

These are just samples; feel free to make them your own!

Email Templates

Things to Include:

- ***What am I going to get out of it?***

Let's face it, most of your Scouts and families are going to want to know what they are going to get out of selling popcorn for you.

So tell them:

- What the Popcorn Sale help pay for
- What incentives are you offering (if any)
- What Prizes can they win
- By the way, your Scout will also learn some life skills!
 - He learns goal setting, decision making, money management, people skills, and business ethics— aspects essential to confidence, to leadership, to success, and to life.

- ***Set a Sales Goal***

It has been proven time and time again – Scouts and Units that have Sales Goals sell more.

Younger Cub Scouts may be too young to fully understand how a dollar amount equals a better program year. The concept is just too broad for most of them. But, a physical thing - - that they can wrap their heads around.

Have each Scout circle the item they want most from the Popcorn Prize Sheet. How much do they have to sell to get that prize? Give them a Sales Goal Chart to track their progress. (See bit.ly/KernelRescue - Handouts)

- ***How will I reach my Sales Goal?***

How are **YOU, the Unit Popcorn Team**, going to help the Scouts reach their sales goal?

- Is your unit doing Show & Sell and/or Take & Sell?
- Will there be a Blitz Day?
- Give families a check list of selling tips with a sample script, and include safety guidelines.

- ***Keep the momentum going***

Regular communication with your Scout families helps keep the momentum going, as well as, the sale on schedule.

- How close to goal are you? If you are 1/3 of the way through the sale, are you 1/3 of your goal?
- Friendly competition: Is there a Top Selling Den/ Patrol/ Scout Prize? Who's in the lead?
- What Key Date(s) are coming up?
- Always include your contact information for easy responses.

These are just samples; feel free to make them your own!

2015 SAMPLE E-MAILS:

PRELIMINARY PLANNING – Suggested send date: June

Greetings Scout Families!

I hope everyone is enjoying their Summer!!

My name is ---Name---, and I will be your 2014 Popcorn Kernel. ---Name--- and ---Name--- will also be helping out. If you are interested in helping, even just a little, (after all, many hands make light work) we will be having a Popcorn Team Meeting on ---Date--- at ---Location--- to discuss and finalize plans for our 2014 sales season. We will also be attending Council's Kernel Kick-Off on July 8, 2014.

Please let me know by ---Date--- if you would like to join us for one or both of these meetings.

Thank you!

Contact: -----Name----- | -----Email----- | -----Phone#-----

*Suggested Attachment: (see <http://bit.ly/KernelRescue> – Kernelling for Dummies folder)
Unit Popcorn Sales Job Descriptions*

See also: 'Popcorn Committee Meeting' for outline of what to cover

INTRODUCTIONS – Suggested send date: August

Greetings Scout Families!

I hope everybody had a wonderful summer and enjoyed Summer Camp!

My name is ---Name---, and I will be your 2015 Popcorn Kernel. ---Name--- and ---Name--- will also be helping out. Last year our popcorn sales profits paid for ---Item---, ---Event--- and ---Item---, just to name a few. Popcorn funds our Scouting program and we have great things planned for 2015 - 2016!

We have a BIG Popcorn Kick-Off planned for ---Date---, but for now I just wanted to give you a few key dates:

- Initial Take & Sell product requests need to be submitted by August 17th
- On-line Sales start August 1st
- Order Form Sales begin August 29th
- Show & Sell Sales opens September 6th – you can sign-up online at ---SignUpGenius.com Link---

Questions?

Contact: -----Name----- | -----Email----- | -----Phone#-----

Suggested Attachments: (see <http://bit.ly/KernelRescue> – Handouts folder)

These are just samples; feel free to make them your own!

Popcorn Develops Life Skills, 5 Ways to Sell

FOR ONLINE SELLERS – Suggested send date: July 25

Online Sales Begins August 1st! Remember, all Online Sales (Aug 1 – Oct 30) count towards your total Sales Goal!!

This year's Online Rewards are:

- Sell 1 item on-line: "I Sold Online" Popcorn Patch
- Sell \$200 on-line: \$10 Gift Card
- Sell \$500 on-line: \$25 Gift Card

For those who have sold online last year, your login and password are the same. Any problems please use the 'Help! I can't login!' link on <http://sell.trails-end.com/login>

For those who haven't set-up up an Online Selling account; go to <http://sell.trails-end.com/> and click on 'Create an Account'. Select 'Scout' from the drop-down list and follow the on-screen instructions.

Questions?

Contact: -----Name----- | -----Email----- | -----Phone#-----

These are just samples; feel free to make them your own!

FOR TAKE & SELL UNITS – Suggested send date: August 10 (Remove any product that your unit is not selling)

Dear Scout Families,

If you would like to have popcorn product to Take and Sell, we need to know how much you would like, by container count, no later than August 17, 2015. This year's available flavors are:

- Sweet & Savory Collection
- Cheese Lover's Collection
- Triple Choc. Delight
- Caramel Corn with Nuts
- 18 pk Microwavable Unbelievable Butter
- 18 pk Microwavable Butter Light
- Jalapeno Cheddar
- White Cheddar Cheese
- Classic Caramel Corn
- Popping Corn
- 8 pk Microwavable Unbelievable Butter (*Quantities Limited*)

If you would like to take advantage of Take & Sell, but don't know how much to order, that's O.K.! We can create a standardized product mix for you.

Mark your calendar: Your popcorn product will be available for **pick-up on -----Date-----** at -----
Location-----.

As part of our inventory control, personal popcorn inventory will be limited to **----Limit----** per household at a time. You can turn in money and re-stock, as needed, throughout the sale. There will be more details about the 2015 Popcorn Sale at our **Popcorn Kick-Off on -----Date-----**.

What is Take & Sell?

You can *Take* from the unit popcorn inventory and *Sell* it when you go door-to-door. This allows you to deliver the product immediately, rather than the customer having to wait until the sales period is over.

Questions?

Contact: -----Name----- | -----Email----- | -----Phone#-----

*Suggested Attachments: (see <http://bit.ly/KernelRescue> – Take-n-Sell folder)
Take & Sell Order Form, Scout Inventory Record Sheet*

These are just samples; feel free to make them your own!

UNIT KICK-OFF INVITATION –

**---Unit--- Popcorn Kick-Off
----Date-----
---Location---- at ----Time----**

- *New Products!*
 - *New Rewards Program!*
 - *New Bonus Rewards!*
 - *New Unit Incentives!*
 - *Door Prizes!*
 - *Product Samples!*

You do not want to miss this!!!! It's going to be a Blast!

UNIT 123 POPCORN UPDATE – *Suggested send date: August 24*

Let the selling begin....on August 29th! This year our Council is starting Order Form Sales a week before Show & Sell product is even in! So, **for one week only**, if your customer says they already got some at Walmart - - they're definitely mistaken. Order Forms will be available at **---Location---**.

We have open Show & Sell shifts. Show & Sells are on **---Day(s)---** from September 6 – October 11. Please sign-up online at **---SignUpGenius.com Link---**

If you are willing and able to help us pick-up our Popcorn from Council's warehouse, we could use 1 or 2 trucks / vans / big trunks. Our pick-up is scheduled for **---time---**, **---date---** at **---location---**. We can all meet at **----Location---** at **---Time---** and caravan down. Please reply ASAP if you can help!!

Questions or Concerns? Please contact **---Name---** at **---Email---** or **---Phone#---**

These are just samples; feel free to make them your own!

UNIT 123 POPCORN UPDATE – Suggested send date: August 29

Let the selling begin!!

UNIT 123 POPCORN UPDATE – Suggested send date: September 1

Show & Sells:

We have open shifts. Show & Sells are on ---Day(s)--- from September 6 – October 11. Please sign-up online at ---SignUpGenius.com Link---

Just a reminder -

Our pick-up is scheduled for ---Time---, ---Date--- at ---Location----. Drivers will be meeting at ----Location--- at ---Time--- and caravan down. **THANK YOU** for volunteering your time and vehicle!!

To those who requested Take & Sell Product –

It will be available for pick-up from ---Address--- on ---Date---, ----Time Window---.

Questions or Concerns?

Contact ---Name--- at ---Email--- or ---Phone#---

These are just samples; feel free to make them your own!

UNIT 123 POPCORN UPDATE – Weekly Updates

Suggestion: Pick a few key things to keep your momentum going. For example, watching the Leader Pie Count grow or the # of Scouts that earned that special award, entices people to join the reward recipients or add to the pie count.

In the Spotlight:

- Way to go ---Scout---!!! ---Scout--- has already ---reached level---!

Weekly Stats:

- Our Scouts did ---\$Sales--- on opening weekend of Show & Sells. THAT'S AWESOME!!
- (*% to Unit Goal / lead for highest selling den / # Scouts that earned special reward*)
- Watch out Cubmaster ---Name--- – there are ---#--- pies coming your way!

Show & Sells:

Shifts available, Sign-up online at ---SignUpGenius.com Link--- / All shifts are FULL – Thank You!!

Take & Sellers:

Please remember to report your sales and turn in cash and checks to your unit's Treasurer, WEEKLY. This way we can Be Prepared for your re-stock requests. Thank You!

Questions or Concerns?

Contact ---Name--- at ---Email--- or ---Phone#---

Suggested Weekly Attachments:

Order Form, Take & Sell Form, Prize Sheet: <http://bit.ly/KernelRescue> - Forms

Family Information Sheet, Sales Goal Chart: <http://bit.ly/KernelRescue> - Handouts

These are just samples; feel free to make them your own!

UNIT 123 POPCORN UPDATE – Suggested send date: October 10

Don't lose your momentum, there's only 2 weeks left in our sale!

Special Reminders:

- **All Take & Sell unsold inventory must be turned in by ---Date---**. (Suggested date, October 16th)
 - Since this is not our regular meeting day, please take your unsold product directly to ---Name--- at ---Address---

In the Spotlight:

- Way to go ---Scout---!!! ---Scout--- ---reached level---!

Weekly Stats:

- Den 3 is still in the lead with \$2,987. Den 2 has jumped to 2nd place with \$2,554!
- 14 Scouts are going to Winter Camp for FREE!
- Watch out Cubmaster Dan – there are 26 pies coming your way!

Questions or Concerns?

Contact ---Name--- at ---Email--- or ---Phone#---

Suggested Attachments:

Order Form, Take & Sell Form, Prize Sheet: <http://bit.ly/KernelRescue> - Forms

These are just samples; feel free to make them your own!

UNIT 123 POPCORN UPDATE – Suggested send date: October 17

Suggestion:

Give yourself a week to count money, add up order forms and collect those over-due orders. Final Orders are due in the Popcorn System by October 27 and Prize Orders by November 4, 2014.

Give it all you've got!! This is our last weekend to sell popcorn!

Special Reminders:

- All Order Forms and monies are due on **---Date---**.
Please help us out:
 - Total all columns
 - Put Scout's Name on his form(s) and collection envelope
- Online Sales ends **October 30th**. All Online Sales count towards your sales total.
- Prize Selections must be made by **---Date---**.

In the Spotlight:

- Way to go **---Scout---**!!! **---Scout---** joined the **---reached level---**! (*filled a sheet/ sold \$600/ earned a pie*)

Weekly Stats:

- Den 3 is still in the lead with \$2,987. Den 2 has jumped to 2nd place with \$2,554!
- 28 scouts are going to Winter Camp for FREE!
- Watch out Cubmaster Dan – there are 26 pies coming your way!

Questions or Concerns?

Contact **---Name---** at **---Email---** or **---Phone#---**

Suggested Attachments:

Order Form, Prize Sheet, Bonus Prize Forms: <http://bit.ly/KernelRescue> - Forms
Say Whaa?? (How to select your prize(s)) - <http://bit.ly/KernelRescue> - Handouts

These are just samples; feel free to make them your own!

UNIT 123 POPCORN UPDATE – Suggested send date: October 24

Time to wrap things up! Thank you to everyone for all their sales efforts....but, we're not quite done yet. We still have all those orders to deliver! And prizes to award!

We could use 1 more vehicle to help pick-up our popcorn from the warehouse on ---Date---. Please contact me if you are willing to help.

- ---Date---: Prize selection(s) deadline
- ---Date--- & ---Time Window---: Popcorn Pick-Up at ---Address---
- ---Date---: Pie the Cubmaster & Prize Night
 - Our Top Selling Den is???
 - Cubmaster Dan ... a LOT of pies coming your way!!!

Questions or Concerns?

Contact ---Name--- at ---Email--- or ---Phone#---

UNIT 123 POPCORN UPDATE – AFTER THE SALE

---Unit #--- sold ---\$Sales---!! With ---#--- selling Scouts, that's an average of ---\$Sales--- per Scout! Phenomenal effort everybody!! 😊 **THANK YOU!!!**

Thank to your efforts all Scouts will get to go to our Spring Field Trip for free! All awards, achievements and handbooks will be paid for!

Let us know how we're doing so we can make it even better next year! Send your feedback to ---Name--- at ---Email---. Please be honest, we know this is not a personal attack on anybody! (or... *see below*)

- ➔ You can use a website like [SurveyMonkey.com](https://www.surveymonkey.com)
 - So people can remain anonymous
 - There's no sign-in required
 - Its FREE!