10 Tips to Boost Cookie Sales

Your girl scouts have developed amazing sales skills, poise and a bit of sweet charm that helps them sell tons of Girl Scout Cookies. Of course, it doesn't hurt that they're peddling a beloved, timeless classic of a product. Or that America has a sweet tooth...but here are 10 Super Seller Tips that can help your troop sell even more cookies than ever before!

1) Repeat Business
Keep a list of the homes where you sold cookies last year and be sure to go back this year! If you sell someone cookies at the beginning of the season go back a few weeks later and see if they have run out yet. Make a business card with your "online store" and hand that out in case customers want to reorder. Be persistent in a nice way!
2) Focus on Cookies
Many top sellers say "Cookies are my life from early January through mid-March!" Instead of watching TV or playing a video game you could be visiting houses again. Set a goal to spend 30 minutes every day after school or in the evening going door to door. Toward the end of the sale there are often open sites for booth sales...ask for them! Take a case of cookies everywhere you go, an actual box of Samoas is harder to turn down than an imaginary box that will be delivered later, look people in the eyes and smile and you'll be surprised how many people will stop you and buy your cookies!

3) Plant the Seed
If someone seems unsure about buying cookies, engage them by asking what their favorite cookie is. Once they start thinking about the cookies, they often buy them.

Make catchy signs with phrases like: “Only available for a limited time!” “Frozen Thin Mints are a Delicious Treat All Year Long!” “The perfect hostess gift!” “Last Chance for Cookies Until Next Year!” Make a sign to put in the windows of your car.

4) Network, Network, Network
Use all your contacts to network, whether they're from church, the drill team, your school, the local beauty shop or your carpool let them know that they can share your name with friends! And remember that people prefer to buy from a girl than from their mom or dad or grandma so be sure that a Girl Scout makes the delivery.

5) Perfect your Sales Pitch
"Practice the elevator speech in the mirror until you can recite it in your sleep,"
“Hi! I’m selling Girl Scout cookies! My goal is to sell x boxes of Girl Scout cookies to earn x. Will you help me reach my goal?”

BE SURE to mention your troop goals! Put those goals on a button and on your wagon and on site sale posters. People love to hear that they're helping you go camping or doing a project to help others with the money you earn (but not so much that you're getting "prizes".) Practice what to say if people say they've bought at the office, or are on a diet or eating gluten free, or don't have any money with them. Put your sales pitch on video and email that to family and friends.

If your troop has access to a cookie costume wear it to attract attention, (it is almost impossible to refuse an adorable Girl Scout dressed like a giant cookie) if not then wear your uniform!

6) Be Professional
Approach businesses and ask them if they'd like to buy boxes to use as a promotion or for employee coffee breaks or as gifts to clients. I had a girl in my troop who arranged with a woman who was putting on a golf tournament to give a box of cookies to each participant. I've heard of girls getting car dealers to give out boxes of cookies with test drives. Use your imagination and make a suggestion to each person you approach!

7) Offer Samples
Tasting a cookie makes you want to have more! Cut them into quarters and only offer one variety (or customers may want to taste them all!) If you have extra boxes at the end of the sale, freeze them to use as samples next year.

8) Show Compassion
Encourage Operation Thin Mint sales. If someone wants to buy a box ask if they'd like to donate another. If they have change coming ask if they'd like to donate their change to OTM. Ask businesses if they'd like to support OTM. Make a goal of how many OTM boxes you'd like to sell and ask people to help you reach that goal. Keep a visible tally or jar for OTM donations to show how close you're getting.

9) Think Beyond the Box
market desserts like "Thin Mint Ice Cream Sandwiches" and "Samoa Brownies" to tempt customers' taste buds. Have copies of your favorite recipe ready to hand out when customers are walking into the store then sell them cookies when they come out.

10) Smile and Make Eye Contact
The bottom line is to be approachable and polite. If they say they've already bought cookies then say "Thanks for supporting Girl Scouts!"... and say "Thank you for listening" if they've listened to my pitch but have said no.
