


It's Not Fair! (going deeper)

RESOURCES REQUIRED

- 9 CAFOD motivation cards for Diamond 9 activity.
- List of global statistics from last session
- Laptop, projector and speakers
- Download of song - *Own two hands* by Jack Johnson or resources to play from YouTube

WARM UP

Remind the group that last time we experienced that things are not always fair, and we learned some statistics about our world. Can anyone remember one? (Be prepared to remind them). Today we're going to think about 'why' injustice matters to us.

ACTIVITY

First, we are going to work out why acting against injustice matters to a Catholic development agency like CAFOD – Use Diamond 9 activity.

After discussion about what motivates CAFOD, explain that we're going to look at one of the young people working with CAFOD to see what motivates her.

[Isabel in El Salvador](#)

Ask what they think motivates Isabel to be involved with the work of CAFOD's partner, the Sisters of St Clare?

Give each person a personal mission sheet, and invite them to complete it with a sentence or paragraph about why they want to make the world a better place.

WRAPPING UP

Ask the young people to put their mission statements on the ground (around a Romero Cross if you have one). Encourage them to sit quietly looking at the various statements and play 'Own two hands' by Jack Johnson to provide time for reflection. Finish with a sign of the cross.