TITHING

MATERIALS NEEDED:

Lesson:

· Elephant tithing box, cut & fit together, one for each child (included).

· Shoe or kleenex box or empty milk carton for each child (optional). Make a money box to illustrate the story about Mark. You can use any small box with a lid, glue or tape this to the elephant tithing box.

· 10 Pennies (included).

· Sets of 10 for denominations $1 bills, $5 bills, $10 bills -- using fake money (included) or Monopoly/real money (optional).

· Gospel Picture Art, 3-26 (optional).

Activity:

· 3 containers

· 3 beanbags or rolled socks

· Sets of 10 for denominations of dimes, $1 bills, $5 bills, $10 bills – using fake money (included) or Monopoly money (optional).

· Blank tithing slips (included).

OPENING SONG:
“I’m Glad to Pay a Tithing” (Children’s Songbook, p. 150).

My Heav’nly Father gives me all good and lovely things:
The sun that shines, the rain that falls, the meadowlark that sings.

I’m glad to pay a tithing, one-tenth of all I earn;
It’s little when I think of all God gives me in return.

SCRIPTURE:
Read enclosed scripture picture story: “Tithing, Chapter 44, July 1838” from 31122, Doctrine and Covenants Stories, 44: Tithing, 165

LESSON:

Attention activity

Hold the ten pennies in your hand and show them to the children.

• What would you do with these coins if you had earned them?

Tell the children that you would like to help them learn about something very important to do whenever they earn some money. Explain that Heavenly Father has commanded us to pay tithing on the money we earn. When we pay tithing, we give some of the money we have earned to the Church to help pay for things that help people learn about Heavenly Father and Jesus and the gospel, such as temples, church buildings, lesson manuals, and other materials.

Have the children count the ten pennies with you as you place the coins on the table or floor in a row. Put the sign labeled “Tithing” on the table or floor. Read or have the children read the word on the sign. Tell the children that one-tenth of the money we earn is the amount we pay as tithing. One coin out of the ten on the table or floor would be one-tenth. Ask a child to put one coin in front of the tithing sign.

Put the sign labeled “To Spend or Save” next to the “Tithing” sign. Read or have the children read the words on the sign.

• If this were money you had earned, how many coins would you have left to spend or save after paying tithing?

Have a child put nine coins in front of the “To Spend or Save” sign, one at a time, as the class counts them.

Point to the coins in front of the “To Spend or Save” sign and explain that the money we pay in tithing is a small portion of the money we earn.

Explain that we should pay tithing on all money we earn. You may want to use different coins or bills to help the children further understand the idea of paying one-tenth of the money they earn as tithing.

Hand a participant ten pennies. Ask them to give one back to you. Do you mind giving back just one penny?

· What could you buy with ______________?

· Is it difficult to give it back?

Using the fake/real money, give another participant ten $1 bills and ask for one back. Give another participant ten $5 bills and ask the same questions. Then hand the participant ten $10 bills and ask for one back. Discuss the fact that it is a little harder to give back the amounts that are worth more.

Explain that tithing is not a money principle, but a faith principle. The Lord wants our faith, not really our money. Discuss the principle that paying a penny tithing or $1000 tithing really is the same if it is a full tithing. Paying tithing helps us to be unselfish and learn to live the law of consecration.

Pictures and discussion

Display picture 3-26, Child Paying Tithing. Explain what happens to the tithing after the bishop receives it. It is counted, and the tithing is sent to Church headquarters. The leaders of the Church then use it in different ways to help the Church grow, such as building temples and meetinghouses, providing materials for us to study, and for seminaries to help us learn the gospel.

Our tithing is combined with the tithing of other members to help the Church all over the world. It comes back to us in many ways.

Bring out the following points, and show the corresponding pictures (included):

1. Tithing money pays the expenses for building and maintaining meetinghouses, temples, and other Church buildings.

2. Some tithing money pays for family history and temple work.

3. Some tithing money is used to support missionary work.

Explain that tithing also helps pay for many other things, such as seminary and institute programs. It is a privilege and blessing to pay tithing. We should feel good knowing that the money we give for tithing helps the Church.

Story

Put nine pennies in the “To Spend or Save” side of the money box and tell in your own words the story of Mark and his choice to pay his tithing.

The last time Mark was at the store he had seen a toy he wanted to buy. Mark had been working for his mother and saving money to buy the toy. He had earned nine coins. He needed only one more coin to buy the toy. His mother told him that she would pay him if he did a job for her.

Early Saturday morning Mark got up and ate his breakfast, then did the job his mother wanted him to do. When he was finished, his mother told him that she was very pleased with the work he had done. She gave Mark a shiny new coin. Mark was excited because now he had enough money to buy the toy.

Mark ran to get his money box, and he dropped the coin inside. (Place another coin in the “To Spend or Save” side of the box.) Then he and his mother went to the store.

When they got to the store, Mark found the toy. He was happy it hadn’t been sold. He looked at it very carefully. He could hardly wait to play with it.

When Mark went to pay for the toy, the clerk smiled and said that it would cost ten coins. Mark took the lid off his money box and started to count out his coins. (Take the lid off the money box, and count out the coins from the “To Spend or Save” side.) When he got to ten he remembered: one coin out of ten should be tithing.

Mark didn’t know what to do. He really wanted the toy. He could have it, but only if he gave the clerk his tithing money. Mark looked at the clerk, at the toy, and then at the tithing coin.

• What would you do if you were Mark?

Mark dropped the tithing coin in the tithing side of the box. (Put a coin in the “Tithing” side of the box.) He put the nine coins back in the “To Spend or Save” side of the box and walked down the aisle to put the toy back on the shelf.

Mark’s mother didn’t say anything, but she put her arm around Mark and gave him a tight squeeze. Mark knew he had done the right thing.

The next day at church, Mark gave his tithing envelope to the bishop. The bishop shook Mark’s hand and told Mark that Heavenly Father was happy that he paid his tithing. Mark was happy too. He knew he had made the right choice. (Adapted from Marshall T. Burton, “The Little Red Car,” Instructor, Apr. 1966, pp. 158–59.)

Discussion

• What choice did Mark have to make?

• Why was this a difficult choice for him?

• How did Mark feel about the choice he made? Why?

• Who else was happy about Mark’s choice?

ACTIVITY:

Tithing Toss

Materials Needed: 3 buckets or containers, 3 beanbags or rolled socks to toss into the buckets. Included: pretend money denominations, blank tithing slips. Each bucket should have a money piece in the bottom to indicate the value of the bucket. Keep

secret the value of each bucket.

Play: Give the player three beanbags to toss. When he or she has tossed the

three beanbags, total up the dollar value. At the end of their turn, give that person the amount “earned” and have them figure out how much tithing they need to pay. (HINT: It's best to give the earned amount in things easily divisble by ten, i.e. ten dimes for a dollar, etc., so they can count out ten on their own to figure out which part is owed to tithing.) Change the money pieces after each turn so that each bucket’s value remains a secret. At the end of the game, help each person practice filling out a tithing slip with their amount of tithing.

CLOSING SONG:
“Because I have Been Given Much,” Hymns 219, or help the children learn a poem that President Hinckley learned when he was in Primary:

What is tithing?

I will tell you every time,

Ten cents from a dollar

and a penny from a dime.

TREAT:
Fruit Pizza -- Cut the pizza into several pieces, have the children figure out how much 10% of the pieces would be and give to the “bishop” (your husband!).

1 (18-ounce) package refrigerated sugar cookie dough, 1 (8-ounce) package cream cheese, softened, 1/3 cup granulate sugar,1/2 teaspoon vanilla extract, 4 cups fresh or canned fruit*. (Optional: 1/4 cup orange marmalade, peach or apricot preserves, 1 tablespoon orange juice or water)

1. Preheat oven to 375*F (190*C).

2. Cut dough into 1/8-inch slices; line 14-inch pizza pan with slices and press to form a crust. Bake in for 12 minutes or until lightly browned; cool.

3. Blend cream cheese, sugar, and vanilla. Spread over cookie crust. Arrange fruit over cream cheese. Combine marmalade or preserves with orange juice and drizzle over fruit. Chill for 1 hour before serving.

Makes 12 servings. *Banana slices, blueberries, grapes, strawberries, etc.

Tithing

[image: image1.jpg]

[image: image2.jpg]

To Spend

or Save

