is a 15 to 20 mile radius around the church, depending on the size of the city. (It would be better if the fundraiser were done in a bigger city and community) The main objective of this fundraiser is for each group to go to their selected area, going door to door asking people if they can wash their car(s) for a donation. If the owner of one house allows them to wash their car, then they will be strongly encouraged to tell them about the church and the youth group, and possibly about Jesus. However, if they refuse to let the students wash their cars, then they will be told to wipe the dust off of their feet and move on. When each group is through they will meet up at the church at a certain time. Each group will collect the money that they have in their moneybags, and hand them to me after all the groups show up at the church.

Post Fundraiser: Each group will do the necessary clean up after each car washing. Such as putting the sponges, towels, and other materials in the cars, rinsing the soap off of the driveway, and whatever else is needed. A thank you card will be sent to each person that participated in the fund raiser, and a thank you note will be handed to each person that lets the students wash their cars. The note will include the name, phone number, and address of the church. Since this is a fund raiser, than the main objective is to raise as much money as possible, the group that raises the most money will be given a prize. The prizes could be gift certificates from certain movie stores, a free movie pass, a free pizza party, or anything else that they want that is within a reasonable price range. Part of the money collected will be allocated to Speed the Light or another missionary program, and the rest will be placed in the account for the youth ministry.

Jog-a-Thon

Money it will raise: $8,000

Number of Participants: 75 (50 students actually running, and 25 leaders and sponsors

 working at the jog-a-thon)

Supplies needed: Water: 15 12 packs of 20 oz. bottled water, at $10 for each pack. $150

 for all 15

 Thermoses: 50 20 oz. Thermoses at $1.00 each. $50 for all 50

 First Aid Kits: 2 First Aid Kits at $5.00 each. $10 for both

 Dixie Cups: One Pack of 100 Dixie cups at $5

 Lawn Chairs: 5 lawn chairs at $5 each. $25 for all 5

 Desk or “Booth”: One at $30 (The desk and chairs may be provided

 students, sponsors, or leaders)

 A jogging/walking trail: Priceless

Instructions: This fundraiser works well in an average sized city with at least one jogging/walking trail. Before the event will be planned, the youth pastor will contact the manager of the jogging/walking trail if there is one and request the use of the trail for the event. The youth will be encouraged to participate in this fundraiser. The minimum number of students that will participate in this event is fifty. (Depending on the size of the youth group, but we will just work with the minimum in each category) Every student that wants to participate will sign up and then send out at least twenty donation letters to family, friends, and neighbors. Each student has a piece of paper stating how much money that each person will give her for each lap she runs. The minimum number of laps she can run is eight, and the minimum dollar amount for each lap she runs is one dollar. Each person that was sent a letter by a student must send back how much money they will give for the student they are donating money to. A couple of days before the event starts, a youth leader (preferably the youth pastor) will tally up how much projected money each student will earn. The total of how much money each student will make when he runs eight laps will be written in next to his name, which was he signed on the sign up sheet. The total of all projected money that will be earned will be summed up on the same sheet. The minimum amount of money that should be earned from this event should be at least $8,000 if at least fifty students participate. After that is all squared away, then the jog-a-thon will start on a warm day, not too hot, and early in the morning. If the event falls in the same week as school, it will start on a Saturday at 8’o’clock in the morning, and ending around 5’o’clock in the evening. The youth will be told to meet at the nearest jogging trail away from the church, and they will be encouraged to come early to complete their jogging/walking commitment and the lazy students can come when they please. Another important thing is the students will be told a week in advance and reminded regularly to wear proper clothing, drink plenty of water days before the event starts, and stretch for a good amount of time before starting. Before the students jog/walk their laps, they will be told they have to complete at least eight laps in one hour, but they do not have to finish under cases of heat stroke, cramps, or other illnesses. Also before the students begin their jog at the starting line, they will be informed that the event is not a race, and no pushing or shoving, racing, or fighting is allowed. As the fifty students start their jog, the leaders and sponsors will be waiting by the finish line at a desk or booth if you will with water, thermoses, and first aid kits ready; however they will be allowed to stand up, or run along side the students splashing water on their faces while rooting them along. For each student that shows up, her name will be written down, and at least one leader will be assigned to keep track of how many laps she runs after finishing each lap, adding up all the laps at the finish line. After each student finishes all the laps they ran, she will initial her name by that trusty sign up sheet and write down the number of laps she ran, which was tallied up by the leaders and sponsors. The leaders and sponsors will clap and congratulate each student that finishes.

Post Fundraiser: All the trash that was thrown out on the trail will be cleaned up by the leaders, sponsors and youth pastors. The booth will be taken to its original place wherever it may be, and then all thermoses will returned to its rightful owner, and all chairs will be taken home by whomever brought them. All youth that is passed out from exhaustion will be taken to the hospital and taken care of. The youth will then collect the money from their donators and bring the money the next Wednesday. They will bring the exact amount they made, no less and it will be confirmed by how many laps they ran on the trail. The youth leaders will know how much each person owes because it will be calculated before the money is handed in. Each student that participated will send one thank you note to each person that donated money. The youth pastor will also send a thank you note to the person that gave permission to hold the event at the jogging trail.

Coin Collection Competition
Money it will raise: $1,800

Number of Participants: 45, 9 groups of 5-This number includes sponsors and leaders

Supplies Needed: Piggy Banks: 9 at $2 a piece. $18 for all 9. These piggy banks can

 be provided by students or sponsors.

 Notepads: 9 notepads for each person, at $2 each. $18 for all 9.

 (Notepads may be provided by the students)

 Pens: 5 packets of 10 pens at $3 each. $30 for each packet.

 (Pens may be provided by the students)

 Miscellaneous: Anything that the students can bring to put money in.

Instructions: This fundraiser is best suited for a bigger sized city. For this fundraiser all the youth that want to participate will meet at the church. As soon as at least forty-five people get there, then the groups will be divided up into nine groups of five students, sponsors and leaders. If there are more than forty-five people, then the groups will be divided evenly. Each group will be given one piggy bank and if the students brought anything else to put money in then they can use that to collect money. They will also be given a bundle of business cards with the church's name on it, the number to the church, and its address. As well as piggy banks and business cards, every group will be given a notepad, and pens if they did not bring any of their own. The youth leader or sponsor in each group will provide the car or cars needed for their group. Before the groups go out to collect coins then they will be told by the youth pastor to go out around a fifteen to twenty mile radius around the church. Each group will then depart with their piggy banks, and miscellaneous money holders to the surrounding communities around the church, and they will have three hours to accomplish this fundraiser. There will be a twist to the whole event, and that is that the group that collects the most money will win a free pizza party from the pizza place of their choice. However, each person in every group will receive a free movie pass to use at their discretion (the movie will be an appropriate rating). They will then proceed to knock on doors and ask people to give them some unwanted coins or even dollar bills to be placed in the piggy banks. If someone gives them coins, then the students will exchange them for one of the business cards that they will have in their possession. They can throw an extra one in if they give a lot of money. The exchange is so the people know why they are giving the money and so that they don't feel like they are giving something for nothing. The person that collects the money will explain why the church is doing this event, and will thank the person for giving the money. Then someone in the group will then proceed to write down the person's address and name, and tell them that something will arrive in their mail soon. (Could it be a thank you card?) The goal for each group is for each person in each group visit at least twenty houses, and collect two dollars worth of coins from each house. If each person accomplishes that then the event will raise at least $1,800. The sponsors will keep track of the time so that each group will know when to return to church. When that time comes everyone will come back to church, and hand the piggy banks to the youth pastor. Before youth service that week, each piggy bank will be counted to see how much money was collected for each group. The ones who collected the most money will be announced that following youth service, and everyone will receive his or her reward.

Post Fundraiser: Thank you notes will be mailed out to each person that donated money. Each student, leader, and sponsor will be commended in the youth service following the coin collection competition. The rewards will be handed out to the group who collected the most money, and to all who participated.

Kari Westlund
Pink Flamingoed

Profit: If at least twenty dedicated, participants are involved this fundraiser will raise approximately six hundred dollars and about thirty dollars per person.

Number of participants: This fundraiser requires at least two people. The people involved in this fundraiser are divided up into groups or two or three people. There can be as many groups as there are people.

Supplies: For the full impact the groups need a minimum of at least fifteen plastic, garden decorator, pink flamingos including their wire legs. * The pink flamingoes coast about two to three dollars per bird. Each group also needs a driver and preferably a full tank of gas. (Require the group to pitch in on gas money.) Also supply each group with a thorough map of the city. Last but not least provide each group with a flyer that explains why they’ve been pink flamingoed and a contact numbers from the group that is responsible for picking them up. The main purpose of the flyer is for people who are not home at the time of the pink flamingoes are placed in the yard. Flyers are very coast efficient especially if they are made for free at the church. If copies need to be made elsewhere it generally coast five to ten cents per page.

Instructions: Have the each group meet up at the church at a set time and location. Then have them go through the supply checklist of the items that should have already been gathered. The group then decided who they want to pink flamingo first. This is where the fun starts. When the group arrives at the house they promptly go to work staking the adorable pink flamingoes all over the unsuspecting friend or family members house. After all the flamingoes wire legs are set in place with the lovely pink flamingo bobbling on top, it’s time to ring the door bell. The person who answers the door is then informed that they have been pink flamingoed. After they get over the shock of seeing their entire yard covered in flamingoes, the group tells them why pink flamingoed them. One of the members of the group then vision cast why they are raising money. Then the spokes person explains that they can in turn send all of the flamingoes to one household of their unsuspecting friends or family members for a donation. Generally speaking the flamingoes are well received with a good laugh followed by a generous donation. Before leaving be sure and get the address, phone number, and directions if possible of the person they would like to bless.

If the individual that is pink flamingoed is offended in any way and has no desire to participate in the fundraiser the flamingoes are to be promptly removed to the next household of the groups choosing. Once things get rolling, the group will be sent from house to house until some one is not home. If no one is home after being pink flamingoed, leave a flyer on the door that explains the fundraiser and gives the numbers of those responsible for picking the pinks up. Also try calling the household later on that evening to explain and see when you come by to pick up the birds. If at all possible the flamingoes should be picked up the very next day or as soon as possible.

Post Fundraiser: After the group is done for the day, make sure the driver is responsible to either give his group a ride home or wait at the designated location until the last person’s ride comes the pick him or her up. The driver should also be responsible to collect the donations and give them to the sponsor that is ultimately responsible for collecting the donations. When the fundraiser is officially over, the group should return the pink flamingos to their sponsor or youth group for future use.
The Walking Bake Sale

Profit: The amount of money that can be raised from this fundraiser is approximately five to ten dollars a day per person.

Number of participants: The beauty of this bake sale that it can involve as many or as little participants as needed. Go solo or use the masses.

Supplies: Any container would work to carry the baked goods, but the most effective would be a clear cookie jar, that way the customers could see the yummies right away. The baked goods could be bought or cooked from scratch, but home cooked deserts seem to be the most marketable.

Instructions: The Walking Bake Sale is most effective for individuals who have several weeks to devote to this fundraiser. The first step to starting your own Walking Bake Sale is finding or buying a good clear container or cookie jar, this way you can carry around your baked goods everywhere you go. These jars usually coast from two to five dollars, so you break even after a sale or two. The second step is deciding whether you want to buy your treats or cook your own. If you bake each batch usually cost from two to three dollars and store bought cost from three to four dollars. If Mama didn’t teach you how to cook, don’t fear. You are a prime candidate to cook or shall I say heat up delicious rice-krispy treats, even if all you own is a microwave.

Rice-Krispy Treats Recipe: (Oven Directions)
Use 3 Tablespoons margarine, 1 package Marshmallows, and 6 cups Rice Krispies cereal. Melt margarine in saucepan over low heat. Add marshmallows and stir until completely melted. Remove from heat. Spread out the treats evenly in any pan depending on how thick you want them. Cut in squares and individually wrap them with saran-wrap.
(Microwave Directions)
Use 3 Tablespoons margarine, 1 package Marshmallows, and 6 cups Rice Krispies cereal. Melt margarine and marshmallows in a bowl in the microwave for 45-60 seconds. Stir until completely melted. Remove from heat. Spread out the treats evenly in any pan depending on how thick you want them. Cut in squares and individually wrap them with saran-wrap.

*Note: Please individually wrap all of your treats rice-krispy treats or not. No one likes to get food products that everyone else has had their hands on.

Selling Price: When deciding what to charge for the baked good, I highly recommend just asking for donations. People are usually more generous this way and usually let you keep any extra change they would have asked for otherwise.

Marketing: It is important to keep a flyer or an informational letter with you about what you are raising money for. This way people know you are legitimate and may have a better idea of what their money is going to support. If you have a nice looking flyer or logo, you may want to tape it to the outside of your jar. Take the jar anywhere you go preferably to places with large groups of people like school, church, or work. Always thank the customer for his or her support. This will keep them coming back for more.

Organized: To make sure you don’t loose any money, and to set your customers at ease, please make sure you keep all your proceeds in an envelope or a zip up bag. Please, don’t place the money in with the jar of food. Tacky!

Clean Up: Clean up is the best part. Leave the treats in the jar where your family won’t eat them so you can sell them next day. If you decide you want to make a fresh batch, eat the leftovers.
Wintermute

i. Cake auction

ii. $200.00 - $600.00+

iii. Six or more the more people the more money you make.

iv. Cake mix and icing for each participant about $3.00 per person.

v. Each participant is to make his/her own cake and decorate it and bring it to the church on the designated date. You will need one person to be the auctioneer who will auction off the cakes to the members of the church. He/she will stand in front of the church with one cake at a time and auction it off to the highest bidder in the congregation (wednesday nights are the best time to do this fundraiser). Then you collect the money at the time when the cake is given to the highest bidder, and you are done.

vi. Be sure to collect the cake pans if needed.
. Golf Tournament

ii. $1200.00 – $1500.00

iii. Ten minimum up to as many as you have willing to help.

iv. Supplies needed are 18 wooden stakes and 36 thick pieces of Styrofoam/cardboard and some spray on adhesive glue. The cost for these items is around $60.00 although some craft stores will donate either the product or gift certificates Hobby Lobby is one that donates gift certificates. Need prizes for the top three wining teams and if you want additional for longest drive or closest to the pin and longest put also a consolation prize. These prizes can be anything from personalized shirts to gift certificates these items are items that business donate. You also should include a goody bag for each golfer, which includes golf balls, tees, hats, water bottles, and sponsor literature.

v. The first step is contacting the course pro at the golf course of your choice to set up the cost, date and time. Next you would start contacting sponsors to see what types of donations they will give. The main goal is to obtain eight teen sponsors who will give one hundred dollars to sponsor a hole, which would advertise their business with a sign by the hole. Many business will donate golf balls or tees or other items that you would be able to use but do not want to give the hundred dollars for the hole sponsorship. Then you advertise and get teams who will play in the tournament. After this you would divide all the items that were donated into goody bags and make a thank you flyer to all the business that donated in any way, and make the signs to be placed at each hole. The signs do not have to be complicated, they can just be the business name on a white sheet of paper glued to the Styrofoam/cardboard and stapled to the wooden stake. Once you have at least six teams and collect their money, which would cost anywhere from $35.00 – $150.00 per person depending on the cost of the course, then you are ready to play. On the day of the tournament your team should arrive a least an hour before t-time to place the hole signs at each hole, make sure to bring a hammer. Also, you should set up a sign in table to make sure that every team is there with each player and they have paid in full. At the sign in table hand out the goody bags and also leave out a basket with extra tees for the players to take, then assign them to there golf cart and beginning hole. During the tournament you can have at two select holes refreshments for the players. When the tournament is finished tally scores have lunch, which is included in the price of the tournament and announce winners and give away prizes also make sure you thank everyone for participating and help your organization.

vi. The very next week be sure to write a letter thanking every sponsor and business who participated to be sure that they will help again in the future.

Johnny Wohlgemuth

Truth Ministries Used Cell Phone Drive

The projected amount of money to be raised by this fundraiser is estimated at $500.00. This is actually a fundraiser that is underway right now in our senior high youth group. The amount of money that can be paid for a used cell phone is from $5 to $40 depending on what make and model the phone is.

The number of participants needed is about 20. Adult youth leaders will be in charge of packaging the cell phones in boxes that have been provided by the business that takes these used phones. Our youth will be encouraged to ask around where old cell phones can be found, and direct whoever has a phone or phones to donate to bring them to the Rock. The supplies needed for this fundraiser are paper for flyers advertising the cell phone drive, and boxes that have been provided by the company buying them from us.

The instructions for going about this used cell phone drive is getting the word out right away. In the month this used cell phone fundraised has been going on I have already heard of a few people who have tossed their old phones. We lost a few prospective units, so it is good to get the word out fast. When we receive a used cell just like the Ebay fundraiser we make sure we have a written record of who donated the unit so we can give that person a thank you letter for helping contribute to our youth. I am not really sure what the company who buys these used cell units does with them but it is a great idea to get them out of peoples junk drawers and turned into money. The boxes that were provided for us are 24” by about 12” and have cardboard dividing the inside of the box up into cells. The cell phones will be hard to package if you do not get these boxes with the dividers in them. Plus if the phone is damaged badly I don’t think the company will take the unit. Each cell phone box will hold at least 20 phones. Whenever we have filled up a box we just call the company that is handling rounding up these phones and they come pick them up from our offices at the Rock.

There is not much clean up required when finishing this fundraiser because it is not messy and requires little work. This fundraiser almost happens by itself. Just post the flyers saying a used cell phone drive is happening on these dates, and package those phones received in the boxes provided. The company comes by when you call and picks up the phones, simple as that. After the used cell phone drive is over we will send out thank you letters to the people we recorded as having donated their old cell phone to our youth department.
Ebay Auction Fundraiser

The projected amount of money that can be raised in this fundraiser is $5,000.00. The number of participants needed is 14. 1 designated Ebay auctioneer, 3 Adults for packaging donated items, and 10 (minimum) able bodied youth to help carry items that have been donated. The rest of the youth will ask around for items that can be donated. When someone has am item they will bring it to our church in Carrollton. The number of donors needed to meet this projected dollar amount is 50 to 60. The supplies needed for our Ebay auction will be Boxes for packaging and shipping bought items, packing tape, markers, labels, and a scale for weighing items. We will be able to get our markers, packing tape, and scale donated for use from a businessman in our church helping out with the auction. The rest of the items we plan on spending about $100.00 for. We chose to use Federal Express as our ground delivery service. This service was a bit pricey, but it was the most affordable and reliable parcel service we found for this particular fundraiser.

Instructions for making this Ebay auction happen are first of all advertising it. We had a guy in our church think up this fundraiser and it did very well. Dan Coday was the mastermind behind the operation. Dan met Vince Ford our Senior High Youth Pastor for lunch one day this past summer and shared the idea he had for a creative fundraiser. In fact this was the best fundraiser that our CLA youth department has ever done. We netted a little over $4,000. We had to advertise it for about a month so we could get donors to bring in items that they did not want any more so we could post them on the Ebay auction section of our church web page. After a few Sunday morning skits advertising the ease and benefits of this fundraiser, we began to receive items both from people in our church, and from outside of our church. We had things donated from a diamond engagement ring to a car. When an item was donated we recorded who donated what item so we could give out thank you letters/tax write-offs. The items we received we took digital photos of them, and then they were posted on the Ebay page. We kept the items in a storage room in the Rock until they were bid upon and purchased online. The Ebay auction ran for 1 week. After the item was purchased and a mailing address was given we had adults package the items, weigh them, and call Federal Express to come and pick up the items so they could be shipped to the purchaser.

The way we went about our post fundraiser process was after the item had been purchased we had to take whatever items did not sell, and stored them for the next time we have another Ebay auction. That was kind of a tough thing because you can’t give back the stuff that was donated, so we just stored it in an undisclosed location. The items recorded that were purchased we gave the donor a thank you letter that doubled as a tax write-off. This fundraiser took quite a bit of planning, and work. However, the return was worth all that our youth department put into it. Vince mailed out instructions about this Ebay auction fundraiser to every youth department in the district because of the success we had with it. I hope that this idea can help other youth departments with raising funds for their youth.

John Wolfe
ROCKIN’ RAVE

Money that can be raised:
$500-$1000

Number of participants:
The number of participants may very. You can have anywhere from one person to ten people (or even more). (However, with more people it will be harder to find the needed materials.) For this fundraiser we will say that there are ten people.

Supplies needed:
10 rocking chairs. Borrow from church nursery, members of the church, grandparents-family, or a nursing home.

Food and drinks. Between $25-$30.

Movies (pre-approved). Participants should have some of these. Rentals: $2-5.

TV/VCR. Most homes will have these. Participants should ask parents or use their own.

Games (Talking or easy to operate). Participants will have some of these.

CD Player. A participant or the church should have one of these.

Church building or someone’s house. Approval from pastor or owner of the house and enough space.

Instructions:

First:
The first thing that a person needs to do is set a date that all or most of the group will have free to rock throughout the night. Once, some tentative dates are set, a place that will be suitable for all the participants involved needs to be found. This means that the leader needs to talk to the pastor of a church and ask permission or find a house or building that they can use that will be suitable.

Second:
The next step involved in doing this fundraiser is acquiring rocking chairs. This can be done be asking to use the rocking chairs from the nursery, asking for rocking chairs in announcements at church, or finding another source such as your family, relatives, or local nursing home.

Third:
Fundraiser forms should be made that can be given out to the team along with a small explanation. Example:

	Example: John Doe
	201 West Street; Waxahachie TX, 75165

(972) 923-5555
	$1/hr.
	

	
	
	
	

	
	
	
	

Example of What to Say

Hi, I’m John Wolfe and I go to SAGU, the University here in town. I will be going on a missions trip to Nicaragua this spring break and I was wondering if you would like to help support our team. We are going to be doing a fundraiser called Rockin’ Rave. What we will be doing is we will be rocking in rocking chairs all night long. We’ll take like a five our ten-minute break after each hour so people can use the restroom or stretch and we will rock up to ten hours. If you want, you can pledge a certain amount per hour or you can donate an amount to the group.

…Thank you.

Instructions (continued):

Fourth:
This is the part where people raise money. Participants can go individually or in groups to different houses in the neighborhood. When a group goes door to door it should not be more than two or three people. If it is it a large group, it can be intimidating to the one answering the door and the large group could split up and get more accomplished effectively and in less time. They should always be polite and observe the no soliciting signs. If a person does not want to give money, the participant should not push them to. Also, having some type of badge or nametag that lets people know who you are and what you are about, gives you credibility and is encouraged. The participant can ask for pledges or donations. Announcements can be made in church for the fundraiser with sign up sheets in the foyer.

Fifth:
After the fundraising is done, it is time for the actual night. About a week before the night of the fundraiser, participants should be getting the rocking chairs from the people that they are borrowing from and bring them to the church. A good way to do this is have everyone report to the leader where they need to get their rocking chair from and if they can bring it on their own or not. If they can then have them bring it to the church, house, or building at the specified time. If they cannot bring it themselves, then they should either get a friend who has a truck and who can help them, or have a designated person who has a truck and is available to help the team, get the chairs with those who need help getting them. The church van might even work for this purpose.

Sixth:
About two hours before the actual event the leader(s) should arrive at the designated place and set up the food, drinks, movies, games, etc. The rest of the participants should arrive a half-hour early and the team can have a short prayer. Then the team should find their rocking chairs and prepare to rock.

Seventh:
Rock. Eight to ten hours of rocking is usually a good amount of time. There should be about 5-10min. of rest between every hour of rocking. This is a time when movies can be watched, food can be shared, games can be played, and the team can bond. Either a leader or a designated sponsor should be free to get soda, food, and other essential for the team members, make sure everyone’s rocking and keep a record of their hours.

After the fundraiser:
Everyone will be really tired after all their rocking, if they are still awake. There are a number of options after all the rocking is over. One: parents can come pick their kids up and those who have vehicles can drive home. Two: they can have sleeping bags and spend a few hours resting. Make sure that different genders are separated and that a responsible adult is awake and available to keep things under control. Then have parents come or let them drive home themselves. Three: Have the leader(s) offer to drive home those who need a ride and allow those who don’t to drive home themselves. The leader(s) need to make sure that parents are aware of what is going on with each phase of the fundraiser for all participants who are not adults.

Sometime the next day or in the next couple of days depending on where the fundraiser is held, the rocking chairs need to be returned. All spills or messes with food or drinks needs to be picked up, vacuumed up, swept up or mopped up and all leftover food and drinks can go home with the leader(s) or stay with the church or person whose house was used. The TV/VCR needs to be returned and whatever games and music brought with needs to be taken home. Thank you cards should be prearranged and signed by those who borrowed whatever they borrowed and given to the lender when their stuff is returned. If something gets broken the leader and/or person who broke it is responsible.

During the next week, participants should go and collect all money from the pledges that were made to them. They should make sure to say thank you as well. This money needs to be turned in to the treasurer for the trip.

Thank-you notes and pictures can be given to those who pledged money and gave for the cause after the event that the money was needed for is over. This can be done using the addresses that were written down on the forms they used to raise the money.

After expenses are subtracted from the amount raised, the net total should either be split between the whole team or individuals should receive what they raised. This can be done by taking the total expenses divided by the # of participants. This amount should be subtracted from each person’s forms that they filled out.

After the totals are tallied, the leader(s) can decide if the fundraiser was enough to meet the need or if additional fundraisers need to be done.

“EGGS-PRESS” YOURSELF

Money that can be raised:
$100-$200

Number of participants:
Usually best with at least 4-5. If the group is large then they can split into groups of 4-5. We will look at a group of about 20 people.

Supplies Needed:
Eggs:
about $1-2 per dozen.

$10-20 total

Towel(s):
At least 8: two per group.

Clothes that can get messy or stained.

Extra set of clothes (optional)

Envelopes:
8: two per group. These can be found at the church or someone’s house.

Clean-up materials:

Garbage bags:

8: two bags per group. Wal-Mart bags would well. A package could be bought for probably $1-3.

Dust Pan and broom:
8: two per group. These can usually be borrowed from someone’s house. Otherwise the price is probably about $5 for a small set.

Instructions:

First:
Inform the participants, and parents if necessary, and make sure that they all approve of the fundraiser. This is because they will get a little messy.

Second:
The first thing that a leader needs to do is decide what days and what times the participants will be able to go door to door to raise money. The leader also needs to either have a mode of transportation to take the participants to the different houses, or a way of getting everyone to all the different houses (ex. walk).

Third:
If there is a large group then it needs to be split into smaller groups of 4 or 5 and given directions about what houses and streets each group should go to. Also, within each group there should be two people with envelopes that can hold any money. In splitting up the groups, each group will need someone in it or a sponsor (parent, etc.) who can drive them to their designated houses and streets. If it is close enough they can walk. Otherwise there needs to be a set drop off and pick up place where the church van and/or some other vehicles can take all the participants before they walk from house to house.

Fourth:
The leader needs to go and buy the supplies about a week before the fundraiser. Each group should start with four-dozen eggs, two garbage bags, a small dustpan and broom, and two towels.

Fifth:
On the day of the fundraiser all participants should meet at a designated place. This will most likely be the church. Otherwise this can be the place talked about in the second step if rides are a problem. (This would be if there is an excessive amount of participants without vehicles or unable to drive). If this is the case then parents or drivers should be given specific directions to the meeting place and specific times that they need to be there to drop off and pick up the kids. Then a prayer can be prayed within the group and the people can disperse. If meeting at the church, the group can pray there and then the group(s) can go to the houses and streets that were assigned to them. Afterwards, everyone can meet back at the church.

Sixth:
Each group will go to different streets with the materials that were bought for them or brought by them. Since each group has either four or five, they should split into two subgroups and each take one side of the street or one side of the block. There should be a money holder going on each side or each way and each subgroup should have a dustpan and broom, a garbage bag, a towel, and two-dozen eggs.

Seventh:
Each subgroup will be knocking on house doors and asking if those living there would like to support them in their fundraiser. They should say there name and a short description of what their fundraiser is and what it’s for. Also, they should where nametags or badges to show who they are and give them credibility. The description they give can be something like this: “Hi, I’m

 and we are from

. We are doing a fundraiser called “Eggs-press” Yourself in order to raise money for
. You can buy an egg for 50 cents or you can crack one on one of our heads for a dollar.” If they say sure, then have them decide who to crack the egg on. Have the money holder put the money in the envelope and go on after cleaning up the egg mess with the dustpan and broom and putting it in the garbage bag. Wipe off the extra egg in hair or clothes with the towel. If they decline say thank you and go on.

Eighth:
After going to all the streets and houses that was assigned to each group, they should meet back at the designated place or the church and wait for parents or drive home. If at the church they could possibly have a change of clothes and be able to wash their hair in the sink (make sure the pastor doesn’t mind people washing their hair out in the sink). Or if the designated meeting place is at a park in town, then they could possibly do the same thing there. There changes of clothes would need to be thrown in the leader or another person’s vehicle while they are fundraising. This time when they meet back is a time when participants can share stories with each other, until they go home. Make sure that all money holders give their envelopes to the treasurer or leader of the group.

After the Fundraiser:
When the fundraiser is over, the leader should collect all the materials for future times of fundraising. The eggs can be put in the church fridge. The brooms and dustpans should be rinsed off and set somewhere where they can dry. The package of garbage bags can be left at the church with the brooms and dustpans if there is one. All the dirty garbage bags can be thrown away. The leader should bring home the dirty towels and wash them. If it was the last time for this fundraiser, then the eggs can be given to the church or the participants that want them. Also, the brooms and dustpans should be returned within the next week if they were borrowed.

The money that was collected should be split evenly between all the participants who did the fundraiser.

Steve Massey

Silent Auction, Loud Dinner

Amount of money that can be raised: $500

Number of Participants needed: This number may vary but in our case we had about 5 people to watch items donated and answer questions regarding items for sale. You may need more depending on the number of items that are up for sale. You will also need 5-7 servers and 3-5 cooks for dinner.

Supplies: Tables are needed for the display of items, and of course items are needed to sell. You will also need pens, paper, and jars for the writing of bids and a place to keep them until the auction is done. You will also need plates silverware and any other cooking utensils that are needed for cooking the meal. Another option is to have the event catered. It is possible to get food donated by local restaurants with a little planning. Most require a letter explaining the event on church letterhead. Johnny Carinos is very good about donating food, especially when you point out that it gets them in good with the community.

 While you may be able to get some area companies to donate items the things that will bring the most money are things that were made by people within the church. Try to gather people who quilt, crochet, and knit, etc. to make blankets and so forth for this event. Almost any craft will sell at this type of event. You might also check around local resorts, bed and breakfasts etc, to see if they might be willing to donate a stay at their establishment. Very often they will if you will explain to them how such a donation would be a benefit to their company.

If you want to have a meal along with auction you will need food for the group as well. Selling tickets to cover the cost of the food will help to boost your profits.

How it is done: If you are having a meal, decide what will be on the menu. You can then build a theme around that. For instance if you decide to serve sushi (not recommended) you might decorate in an Asian style and offer Japanese kinds of crafts for the auction. You might call it “A taste of Tokyo”. At any rate not all the crafts have to fit a theme, it just makes the night more fun and makes people want to come the next time you do a fundraiser.

For setup, you will need tables for display of items and tables for eating on. Have all the items arranged on your tables. If there is a big item such as a quilt or other expensive items place it in a central place. You want people to bid on it. Each item should have a jar pens, and paper nearby. Tell bidders that they are to write their bid on a piece of paper with their name on it and place it in the jar. At the end of the night when everybody is done eating and all bids are in, announce the highest bids on each item and who placed the bid. Collect monies within the next week and present each person with the item upon payment. Do not forget to send thank you notes to all the buyers for their participation and support.

Hole in One

This fundraiser was done at Oak Cliff Assembly about 4 years ago.

Amount of money that can be earned: $1000

Number of participants: 3-5 for the actual running of the event, if you sell tickets prior to the event you will need a couple of extra people to help sell tickets.

Resources: At Oak Cliff, they built a green on the church property about 200 yards from the tee off area near the church. If you are unable to do this then you might check into local golf courses and see if they will let you use a par 3 hole for a time. Also you will want a prize for participants to win, you only need one prize and it should be a big item. Oak Cliff got a new Mustang (yes the car) donated for the purpose. The prize need not be something so big as that though. Its helpful if you have someone with a business like a car dealership in your church to help you with this one. You will also need at least one driver (a club) and some golf balls.

How it’s done: For several weeks play up the competition and let people know what you plan to do. Also let them know that tickets are available. Depending on the size of the prize you could charge as much as $5 a ticket. Each ticket is worth 3 shots at making a hole in one. Each person is allowed to by as many tickets as he or she wants. The order in which people take their turns is randomly selected. Each person takes his or her turn(s). If more than one person makes a hole in one there is a shoot off between those participants. Each person gets one more shot and the one who gets closest to the hole wins the car! If only one person makes a hole in one they win the car.

Obviously this kind of event requires some connections in the community. It is also a good idea to publicize this event in the community and open it up to people outside of the church. It is a great way to get people involved in your fundraiser, reach out to the community and have a good time as well.

