

Deciding What to Give

Objectives

1. 4-H members will identify a cause that they care about and convince others to contribute to this cause.
2. Determine how to best use personal resources to help support other causes.

Identify a Cause

- Identify a cause that is important to you.
- Convince others to contribute to this cause.

Use personal resources to support other causes

- Make imaginary monetary donations to causes you learn about.
- Identify what makes you want to give to one cause over another.

Why are causes selected?

- Personal history with the cause
- Personal experience
- Beliefs and values

Ways that people can support a cause

- Time
- Talent
- Treasure

How much would you give?

- You have \$100 to contribute. As you donate any part of this money, you will subtract it from your worksheet. You should have a zero balance at the end of the activity.
- As you receive donations for your cause, record them on your worksheet.

Discussion Time

Conclusion & Quiz

Sources

- Community Partnerships with Youth, Inc. (2000). Youth as Philanthropists, Developing Habits of Giving and Serving.
- Hess, P. (2009). Yojack Indiana Middle School Leadership Program. Brownstown, IN.

