

Brian Saber | © Copyright 2023

presented by

Brian Saber
president,
asking matters

Brian Saber | © Copyright 2023

agenda

- shy, introverted or both?
- introverts make great fundraisers
- asking styles & partnering
- introverts and special events
- introverted donors
- questions/takeaways

Brian Saber | © Copyright 2023

asking
matters

Brian Sabar | © Copyright 2021

asking
matters

Brian Sabar | © Copyright 2021

introverts
make great
fundraisers

asking
matters

Brian Sabar | © Copyright 2021

listening

listening

asking styles and partnering

asking styles

Many ways to be effective
Many ways to ask

asking matters | Brian Sabar 1 © Copyright 2021

asking styles

how do you interact with people?

extrovert = derive energy from others | talk to think

introvert = derive energy from oneself | think to talk

asking matters | Brian Sabar 1 © Copyright 2021

asking styles

how do you take in information?

analytic = inductive fact-oriented | data to idea

intuitive = deductive idea-oriented | idea to data

asking matters | Brian Sabar 1 © Copyright 2021

asking styles

asking styles

fact based
goal oriented
strategic
competitive
driven

asking styles

fact based
goal oriented
strategic
competitive
driven

big picture
high energy
creative
quick
engaging

asking styles

fact based
goal oriented
strategic
competitive
driven

rainmaker

ANALYTIC

mission controller

INTROVERT

go-getter

EXTROVERT

kindred spirit

INTUITIVE

big picture
high energy
creative
quick
engaging

feelings oriented
attentive
caring
thoughtful
selfless

asking styles

fact based
goal oriented
strategic
competitive
driven

rainmaker

ANALYTIC

detailed
thorough
methodical
responsible
observant

mission controller

INTROVERT

go-getter

EXTROVERT

kindred spirit

INTUITIVE

big picture
high energy
creative
quick
engaging

feelings oriented
attentive
caring
thoughtful
selfless

asking styles

fact based
goal oriented
strategic
competitive
driven

rainmaker

ANALYTIC

detailed
thorough
methodical
responsible
observant

mission controller

INTROVERT

go-getter

EXTROVERT

kindred spirit

INTUITIVE

big picture
high energy
creative
quick
engaging

feelings oriented
attentive
caring
thoughtful
selfless

asking styles

asking matters

Brian Sabler | © Copyright 2021

asking styles

asking matters

Brian Sabler | © Copyright 2021

asking styles

partnering

- staff & volunteer
- program and fundraising staff
- two fundraising staff
- two volunteers

asking matters

Brian Sabler | © Copyright 2021

asking styles

rainmaker

EXTROVERT

go-getter

ANALYTIC

INTUITIVE

mission controller

INTROVERT

kindred spirit

asking matters

Brian Sabler | © Copyright 2021

asking styles

exercis

How might your Asking Style impact how you work together to cultivate and ask for gifts?

asking matters

Brian Sabler | © Copyright 2021

asking styles

not more effective

not less effective

just different

asking matters

Brian Sabler | © Copyright 2021

asking styles

quiz.askingmatters.com

asking matters

Brian Sabar | © Copyright 2023

introverts and special events

asking matters

Brian Sabar | © Copyright 2023

asking
matters

Brian Sabar | © Copyright 2021

asking
matters

Brian Sabar | © Copyright 2021

asking
matters

Brian Sabar | © Copyright 2021

questions?
takeaways?

asking
matters

Brian Saber | © Copyright 2023

FundraisingForIntroverts.com

In paperback and ebook...
wherever books are sold!

**Fundraising
For Introverts**
Redefining Our Powers for What Matters
Brian Saber

asking
matters

Brian Saber | © Copyright 2023

asking
matters

Brian Saber | © Copyright 2023
