

Book of Motivation

creative ways to motivate your sellers!

Experience the *Wow!*

www.butterbraid.com

It's Proven! Setting Goals Work!

- 1) Based on your group's financial needs, come up with a monetary goal.
- 2) Communicate this goal verbally and in writing to your sellers, parents, and others.
- 3) Determine individual goals based upon the group's overall goal.
- 4) Communicate this goal verbally and in writing to your sellers, parents and others.
- 5) Create excitement around reaching group and individual goals!
- 6) Keep track of goals in a public place.
- 7) Reward individuals and the group if goals are met!

Ideas to motivate and reward are just a page away (See Pg. 4)! →

Create Goals, Track Progress, & Monitor Success

Keep sellers interested by tracking and showing their daily and cumulative success! Let them see what needs to be done to meet their GOALS!

Get Sellers **MOTIVATED!**

Below is a list of ideas/suggestions that can be used to motivate INDIVIDUAL sellers.

Top Seller or Individuals Meeting Goal-Pick One:

- Principal, leader, coach, or teacher for a day
- No homework for a day pass
- Free library pass
- First in line for lunch for a week
- Sit where you want pass
- Help with daily announcements
- Extra recess time pass
- Classroom leader for the day
- Line leader for the day
- Office monitor for the day
- Door monitor for the day
- Free movie pass
- Gift card to favorite store
- Free pizza coupons

Get Groups **MOTIVATED!**

Below is a list of ideas/suggestions that can be used to motivate groups.

If group goal is met, allow the entire group to pick an activity:

- Pizza, popcorn, or video party
- Ice-cream social
- DJ dance party
- Lunch at the park
- PJ day or no uniform day
- Read-and-Feed day

Other MOTIVATORS!

Take a look at these ideas that can motivate individuals or groups!

Karaoke Time!

Have several staff members dress-up, sing Karaoke and dance for some entertainment if the group meets their goal!

Silly String!

Who doesn't love silly string? Divide your group in half. The winning team who sells the most gets to take first shot in the silly string battle!

Camping Out!

Have the group leader, teacher, or principal camp out in front of the school overnight or in the lobby during the day if the group meets their goal!

New Hairstyle!

Top 3 sellers get to shave the group leader, teacher, or principal's head, or dye their hair a certain color in front of the entire group or school!

It's Pie Time!

Top 5 sellers get to "pie" the group leader, coach, teacher or adult of their choice!

In Costume!

Kids get a kick out of seeing adults wearing silly costumes. Popular options include dressing as an animal or a book character, or making an avid sports fan wear a rival team's jersey if the group meets its goals!

Dishing It Out!

If the group meets its goals, allow the kids to play with food, drenching an adult (teacher, principal, or staff member) in ice-cream sundae toppings!

Eat Up!

Allow your 3 top sellers to pick an adult and make them eat their least favorite vegetable, food or insect! Yum! Yum!

Stuck On You!

If the group meets their goal, the kids get to duct tape the coach, group leader, principal, or teacher of choice to the wall!

Kissy! Kissy!

Top sellers pick an animal for their group leader to kiss! Will it be a pig, frog, goat, cow or ?? while in front of all of the sellers!

TeePee Time!

Individuals meeting their goal get to TeePee an adult of choice with toilet paper in front of everyone. Wrap them up tight for everyone to see!

Get Parents Involved!

- At every opportunity, communicate the specific goal of your group's fundraising project. Parents respond better if they know exactly how fundraising efforts will help their children.
- Stress the importance of adult supervision and parental involvement when students are asked to participate.

- Let parents know you are limiting fundraising to a few, high impact projects. They'll double their efforts to help, if they know they're only going to be called upon once or twice a year.
- Provide parents with a complete fundraising schedule at the beginning of the year.
- Use every means available to communicate important information to parents and updates on the fundraising campaign.
- Take advantage of special school events to display or sample products.
- Say "thank you" to all participants. *Report the final results and recognize extra efforts.*

Remind your sellers of all the people they can sell to!

Parents

Guardians

Grandparents

Aunts & Uncles

Other Family Members

Family Friends

Parent's Co-Workers

Church Members

Teachers

Coaches

School Employees

Your Doctor

Your Dentist

Neighbors

Ready?

Set...

Go!

This book is brought to you by your local
Butter Braid® pastry dealer and
your Butter Braid® brand family!

www.butterbraid.com

Connect with the Butter Braid® brand:

