[image: image1.jpg]Association of
Fundraising Professionals

AFP Careers in Fundraising

Activity for High School Visits

WHAT IS PHILANTHROPY?
· Ask students what they think philanthropy means. Allow them to raise hands and give answers
· The Learning to Give definition: Philanthropy is giving and sharing of one's time, talent or treasure for the common good.

· You might need to explain “common good” – for the benefit of a group of people.

· Ask the students to provide examples of time, talent and treasure.

· Provide a recap on time, talent and treasure.

WHAT IS A PHILANTHROPIST?

· Ask the students if they know what a philanthropist is and to give examples of philanthropist and why they are philanthropist.

· When a student gives an example involving money, highlight that answer and ask why it is important for people to give money?
· Explain that anyone can be a philanthropist – it isn’t about being rich – it’s about giving what you have: time, treasure, talent
A couple thoughts…

· Nevertheless, our society is dependent on the money given by people
· People want to give for many reasons

· Because it makes them feel good
· There are tax benefits

· People want to make a positive impact on others
· They may want the recognition
· Giving is a family tradition
· People often help others because they feel fortunate and grateful and they want to pass it along
· You may want to get involved to make a difference in your community or for a cause you believe in
A FUNDRAISER’S WORK
· A fundraiser is a person who usually works for an organization that is set up to help others (like the Red Cross, YWCA, Boys & Girls Club, Humane Society) and who helps that organization raise the money it needs to do its work
· The organizations that do this work are called “not-for-profit organizations”

· As a fundraiser, you get to work with people and organizations to connect individuals who want to help others to a cause they and you are passionate about.
· Say to students,

· “I want you all to think about what you are passionate about. (pause…allow them to think)

· Does everyone have something in mind?
· Most likely there is a not-for-profit organization that serves that passion.
· “Let’s test this theory.”

· Does someone want to share their passion?”
· Provide an example of a not-for-profit that serves that need.

· Tell a personal story about a donor and a gift that you facilitated

HOW DO YOU BECOME A FUNDRAISER

· Get some experience by volunteering at a not-for-profit organization that works on behalf of a cause you are interested in

· Study not-for-profit management in college or get involved with service programs at your college

· Join an AFP collegiate chapter

· Look for internship programs in not-for-profit organizations
THINKING ABOUT FUNDRAISING AS A CAREER

· Say, “Fundraising is a career most of you have probably never thought about. In fact, I’ll bet most of you never heard about the job of fundraiser before today. But there are lots of reasons to be a fundraiser and in a moment I will pass around a handout that highlights Ten Reasons to Consider Being a Fundraiser.
For me, the reason I am a fundraiser is ________________ (please personalize this).
· Any Questions?

· Pass out the Ten Reasons to be a Fundraiser Handout and suggest they share it with their family.

Information based on material from Learning to Give and the

AFP Philanthropy Curriculum
1

