“Change for Haiti” Fund-Raiser Toolkit

[Component 1]

Introduction

Thank you for your commitment to helping the Notre Dame Haiti Program and, through it, the people we serve in our hemisphere’s poorest nation.

This “Change for Haiti” Fund-Raiser Toolkit has all of the information and resources you need to conduct an in-school fund-raiser. It includes a:

1. Step-by-Step Guide
2. Free-Throw Contest: Sample Work Plan and Timeline
3. Work Plan and Timeline
4. “Change for Haiti” PowerPoint
5. Letter from Father Tom Streit, CSC, PhD
6. Model Event-Request Letter or Email
7. Model School Announcement
8. Model Fund-Raiser Flier

Please take a few minutes to review these materials, starting with the Step-by-Step Guide, which explains how to get started and how to use each of the other resources provided.

If you need further information on our program, please visit http://haiti.nd.edu or contact us by one of the following means:

Email: haitihelp@nd.edu

Phone: 574-631-3273

Mail: 	Notre Dame Haiti Program
	305 Brownson Hall
	Notre Dame, IN 46556

Again, thank you, good luck with your program, and have fun as you help a great cause!

[Component 2]

A Step-by-Step Guide to Organizing
Your “Change for Haiti” Fund-Raiser

Organizing a school-based fund-raiser for the “Change for Haiti” program is easy, fun, and can help you earn service hours required by your school or Confirmation-preparation class.

This checklist outlines 9 simple steps involved in planning and conducting a fund-raiser. Below each step, we list an estimated range of the hours required, and leave room for you to record the actual time you spent on that step. As you will see, depending on the event you select and your level of involvement, you can earn anywhere from 10 to 20 or more service hours by organizing a “Change for Haiti” fund-raiser.

Step 1: Choose an Event

Average Time Required: 	1 to 2 Hours
Actual Time Spent: 		_____Hours

It all starts with deciding what type of event you want to hold. There are dozens of options, but four that have worked well for students who have conducted “Change for Haiti” fund-raisers in recent years are:

1. “Color Day.” This is a favorite at schools where students normally have to wear uniforms. With the principal’s permission, students contribute 50 cents or $1 to wear clothes of their own choice, instead of the uniform, on the designated “Color Day.” At some schools, students participating in “Color Day” wear the Haitian national colors: red and blue. One school held a “Hoodies for Haiti” Day, with students allowed to wear their favorite hoodie sweatshirts throughout the school day.
2. Free-Throw Contest. You’ll need to schedule the gym well in advance for this event, which involves having students contribute a modest amount ($1 to $2) to participate in the competition. There are several ways to run a free-throw contest, but one approach is to have everyone take part in an initial round to see how many shots they can make in ten consecutive tries. At the point, the contestants with the highest number of baskets made over 10 tries go on to a second round, with the field narrowed further at that point, until by the third or fourth round, you’re down to just two or a few finalists. You might ask local businesses if they would be willing to contribute gift certificates for the three contestants who make the most baskets.
3. Bake Sale. This is a tried-and-true favorite, but it’s such a popular option that you want to make sure you’re not holding the second bake sale in a month at your school – or the tenth one of the year!
4. Walk-a-Thon. This option is a little more involved than the others, as you’ll have to create pledge forms that students can use to have parents and others promise to give a certain amount for each lap around the school or athletic field track that a participant walks, and will need to follow up with students after the event to collect their money and send it to the Notre Dame Haiti Program. However, it’s still a good choice for those who want to “go the extra mile” for the people of Haiti and Notre Dame’s fight against lymphatic filariasis (LF).

In considering what event will be best, ask yourself:

· What activity will be of interest to as many students as possible?
· Is the event different from activities that other school groups already do?
· What assistance will we need from the school (such as giving you the gym for a few hours one afternoon to run a free-throw contest), and how can we run the event in a way that involves minimal cost and use of resources for the school?
· What is a reasonable contribution amount to request?
· How many people will we need to help organize the event, and is it realistic that we will be able to get that many people to volunteer to help?
· What groups and which people within the school might be most interested in the fund-raiser and willing to help? (For example, the French Club may jump in because French is one of Haiti’s national languages, while a biology teacher might be willing to give a talk during the week of the event on how mosquitoes contribute to the spread of LF and other tropical diseases. Perhaps the student newspaper or television station would do a story on the fundraiser, or a service club would get involved.)
· When is the best time to hold the event? (You want at least 6 weeks’ lead time to prepare and get the word out, and you don’t want to pick a date that conflicts with another major event at the school. Also, Tuesdays, Wednesdays, and Thursdays usually are the best days of the week.)

Step 2: Plan the Work

Average Time Required: 	1 to 2 Hours
Actual Time Spent: 		_____Hours

Think backwards from the date of your planned event. What has to happen when, and who needs to make it happen, for your fund-raiser to be a success?

Use the blank Work Plan and Timeline in this Toolkit to list key steps, when they need to happen, and who will be responsible for each (at this point, you may not have the name of a specific individual, but you can assign the task to a person by role, such as “Publicity Chair,” etc.). To give you an idea of the types of steps you should include, the Toolkit has a Free-Throw Contest: Sample Work Plan and Timeline you can use as an example.

Again, give yourself at least 6 weeks’ time – ideally 8 or more weeks – to prepare. Also, while you probably won’t have recruited everyone who will be helping you with the fund-raiser, at this point it’s good to have a core group of 2 - 4 people who have agreed to work on the project.

Step 3: Get the Approval – and Cooperation – You’ll Need

Average Time Required: 	1 to 3 Hours
Actual Time Spent: 		_____Hours

Once you have decided what type of event you want to have, it’s time to get approval from the school’s administration, and to secure whatever cooperation you may need to hold your fund-raiser.

Your principal most likely will be the person who makes the final decision on whether you can hold your fund-raiser, but whether you approach him or her directly, or work through another faculty member instead, depends on a couple of factors. If you’re planning to organize the fund-raiser through a school group, such as the Student Council, you should talk with your faculty advisor first, and get his or her support. Ideally, the faculty advisor then would approach the principal for you or with you.

If you or a group of friends are planning the fund-raiser on your own (not through an existing school club or other group), you might want to either approach the principal directly or seek the guidance of a teacher or other faculty member who might be willing to act as an advisor for your event.

Regardless of who you approach about the fund-raiser, we suggest that you use the Model Event-Request Letter or Email in this Toolkit to explain what you want to do, and why. Just adapt the letter/email by inserting specific information about your planned fund-raiser in the blank spaces in the text, then email the letter or deliver a hard copy. Providing the letter or email to your principal or a teacher shows that you are organized and aware of the school’s main considerations about fund-raisers, and it gives the principal or teacher time to think about your request before meeting with you.

To provide the principal or faculty advisor with additional background on the “Change for Haiti” program, attach the Change for Haiti PowerPoint and Letter from Father Tom Streit, CSC, PhD in this Toolkit to your email, or enclose hard copies with your letter.

When you do meet in person, be sure to:

1. Explain that you realize that the school receives many requests to support all sorts of good causes, and can’t agree to every request. However, you hope the school will approve the “Change for Haiti” program because
a. It supports an extremely important cause dedicated to preventing and relieving suffering caused by a disease that is taking a terrible toll on people in the Western Hemisphere’s poorest nation.
b. You and the people who will help you organize the event will conduct the fund-raiser in a way that makes minimal demands on the school and its resources.
c. The “Change for Haiti” fundraiser can have an educational component. It provides an opportunity for history and social studies teachers to do lesson plans on Haiti, science and health teachers to talk about infectious disease and its prevention, and other school organizations to get involved.
2. Tell the principal how you came to be aware of and interested in the Notre Dame Haiti Program. In doing so, you can make reference to our website at http://haiti.nd.edu.
3. Make the principal or faculty member feel confident that you know what you’re doing and are able to do it. Explain why you chose the type of event you did. Tell how, in picking your requested date for the fund-raiser, you made sure that there were no conflicts with other major school activities. Show the Work Plan and Timeline you put together, and outline how many people you will have helping you.
4. Note that the money you raise will go directly to the Notre Dame Haiti Program, and will be used to deliver services to the people of Haiti. Also explain that the Notre Dame Haiti Program will send the school a thank-you letter noting the exact amount contributed.
5. Outline exactly what assistance you are requesting from the school in terms of facilities (the track for a walk-a-thon, space in the cafeteria for a bake sale, etc.), personnel (such as one hour of a custodian’s time to help you set up for a fund-raiser), and other resources (announcements over the PA system the three days before the fund-raiser).
6. Thank the principal or faculty member for their consideration, and ask if they are able to make a decision now or, if not, if there is a certain day you should follow up.

Step 4: Touch Base with the Notre Dame Haiti Program

Average Time Required: 	1 to 2 Hours
Actual Time Spent: 		_____Hours

Once you have approval from your principal or other school administrator to conduct an event, contact the Notre Dame Haiti Program to let us know your plans.

You can reach Diana Green or Gena Robinson by emailing us at haitihelp@nd.edu or calling us at 574-631-3273. We’re eager to learn about (and thank you for) your efforts, and may be able to provide some helpful guidance on avoiding or overcoming common challenges along the way to a successful event.

Step 5: Put Together Your “Team Haiti”

Average Time Required: 	1 to 3 Hours
Actual Time Spent: 		_____Hours

Use your Work Plan and Timeline to identify how many people you will need to help you, and what types of work you will need each to do. Then think about who would be best for each role, and approach them. In some cases, you may want to reach out not just to individuals but also to groups. For example, a club focused on poverty awareness or social justice likely would be very interested in this project and willing to take on a specific component of the effort, such as publicity, or running a registration table on the day of the event.

In asking people for their help, you may want to share the “Change for Haiti” PowerPoint and Letter from Father Streit in this Toolkit.

Outline exactly what you want the person to do, and approximately how many hours will be involved – noting that volunteering on the program will (or may, as the case may be) count toward required service hours.

Finally, while the fund-raiser involves work for an important cause, let people know that you will be having fun along the way.

Step 6: Get the Word Out

Average Time Required: 	1 to 4 Hours
Actual Time Spent: 		_____Hours

You want to give people plenty of advance notice about your fund-raiser, as well as reminders just before and on the day of the event. Here are some effective ways to spread the word to students and the school community:

1. Include information about your fund-raiser in the morning announcements made over the public-address system or on the school’s closed-circuit television station. You can use the Model School Announcement in this Toolkit, filling in the specifics for your event in the blank spaces.
2. Create a flier for the fund-raiser, and post it around the school and include it in any weekly envelopes or other communications sent to parents. You can use the Model Fund-Raiser Flier in this Toolkit, again filling in the specifics for your event in the blank spaces.
3. Ask the school newspaper to write a feature article about the “Change for Haiti” program and your upcoming event.
4. Present the “Change for Haiti” PowerPoint at a faculty meeting, to the Student Council, or to other groups that can help you.
5. Reach out to the larger community. This can mean asking your pastor to include the Model School Announcement in the parish bulletin, or asking the local newspaper to do an article on your fund-raiser. Also, if you are going to ask local merchants or others to support your program, such as by donating gift certificates to give to contest winners, it is important to contact them early and to provide background information on the program so that they understand what they are being asked to support. (If local businesses do help your effort, be sure to acknowledge their contributions in program fliers and other materials, and to send them a thank-you note after the event.)

Step 7: Work the Plan

Average Time Required: 	2 to 8 Hours
Actual Time Spent: 		_____Hours

Use your completed Work Plan and Timeline to track your progress as you move closer to the date of your event. One or two days before the event, get your Team Haiti together and have a “walk through” or “dry run,” rehearsing the event from beginning to end. This step may identify supplies you will need, issues you hadn’t thought of, or arrangements that need to be made. Make sure everyone is clear on their job, and where they have to be when.

Step 8: The Big Event

Average Time Required: 	2 to 4 Hours
Actual Time Spent: 		_____Hours

Work hard, have fun, and don’t sweat the small stuff. You can adapt as you go if unexpected issues arise, and remember that the goal is for people to enjoy themselves while contributing to a great cause.

Step 9: Wrap Up

Average Time Required: 	1 to 2 Hours
Actual Time Spent: 		_____Hours

To close out a successful event, please:

1. Send the money you raised to Diana Green, Notre Dame Haiti Program, 305 Brownson Hall, Notre Dame, IN 46556. (Phone number: 574-631-3273) Please include a brief note with:
a. The name and address of your school, and the name of your principal;
b. Your name, and the names of other key volunteers;
c. A brief description of the event you conducted, along with the date you conducted it and the amount of money you have enclosed.
(We’ll be sure to send a thank-you letter to your principal, noting your role, and that of the other volunteers, in organizing the event.)
2. Send brief thank-you notes or emails to your principal and/or faculty advisor, any local businesses that helped with your program, and others who played a major role.
3. Thank your volunteers – and remind them to record and submit their service hours.

Finally, please accept the deepest thanks of the Notre Dame Haiti Program and, through us, that of all the people in Haiti who we are able to help because of your generosity and commitment.

[Component 3]

Free-Throw Contest: Sample Work Plan and Timeline

The following Work Plan and Timeline shows the key steps involved in organizing a free-throw contest for the “Change for Haiti” program. The actual steps required for your fund-raiser will depend on the type of event you choose, and the Work Plan and Timeline you create can be as detailed or as simple as you wish. However, there are a few points to note from this sample Work Plan and Timeline:

1. Start early – Give yourself at least 6 weeks to prepare, and ideally give yourself 8 weeks or even a little longer.
2. Two friends – Sally and John – came up with the idea for this event, and then quickly added a third friend, Michelle, before eventually expanding their “Team Haiti” to include five other students. The lesson here is that a great idea can come from just one or two people, but the success of an event – and the fun you have along the way – depends on involving others and building a great team.
3. Try to identify and list the “little things” that can become “big things” if not handled properly. Maybe all of the basketballs for the contest are in good shape, but having someone with a pump check each one an hour or so before the contest can help you avoid long lines of complaining contestants waiting for a properly inflated ball that will bounce off the backboard or rim properly.
4. The work doesn’t end with the event itself. Cleaning up is key for keeping the school administration happy, and it is important to send your money in, get your thank you notes out, and record your service hours earned within a day or two of the event.

	Step
	Person(s) Responsible
	Timing
	Date
Done

	Select type of event: Free-throw contest
	Sally, John
	Week 8
	Jan. 15

	Create Work Plan and Timeline
	Sally, John, Michelle
	Week 8
	Jan. 15

	Pick preferred date and two back-up dates; confirm no major conflicts with dates
	Michelle
	Week 8
	Jan. 17

	Identify people, groups to help
	John
	Week 8
	Jan. 17

	Identify all help needed from school
	Sally
	Week 8
	Jan. 18

	Complete Event-Request Letter or Email and send to principal, along with “Change for Haiti” PowerPoint and Letter from Fr. Streit
	Sally
	Week 7
	Jan. 22

	Meet with principal
	Sally, John, Michelle
	Week 6
	Jan. 29

	Confirm gym availability on preferred date
	John
	Week 6
	Jan. 31

	Recruit “Team Haiti” members and assign role to each
	Sally, John, Michelle
	Week 6
	Feb. 2

	Present “Change for Haiti” PowerPoint to Student Council
	Michelle
	Week 5
	Feb. 6

	Ask local businesses to provide gift cards for 3 contest winners
	Kevin, Michael, Sally, Julie
	Week 5
	Feb. 8

	Complete, distribute School Announcement, Fund-Raiser Flier
	Jennifer, Lisa
	Week 4
	Feb. 12

	“Team Haiti” meeting
	All
	Week 3
	Feb. 15

	Repeat School Announcement, distribute Fund-Raiser Flier again
	Jennifer, Lisa
	Week 2,
Week 1,
Day 1
	Feb. 19,
Feb. 26,
Mar. 5

	Get basketballs, card tables, clipboards, microphone, and everything else needed for contest
	John, Michael, Sally
	Day 1
	Mar. 6

	“Dry run” for tomorrow’s event
	All
	Day 1
	Mar. 6

	Pump up basketballs, if needed
	Julie, Lisa
	Event Day
	Mar. 7

	Set up registration tables, put up signs for each free-throw station
	Kevin, Michael, Sally, Julie
	Event Day
	Mar. 7

	Register contestants, take donations
	Lisa, Kevin
	Event Day
	Mar. 7

	Run free-throw stations
	Kevin, Michael, Sally, Julie
	Event Day
	Mar. 7

	Record baskets made
	Lisa, John, Jennifer, Michelle
	Event Day
	Mar. 7

	Tally totals, announce winners, distribute gift cards
	Jennifer, Michael
	Event Day
	Mar. 7

	Clean-up after contest
	All
	Event Day
	Mar. 7

	Write announcement naming winners, providing total of money raised for school morning announcements
	Jennifer, Lisa
	Day +1
	Mar. 8

	Send money to Notre Dame with cover letter
	Sally, John
	Day +1
	Mar. 8

	Send thank-you notes to local businesses that provided gift cards
	Kevin, Michael, Sally, Julie
	Day +2
	Mar. 9

	Send thank-you email to principal, and school personnel who assisted, and student volunteers
	Sally, John
	Day +2
	Mar. 9

	Record service hours earned
	Sally, John
	Day +2
	Mar. 9

[Component 4]

Work Plan and Timeline

Use the blank Work Plan and Timeline below to list the key steps in preparing for and conducting your fundraiser, and to identify who will be responsible for doing what – and when. Then track your progress in the “Date Done” column.

Two last pieces of advice: Remember to give yourself plenty of time to plan and publicize your event – at least 6 weeks – and be sure to do a “walk-through” or “dry run” one or two days before the event to identify any steps you may not have thought of, supplies that you may need, etc.

Good luck – and thank you!

	Step
	Person(s) Responsible
	Timing
	Date
Done

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[Component 5]

“Change for Haiti” PowerPoint

You can use this brief PowerPoint presentation when securing your principal’s approval to conduct an event, when recruiting volunteers to help you, and when requesting donations from individual students, classes, or clubs. It also can be posted on your school’s website to help publicize your event.

[Component 6]

Letter from Father Tom Streit, CSC, PhD

Provide the following letter from Father Tom Streit, CSC, PhD, when asking your principal or faculty advisor for permission to run a Change for Haiti event, and when reaching out to others to support your efforts.

[image:]

HAITI PROGRAM • COLLEGE OF SCIENCE • DEPARTMENT OF BIOLOGICAL SCIENCES

January, 2013

Dear Students, Faculty and Staff,

Bonjou (hello) from the plains of Léogâne, Haiti!

Thank you for willingness to raise money for the University of Notre Dame Haiti Program. As you may know, Haiti is the poorest country in the Western Hemisphere. Every time I arrive in Haiti, I am struck by the fact that such a short (less than 3 hour) flight from Miami could take me to such an entirely different world. However, despite the grinding poverty, the hope and optimism of the Haitian people remains inspiring.

For the past twenty years, the Notre Dame Haiti Program has been dedicated to helping improve the lives of Haitians by eliminating lymphatic filariasis. Lymphatic filariasis is a horrendously debilitating disease that is spread by mosquitoes, which leave behind microscopic worms in humans. Over time, the worms attack the lymphatic system, leading to permanent disfigurement, as well as social and economic isolation. However, medications can kill the worms and stop the spread of the disease.

This year, the program is continuing the second nationwide Mass Drug Administration. For fifty cents a person, we deliver medication in schools and neighborhoods throughout Haiti to stem the spread of LF. Together with our partners, we will do this once a year for the next five years, and then will target specific populations until we have eliminated the disease from Haiti by 2020. The money that you raise will help us distribute these life-changing medications to the people of Haiti.

Thank you for joining the Change for Haiti program. Together, we can eliminate lymphatic filariasis from Haiti.

Mesi Anpil! Many Thanks!Ph. (574) 631-3273, -6055, • http://haiti.nd.edu • haitihelp@nd.edu
U.S. Address: 1 Galvin Life Sciences Center | Notre Dame, IN 46556
 Haiti Address: Bureau Notre Dame | Hospital Saint François de Sales | 67 Rue Charėron | Port-au-Prince, HAITI, W.I.

[image: Description: SIGNATURE STREIT with CSC]

Fr. Tom Streit, C.S.C., Ph.D.
Founder and Principal Investigator
Notre Dame Haiti Program

[Component 7]

Model Event-Request Letter or Email]

Here is the text of a letter or email you can send to your principal, faculty advisor or other school administrator to request permission to hold a “Change for Haiti” fund-raiser. Just fill in the bold-faced blanks and you’re set!

++

Dear [Ms./Mr./Dr./Sr. /Fr./Br. and Last Name]:

We are writing to request your approval to conduct an in-school fund-raising event to benefit the University of Notre Dame’s Haiti Program and the many people it serves in our hemisphere’s poorest nation.

With your permission, the event would be organized by [insert names of key people involved or a specific school club or group]. Our hope is to conduct a [insert name or description of event], and to request a donation of [insert amount] from participants. We have identified a couple of potential dates that, as best we can tell, do not conflict with any major school events.

 All funds raised would be sent directly to the Notre Dame Haiti Program (http://hatiti.nd.edu) to assist it efforts in preventing the spread of lymphatic filariasis (LF), a devastating parasitic disease that infects 1 in 4 people in Haiti. We are providing a brief PowerPoint presentation and a letter from Father Tom Streit, CSC, PhD, the director of the Notre Dame Haiti Program, in case you would like further background.

We realize that you receive many requests to conduct fund-raisers for a number of worthwhile causes, and that it is difficult or impossible for you to approve all of them. In weighing this request, we would ask you to consider that:

1. We have a group of committed volunteers to run the program, and so would require minimal assistance from the school. (We already have identified what assistance we would ask for, and can outline that for you in a follow-up meeting.)

2. This event is an excellent opportunity to make students aware of important issues concerning poverty, public health, and their own ability to make a difference and help people in need. The event also enables teachers to make related educational points, if they wish, in science and social studies classes, and for students to earn service hours.

3. While all causes are important and worthwhile, the need in Haiti is particularly great, and the Notre Dame Haiti Program’s progress in fighting LF is a welcome success story in a nation that faces numerous problems. Since we first became aware of Notre Dame’s work in Haiti through the program’s web site ((http://hatiti.nd.edu), we have wanted to find a way to help in this fight, and we are confident that many of our fellow students will join us in that effort.
	
We would be grateful if we could meet with you briefly in the next few days to provide further information, review our Work Plan and Timeline with you, and discuss any questions or concerns you may have. We will follow up tomorrow to see if we can schedule a meeting at a time convenient for you.

Meanwhile, thank you for your consideration of this request.

Sincerely,

[Names of volunteers or name of group]

[Component 8]

Model School Announcement

Here’s a simple announcement for your school’s morning public-address announcements, newspaper, or closed-circuit television station. You may have to adapt it a bit depending on the type of fund-raiser you are planning, but it covers all of the basic information you need to share to get the word out on your event.

+++

On [day of week and date], all students are invited to participate in [name of event] being organized by [names of key volunteers or school group or club] to raise funds for the University of Notre Dame’s Haiti Program and its efforts to prevent the spread of lymphatic filariasis, or LF, a tropical disease that infects one in four people in Haiti.

The [name of event] will run from [start time] to [end time] on [date]. A donation of [amount] is requested. Please plan to participate, and to have fun while supporting a great cause.

See [name of volunteer(s)] for more information, or if you want to help out.

Thank you, and see you on [date].

[Component 9]

Model Fund-Raiser Flier

The fund-raiser flier on the following page can be used to get the word out on your event via school bulletins, weekly informational envelopes sent home to parents, inclusion in e-newsletters and other means.

Just fill in the specifics on your event, and you’re ready to go!

[image: Coins.gif]

Help the Fighting Irish
Defeat the Tropical Disease Lymphatic Filariasis
in Haiti!

[image: http://www.mapsofworld.com/images/world-countries-flags/haiti-flag.gif]		[image: C:\Users\grobins1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\5X4B6GR8\HaitiLogoGold (2).png]		

How:

[bookmark: _GoBack]When:

Where:

Requested Donation:

For More Information See:
			

All funds raised will be sent directly to the Notre Dame Haiti Program.
For more information on this program’s important work, visit http://haiti.nd.edu/

1

image1.png
UNIVERSITY OF NOTRE DAME

image2.jpeg
Thoiow Shoactoess

image3.gif

image4.gif

image5.png
University of Notre Dame

—HAITI

PROGRAM

