Steps for Personal Fundraising
Personal fundraising is encouraged as it is a way to expand the impact of our mission trip as others are invited to share in the experience!
1) Read over the personal fundraising letter.
2) Write and mail out your personal fundraising letter. Make sure to include your home address in your letter for sponsors to mail you donations. You can also do an online fundraiser through social media. These have been very successful as well. We have also had teens do odd jobs and give that money to their trip(mowing lawns, babysitting, raking leaves, etc..)
3) When you have collected your donations, bring them to the HSM office.
4) Send a thank you letter to anyone who gives you a donation.

When we return from Laredo it would be highly recommended that you send a follow up letter about what you did in Laredo and how the trip changed you.

Personal Fundraising Letter Ideas/Template

Below are some ideas for a fundraising letter. The most effective approach is to make the letter personal and from your heart. Below are some basic ideas of language and content for a letter
Dear

 (Start with a friendly greeting since you are writing family and friends. For example: talk a little bit about how you are doing, how your school year was, and what you have planned for the summer. Talking about summer is a good lead in for the plug about the mission trip! Below is an example paragraph.)

I hope that you and your family are doing well. This year of school has been good and challenging, but I am so excited about summer! One of the highlights for my summer is going on a mission trip with my youth group to Laredo, TX. I will be one of 200 peoplewho will be traveling to serve the people of Laredo, Texas. We are going to be involved in a lot of activities to support the poor and to build up the church in Laredo. Some of the work we will be doing but not limited to is; helping poor communities with building repairs, Vacation Bible School programs for children in the areas, and outreach to the local teens, families, and elderly in the area.
(Next comes a paragraph about the needs of the trip. You can reword the following paragraph depending on who you are writing and what you feel is the best way to approach them about helping support you. If there is more than one person from your family going, or if you have special financial circumstances, please include that here.)

All of the missionaries are involved in fundraisers at our parish to raise approximately $20,000 to cover the cost of construction supplies and tools to help us complete our projects. In addition to our fundraising efforts to raise that amount, the individual cost for each missionary is $550 which covers the cost or transportation and housing for the week. I am seeking the support from family and friends to help make this incredible experience a reality by raising money to pay for this portion of the trip.

If you are able to sponsor me, please mail your financial contribution directly to me and I will submit your donation to the Church. This can be mailed to me at (Make sure to include your address),
*Checks should be made out to St Ann Church. If a check is made out to you, then you must cash the check and bring in the cash to the office. Just a reminder, all checks that go to paying for your trip whether made out to St Ann or you are NOT TAX DEDUCTIBLE!
(Close with a thank you, asking for their prayers, saying you look forward to seeing them or talking to them soon, or whatever. These are people you know so make it personal!)
I really appreciate any contribution you can make, but even if you can't support me financially, please support me and all of the missionaries by keeping us in your prayers! Thank you so much! Take care and I hope to see you soon!

Love, or Sincerely, or God bless,

Your Signature

