
YiP in

Elementary Schools

 Part of the program involves spreading the knowledge you have gained

 through YiP to elementary school students. Remember, younger students

 look up to high school students and will love to listen to what you have to
 tell them.

 With a partner, you will choose:

(1)
One teacher/classroom from elementary classrooms

 in your school district

(2)
One activity from the options in this packet

 YiP members will pair-up and go to an elementary school classroom and lead an

 activity to spread your knowledge about philanthropy. The goal of each of these
 activities is to get the younger students thinking about ways they can share their

 “time, talent and treasure.” Each activity should take approximately 30 minutes.

 You and your partner will need to contact an elementary teacher, preferably 2nd

 grade, and arrange a time that would work for both you and the teacher to do a 30

 minute activity with their classroom. You will be given letters to hand out to each
 student which they will take home to their parents.
 Additionally…

(Please wear your YiP shirts!

(Bring a camera! Ask the teacher to take a picture of you and your group

 of elementary school students! Email pictures to Kara.

(Remember to take copies of the parent letter to send home with the

 students!

The Caring Container
Materials:

· Container for housing the Caring Cards

· Index cards with the caring phrases written on them
Instructions:

· Shake the container to motivate students and get their attention. Introduce the object as the class' "Caring Container." Emphasize the importance of caring and sharing to keep a peaceful classroom.

· Write the caring phrases on index cards and place them in a container.

· Suggestions:

· Say please and thank you

· Pick up any trash that you see on the floor

· Respect each other's space

· Compliment others around you

· Be willing to share

· Play with someone new during recess

· Share a book with someone

· Smile at others around you

· Offer to help someone who is crying

· Work out a difference with someone

· Write a letter to a friend

· Let someone know that you care about him or her

· Tell someone that you are his or her friend

· Help someone who needs help

· Laugh with someone

· Bring a treat for the whole class to enjoy

· Make a book for the class library

· Say something nice to the principal

· Write a note to the Custodian

· Ask a volunteer to select a caring card from the container.

· Copy the phrase on the board or overhead projector.

· Class will read the activity and discuss what they are asked to do.

· Discussion will include giving examples to ensure students understand what they need to do.

· Students will carry out the activity at every opportunity during the rest of the day/week/month. However, the goal is to encourage them to use caring behavior throughout the year and beyond.
The ABC’s of Giving
Instructions:

· Define philanthropy as the giving and sharing of time, talent, or treasure intended for the common good.

· Brainstorm about ways people can be involved in philanthropy

· Write the ABC’s on the board. Instruct the students to think of a word or phrase about giving and kindness for each letter of the alphabet.
· Suggestions:

A: applaud someone for doing a great job
B: bake something for a homeless shelter
C: care for a sick animal
D: donate a book to your library
E: encourage a friend to volunteer with you
F: form a “kids kare klub” with your friends
G: give a helping hand to an older person
H: help clean up a part of your neighborhood
I: illustrate a picture for someone
J: join a club
K: kindly ask if you can help someone
L: listen to and respect people
M: make something special for someone you love
N: notice if someone needs your help
O: offer to help out a neighbor
P: participate in a fundraiser
Q: quietly share
R: remember to say please and thank you
S: share a book with someone who cannot read
T: teach someone about the importance of caring
U: use the lifeskills
V: volunteer to help out at a school function
W: welcome a guest in your classroom
X: explain what philanthropy means to you
Y: yes to sharing and caring
Z: zip up someone’s coat

· Other Suggestions:

A: applaud, assist, accept, appreciate
B: bake, begin, bring
C: care, carry, celebrate, change, choose
D: donate, dedicate, decide, draw
E: earn, encourage
F: fix, feed, find
G: give, go, guide
H: help, hold, honor
I: illustrate, imagine, independently
J: join, just
K: keep, know
L: lead, lend, learn, listen
M: make, meet, model
N: notice, need
O: offer, observe, open
P: participate, pass, play
Q: question, quickly
R: raise, read, reach, reward
S: share, smile, start
T: think, talk, tell
U: use, unselfishly, understand
V: view, volunteer
W: welcome, watch
X: exchange, exercise, explain
Y: young, youth, yes
Z: zip
The Word for Me is Philanthropy

Materials:

· One photocopy of the handout (see next page) for each elementary school student

Instructions:

· Define philanthropy as the giving and sharing of time, talent, or treasure intended for the common good.

· Brainstorm about ways people can be involved in philanthropy.

· Hand out a copy of “The Word for Me is Philanthropy” poem to each student. Read the poem aloud, stopping when you get to a blank space. Have the students use the word bank to fill in each blank in the poem so that the poem makes sense in the end.

· After completing the poem, read it aloud to the group. Then, ask them to join you as you read it aloud together as a class.

The High School students have told you about philanthropy and how you can share your time, talent and treasure to help the common good.
The poem on this page is about philanthropy. Use what you have already learned, and these words, to complete the poem:
kind, sharing, money, every way, common good, proud.

Put one word or phrase in each blank space.
The Word for Me Is Philanthropy

I can give my time away,

Be _______________________ in what I do and say.

I can give my talent away,

Helping and _______________________ come what may.

I can give my treasure away,

Giving _________is okay.

If you listen to what I say,

Philanthropy is there in _______________________.

If you care about the _______________________,

Philanthropy is understood.

Say it again! Say it loud!

Philanthropy makes me _______________________!

Very good! Now practice reading the poem several times and then read the

poem to a family member or friend to teach them about philanthropy!
Page 1 of 5

