
A synod, congregation and household ministry

THE

GENEROSITY
PROJECT

Growing in God’s Grace Generation to Generation

LIVE IT OUT! A Household Supplement
Connecting Church
and Home

Session V | 2

THE

GENEROSITY
PROJECT

Growing in God’s Grace Generation to Generation

 Writer and editor: Linda Staats,
 ELCA Generosity Project coordinator

 Co-editors and contributors: Jen Kooistra
 Stephanie Luedtke

 Contributors: Heather Roth Johnson
 Aly Kohlmeyer
 Laura Ramlow
 Jennifer Rome
 Holly Slater
 Sara Yotter

To host a workshop, train leaders or for more information, contact:
ELCA Generosity Project coordinator

TheGenerosityProject@elca.org

Permission is given for congregations and households to reproduce
the handouts and resources for the implementation of The Generosity
Project. Reproduction for resale or paid presentations is prohibited.
All handouts and activities are to clearly identify the source as The
Generosity Project – ELCA. 2019.

Copyright © 2019 Evangelical Lutheran Church in America

Session V | 3

LIVE IT OUT!

BEING GENEROUS:
THE WHY .5

CONNECTING GENERATIONS:
THE WHO .7

EQUIPPING HOUSEHOLDS:
THE WHERE .9

GENEROSITY: GOD’S PROMISE. OUR PRACTICE. 11

CREATING CENTERS FOR GENEROSITY:
THE HOW .12

LIVING GOD’S STORY:
HERE & NOW .14

WE CELEBRATE!
GATHERING AT THE TABLE. 16

Session V | 4

LIVE IT OUT!
Take home conversation starters to nurture the practice of generosity in our
households and daily lives.

Live It Out! is a household supplement to The Generosity Project: 5G Sessions and
Worship. The Live It Out! conversation starters are intended for households with
one or more members, those sharing living space temporarily or permanently; for
immediate family, extended family; and friends of all ages and generations. They
are intended for those who may experience multiple religious traditions or no
faith practices in their daily life.

Each conversation session consists of a theme, a goal, a key question, further
discussion prompts and words of affirmation and blessing. Corresponding
activity pages help launch conversations into understanding and action.

The goal of the Generosity Challenge is to explore the meaning of tithing and the
idea of sharing 10 percent of all we earn or own. It is meant to trigger further
conversation – and a generous response.

The six household conversation starters may be used in six days, six weeks,
six months or as part of a congregational initiative related to The Generosity
Project. Allow plenty of time for these important conversations. May these
conversations and activities help shape the practice of generosity now and for
many generations to come!

Note: If a household of one, please substitute “me” for “we” and “my” for “our.”
Think about those with whom you could have these conversations – extended
family members or a small group of friends.

Session V | 5

LIVE IT OUT!
Being Generous:
The WHY

Conversation Goal
Identify this household’s giving patterns and practices

Conversation #1
Our Household Identity and Story
Do your family members know how much you share and give of your financial wealth?
With so many methods available to exchange currency, it is easy for the significance of
giving to be overlooked and unknown to one another. Research shows children learn
sound financial health and generosity when they see parents and significant adults
model this as a priority in their lives.

If you do not already have an established pattern of giving, consider a conversation to
discuss when and how you as a household might begin.

Key Question
Does each person in this household know how we share and are generous with what we
have been given?

Discussion Prompts
• How does this household talk about

money? What words do we use?
• Who decides how we distribute our

money, especially related to regular
giving?

• What is tithing? Do we do it? (Use the
internet to look up the word and meaning)

• Do we support a church or institution of
faith? Organizations or other causes?

• Do we have an emergency fund? Are
we saving for college, vacation, house
repairs, retirement, etc.?

• What are our household’s essential
expenditures for living? Which ones
are Wants? Which ones are Needs?

• How much of our spending is
influenced by advertising?

• Why do we share? Give?

God’s Story Genesis 1:27-31a (CEV). “So, God created humans
in God’s own image; God made men and women. God gave
them a blessing and said: Have a lot of children! Fill the earth with
people and bring it under your control. Rule over the fish in the
ocean, the birds in the sky, and every animal on the earth. I have
provided all kinds of fruit and grain for you to eat. And I have given
the green plants as food for everything else that breathes. These
will be food for animals, both wild and tame, and for birds. God
looked at all that was created. All of it was very good!”

Affirmation +
Blessing
I am created in
the image of a
generous God.
I give because I
want to mirror a
generous God.

Session V | 6

BEING GENEROUS
Action 1

These are the names or drawings of all the people and places
that have been recipients of our generosity.

The Generosity Challenge
How many books do we own? Count them.
What would it mean to give away 10 percent
or buy that many new books for others? How
hard would this be to do? Who needs books? To
whom or where would we go to donate them?

Session V | 7

LIVE IT OUT!
Connecting Generations:
The WHO

Conversation Goal
Identify and celebrate the people of all ages who are
examples of generosity that surround this household.

Conversation #2
Ripples of Generosity
Who are the models of generosity for you? Have you been the recipients of the generosity
of others? Who are the extended family members or friends who have shared their time,
talent or wealth with you? Recall and name beloved friends, community members and
others whose generosity have shaped your life. Listen to one another’s stories. Make a
photo collage of people who have impacted your life in big ways and small ways. If living,
send them a note expressing your appreciation.

Key Question
Who has given generously to us?

Discussion Prompts
• When have we been recipients of the generosity of others?
• For whose generosity am I most thankful?
• What are the giving patterns over the generations in our family? Do we want to

change these patterns in some way?
• Does the giving of others inspire us to be generous?
• Does one’s age matter in acting generously?

God’s Story John 6:1-14 (CEV). “When Jesus saw the large crowd coming toward him,
he asked Philip, ‘Where will we get enough food to feed all these people?’ He said this to
test Philip, since he already knew what he was going to do. Philip answered, ‘Don’t you
know that it would take almost a year’s wages just to buy only a little bread for each of
these people?’ Andrew, the brother of Simon Peter, was one of the disciples. He spoke up
and said, ‘There is a boy here who has five small loaves of barley bread, and two fish. But
what good is that with all these people?’ The ground was covered with grass, and Jesus
told his disciples to have everyone sit down. About five thousand men were in the crowd.
Jesus took the bread in his hands and gave thanks to God. Then he passed the bread to
the people and he did the same with the fish, until everyone had plenty to eat. The people
ate all they wanted, and Jesus told his disciples to gather up the leftovers so that nothing
would be wasted. The disciples gathered them up and filled twelve large baskets with
what was left over from the five barley loaves. After the people had seen Jesus work this
miracle, they began saying, ‘This must be the Prophet who is come into the world!’”

Affirmation + Blessing
God has blessed us through the abundant generosity of others. We will joyfully share
what God has provided us.

Session V | 8

CONNECTING GENERATIONS
Action 2
Our Family Tree of Generosity: These are the names of all those
who have shared God’s abundant generosity with us.

The Generosity Challenge
How many canned goods or jars of food are in our
cupboards and pantry? Count them. What is 10% of
that number? What would it mean to give away or
purchase 10% of the number of canned and jarred
items in our cupboards? How hard would this be to
do? Who suffers from being hungry? To whom or
where would we go to donate these items?

Session V | 9

LIVE IT OUT!
Equipping Households:
The WHERE

Conversation Goal
Identify all the places and ways this household can
practice generosity.

Conversation #3
Where Do We Practice Generosity?
One only needs to read or hear the news to know there are many communities of faith,
organizations, people, and places that could benefit from acts of generosity. The great
needs of the world need attention and heart-felt care. Take some time to identify the
places that stir your passion for giving. All ages can find ways and places to share.

Key Question
Where are all the places and what are all the ways we could be generous with our
treasure (money), time, and talents?

Discussion Prompts
• What issues or concerns are most important to each of us? This household?
• What or who compels us most deeply to give?
• What are the ways we can support those issues and needs we most care about in

addition to our financial gifts? (Ex. recycling)
• What is the difference between charity and generosity? (Do a web search if unsure.)
• What do we need to do and know to practice responsible and wise generous giving?

God’s Story Acts 2:41-47 (CEV). “On that day about three
thousand believed his message and were baptized. They spent
their time learning from the apostles, and they were like family to
each other. They also broke bread and prayed together. Everyone
was amazed by the many miracles and wonders that the apostles
worked. All the Lord’s followers often met together, and they
shared everything they had. They would sell their property and
possessions and give the money to whoever needed it. Day after
day they met together in the temple. They broke bread together
in different homes and shared their food happily and freely, while
praising God. Everyone liked them, and each day the Lord added
to their group others who were being saved.”

Affirmation +
Blessing
God equips us and
has given us many
opportunities to
give and share at
home and away
from home.

Session V | 10

EQUIPPING HOUSEHOLDS
Action 3
Our words and drawings illustrate ALL the places and
people we can imagine receiving our heart-felt care and
generosity.

The Generosity Challenge
How many items do we own that have wheels?
(Ex: vehicles, tricycle, bicycles, lawn mower, toys
with wheels etc.) Count them. What would it mean
to give away 10% or purchase new that same
number? How hard would this be to do? Who is in
need of these items? To whom or where would we
go to donate one or more?

Session V | 11Session III | 11

Bonus Activity
Generosity: God’s promise. Our practice.
Faith5 (R. Melheim), Four Key Faith Practices (D. Anderson) and HomeGrown Faith’s Top Ten Faith Practices are reflected
in this inventory

Read together Acts 2:42-47 (CEV):42 They spent their time learning from the apos-
tles, and they were like family to each other. They also broke bread and prayed together.43
Everyone was amazed by the many miracles and wonders that the apostles worked.44 All
the Lord’s followers often met together, and they shared everything they had.45 They would
sell their property and possessions and give the money to whoever needed it.46 Day af-
ter day they met together in the temple (church). They broke bread together in different
homes and shared their food happily and freely,47 while praising God. Everyone liked them,
and each day the Lord added to their group others who were being saved.

Name all the things people in this household practice. How many hours are involved in
practice? Following are 14 faith practices. What habits are Already established as a part
of my/our personal and household routine? Mark those with an “A.” Choose one faith
practice to start or Begin. Write the letter “B” by that practice. Discuss when, where and
how I/we will make it happen.

I/we invite the Holy Spirit to work in our hearts and household as I/we practice generosity.

— God’s Story: Regularly read and study
the Bible to personally learn more
about God.

— Learn. Teach: Share God’s Story with one
another, using age appropriate Bibles,
storybooks and technology.

— Caring Conversation: Share highs
and lows and find God’s Story in one
another’s stories.

— Mealtimes: Regularly eat meals
together – with all “tech” turned off.

— Serve: Joyfully serve one another
and regularly host guests for a meal
in our home.

— Pray: Pray at mealtime, bedtime,
sick time, car time, school time,
anytime and anywhere.

— Share: Easily and joyfully share
possessions and wealth with those
outside this household and family.

— Care: Take deliberate action to care
for our neighbor, our community and
the earth.

— Identity: Talk and act in ways that reflect
our creator God who sent us Jesus to
follow.

— Cross†Generational Relationships:
Create opportunities for friendships
and caring relationships with faith-filled
people of all ages.

— Worship: Regularly gather to worship with
a community of faith.

— Bless: Practice forgiveness and grace.
Affirm and celebrate one another‘s gifts.
Live joyfully and share freely.

— Music: Sing, play or listen to music that
praises God and brings joy, peace and
healing in our lives.

— Amazed and Awed: Live with a sense of
gratefulness every day for God’s grace
and generosity.

I covenant with God and one another to
become a center for the faith practice of
generosity. Add household signature(s)
here:

Session V | 12

Session V | 13

LIVE IT OUT!
Creating Centers For
Generosity:
The HOW

Conversation Goal
Become a center of generosity by creating a
household purpose statement and commitment to
practice generosity 24–7–365

Conversation #4
Make A Plan
It is time to form a plan around the conversations that have engaged you so far. You
have become informed on your household giving patterns where you could pour out
care and generosity. Now it is time to take action!

Key Question
How can we begin to fully live a life of intentional generosity in response to God’s love
for us?

Discussion Prompts
• What is our purpose as a family?
• How does that purpose inform our sharing and generosity?
• What two items from those we brainstormed in Session 3 do you want to commit to our

giving? How much of our treasure? Our time? Our talents?
• How can we commit to giving and serving our church and community of faith?

God’s Story 2 Corinthians 8:1-9 (CEV). “My friends, we want you
to know that the churches in Macedonia have shown others how
kind God is. Although they were going through hard times and
were very poor, they were glad to give generously. They gave as
much as they could afford and even more, simply because they
wanted to. They even asked and begged us to let them have the
joy of giving their money for God’s people. And they did more
than we had hoped. They gave themselves first to the Lord and
then to us; just as God wanted them to do…I am not ordering you
to do this. I am simply testing how real your love is by comparing it
with the concern that others have shown. You know that our Lord
Jesus Christ was kind enough to give up all his riches and become
poor so that you could become rich.”

Affirmation +
Blessing
God, use us to
respond joyfully to
the needs of this
world with our acts
of generosity.

Session V | 14

CREATING A HOUSEHOLD CENTER of
GENEROSITY
Action 4

Our Household Purpose Statement

Two Places We Choose To Give Generously
of our Time, Talents and/or Financial Treasure

1.

2.

How do these two choices support our household purpose statement?

The Generosity Challenge
How many pairs of socks and undies get washed
each week in this household? Count them. What
is 10% of that number? What would it mean to
purchase new socks and undies – 10% of the
number we wear? How hard would this be to do?
Who needs socks and undies? To whom or where
would we go to donate them?

Session V | 15

LIVE IT OUT!
Living God’s Story:
HERE & NOW

Conversation Goal
Discover that my household can respond to God’s
surprising and unexpected nudges to be generous –
and do what may seem impossible.

Conversation #5 When Pigs Fly – Nothing Is Impossible With God!
Sometimes you may be moved to give beyond your planned and intentional giving. A
specific situation may move you to give to someone in need. You may feel the desire to
help an entire community when tragedy or disaster has occurred. You may feel moved
to support a person or organization that helps others and cares for God’s creation.
Spontaneous giving may be prompted by the Spirit and is another way to grow and
nurture generosity in our lives.

Key Question When have we unexpectedly felt motivated to be generous?

Discussion Prompts
• What are some situations or examples

where we may want to give of our
treasure, time or talent unexpectedly?
(Ex.: disasters, someone we personally
encounter, or a fundraiser at school)

• How can we be open to giving and
sharing unexpectedly?

• Is there a limit to our generosity?
• Do we need to consult with one another

before giving and sharing spontaneously?
• How does giving spontaneously fit into our

household mission statement?
• Is there a difference between responsible

and irresponsible giving?

God’s Story Matthew 19:23-30 (CEV). Jesus said to his disciples, “It’s terribly hard for
rich people to get into the kingdom of heaven! In fact, it’s easier for a camel to go
through the eye of a needle that for a rich person to get into God’s kingdom.” When
the disciples heard this, they were greatly surprised and asked, “How can anyone
ever be saved?” Jesus looked strait at them and said, “There are some things that
people cannot do, but God can do anything/” Peter replied, “Remember, we have
left everything to be your followers! What will we get?” Jesus answered: “Yes, all of you
have become my followers. And so in the future world, when the Son of Man sits on his
glorious throne, I promise that you will sit on twelve thrones to judge the twelve tribes
of Israel. All who have given up home or brothers and sisters or father and mother or
children or land for me will be given hundred times as much. They will also have eternal
life. But many who are now first will be last, and many who are last will be first.

Affirmation + Blessing God, with you all things are possible. Lead us and help our
household grow in generosity and unexpected giving and sharing.

Session V | 16

LIVING GOD’S STORY
Action 5
Our words and drawings illustrate the causes and
purposes that we have supported because of
unexpected opportunities.

The Generosity Challenge
How many light bulbs are inside and outside our
house? Count them. What is 10% of this total? What
would it mean to give away or purchase new, 10%
of the total number of lightbulbs we use? How hard
would this be to do? Who needs lightbulbs? To
whom or where would we go to donate them?

Session V | 17

LIVE IT OUT!
We Celebrate!
Gathering at the table.

Conversation Goal
Celebrate God’s generosity in the daily expression and
practice of our faith – at home and away from home.

Conversation #6 The Table Is Ready…May God’s generosity overflow through us
Let’s take the seeds from The Generosity Project: 5G, continue the conversation, and
commit to hearing, knowing, living and celebrating God’s Story of generosity in and
through us.

Ready, set, GIVE!

Key Question What wondrous, surprising, joy-filled things might happen because of
the generosity of our household?

Discussion Prompts
• What have we learned about generosity? What can we celebrate?
• What do we have yet to learn?
• If we could teach someone else or a household about generosity, what would we share?

God’s Story

Of the five stories about God’s generosity that we have received, which story, words,
or phrase within a story reflects us? Or has shaped us? (See next pages to review
Bible stories).

Write it here:

The title of our household’s story of generosity is:

Please sign your individual names anywhere on this Covenant.

Affirmation + Blessing We are catching on…may God’s story of grace and
generosity become our story.

Session V | 18

GOD’S STORY OF GENEROSITY IN US

As a household discuss and select one of God’s
stories, words or phrases below that most closely
reflects your own story of generosity, or the story
you would like to become. Highlight the story or
words you chose.

TGP: 5G #1. So, God created humans [in God’s
image]; [God] made men and women. [God] gave
them a blessing and said: Have a lot of children!
Fill the earth with people and bring it under your
control. Rule over the fish in the ocean, the birds
in the sky, and every animal on the earth. I have
provided all kinds of fruit and grain for you to
eat. And I have given the green plants as food for
everything else that breathes. This will be food for
animals, both wild and tame, and for birds. God
looked at [all that was created]. All of it was very
good! (Genesis 1:27-31a CEV)

TGP: 5G #2. When Jesus saw the large crowd
coming toward him, he asked Philip, “Where will
we get enough food to feed all these people?”…
Philip answered, “Don’t you know that it would take
almost a year’s wages just to buy only a little bread
for each of these people?” Andrew, the brother of
Simon Peter, was one of the disciples. He spoke up
and said, “There is a boy here who has five small
loaves of barley bread and two fish. But what good
is that with all these people?” The ground was
covered with grass, and Jesus told his disciples to
have everyone sit down. About five thousand men
were in the crowd. Jesus took the bread in his hands
and gave thanks to God. Then he passed the bread
to the people, and he did the same with the fish,
until everyone had plenty to eat. The people ate all
they wanted, and Jesus told his disciples to gather
up the leftovers, so that nothing would be wasted.
The disciples gathered them up and filled twelve
large baskets with what was left over from the five
barley loaves.” (John 6:5-13 CEV)

TGP: 5G #3. On that day about three thousand
believed his message and were baptized. They spent
their time learning from the apostles, and they were
like family to each other. They also broke bread
and prayed together. Everyone was amazed by
the many miracles and wonders that the apostles
worked. All the Lord’s followers often met together,
and they shared everything they had. They would
sell their property and possessions and give the
money to whoever needed it. Day after day they met
together in the temple. They broke bread together in
different homes and shared their food happily and
freely, while praising God. (Acts 2:41-47 CEV)

TGP: 5G #4. My friends, we want you to know that
the churches in Macedonia have shown others how
kind God is. Although they were going through hard
times and were very poor, they were glad to give
generously. They gave as much as they could afford
and even more, simply because they wanted to.
They even asked and begged us to let them have the
joy of giving their money for God’s people. And they
did more than we had hoped. They gave themselves
first to the Lord and then to us, just as God wanted
them to do. I am not ordering you to do this. I am
simply testing how real your love is by comparing it
with the concern that others have shown. You know
that our Lord Jesus Christ was kind enough to give
up all his riches and become poor, so that you could
become rich.” (2 Corinthians 8:1-9 CEV)

TGP: 5G #5. Jesus said to his disciples, “It’s terribly
hard for rich people to get into the kingdom of
heaven! In fact, it’s easier for a camel to go through
the eye of a needle than for a rich person to get
into God’s kingdom.” When the disciples heard this,
they were greatly surprised and asked, “How can
anyone ever be saved?” Jesus looked straight at
them and said, “There are some things that people
cannot do, but God can do anything.” Peter replied,
“Remember, we have left everything to be your
followers! What will we get?” Jesus answered: “Yes,
all of you have become my followers… But many
who are now first will be last, and many who are
last will be first. (Matthew 19:23-30 CEV)

Session V | 19

WE CELEBRATE
Action 6
Our words and drawings illustrate all the things for which
we are grateful. Our household table overflows into our
neighborhood, our faith community, and the world.

The Generosity Challenge
We celebrate – Our Household is ready! Let’s plan a feast…Who
are ten people (family, friends, classmates, neighbors) we can
invite to join us in celebrating God’s generosity? How about a
picnic at a local park, our backyard, apartment, or church?
We will invite guests to bring a favorite dish or food item. They
can be a part of the generosity story by contributing one of
the following: a canned good, book, new socks or undies,
something with wheels, or light bulbs – or one of each! We
already know where to donate these items! We will encourage
everyone to join in naming and celebrating acts of generosity
witnessed each and every day:

The guest list includes:

