Tread Lightly for Lent 2016
Daily reflection-action calendar
In Lent, people often either fast, or take on a new spiritual discipline, as they reflect on Christ’s ministry, death, and resurrection. Over the 40 days of Lent, this calendar encourages us to learn about eco-justice (caring for creation and all humans in it) and to take action on the issues of waste, energy, water, consumption, and food. There are ideas for action by congregations as well as individuals.

Created by the Presbyterian Hunger Program’s Environmental Ministries and Enough for Everyone offices, please visit us at pcusa.org/hunger (including pcusa.org/environment, and pcusa.org/enough) to learn more about ongoing opportunities for simple living, environmental justice, alleviating poverty, and eliminating root causes of hunger. For more information contact rebecca.barnes@pcusa.org or call 800-728-7228 ext 5624.
Ash Weds Feb 10

Read Psalm 147 and consider what it means for you this Lent to be drawing close to a God who gathers the outcasts, heals the brokenhearted, gives names to all the stars, prepares rain for the earth, and gives food to animals.
Feb 11

Read Philippians 3:12-21. What would your relationship with all the earth, and all people, be—if shaped in the pursuit of following Christ’s example? Write or draw your reflection on a notecard that you will see daily.
Feb 12

Conserving energy helps care for all God’s creation because it saves money and greenhouse gases which lead to climate change. Arrange for an energy audit of your home, church or workplace. Tinyurl.com/kjsf819
Feb 13

Learn about mountaintop removal, its impacts on the earth and people at www.ilovemountains.org.
Sun Feb 14

Eco-Palms are harvested in a sustainable way and workers are paid a fair wage. Ask your church to order Eco-Palms for Palm Sunday. pcusa.org/palms.
Feb 15

Skip eating meat once a week during Lent. It takes 12,009 gallons of water to produce 1 pound of beef.
 www.meatlessmonday.com
Feb 16

Make today a “no purchase” day. As you fast from consumption, use the extra time to pray for God’s creation and the places and people who are suffering most right now.

Feb 17

Learn about environmental racism and research the related issues in your community. One source is www.energyjustice.net.
Feb 18

Use Lent as a time to make small, easy changes in your routine. Carry a reusable bag to avoid using plastic bags and a travel mug to avoid carry-out cups.

Feb 19

End “phantom” energy loads: use a power strip to turn off electronics that use energy even when they are off, like TVs, DVD players, and computers.

Feb 20

Good-quality LED bulbs can have a useful life of 25,000 hours or more -- meaning they can last more than 25 times longer than traditional light bulbs. That is a life of more than three years if run 24 hours a day, seven days a week.

Sun Feb 21

Organize an Earth Day Celebration for your church on the Sunday before or after Earth Day, April 22. Find resources at pcusa.org/environment/earthday.htm
Feb 22

Take a shorter shower today. Make this a routine and buy a low-flow showerhead. Older showers use 7 gallons of water a minute, versus 2.5 gallons a minute for low flow models.

Feb 23

Buy fair trade coffee, tea and chocolate (stock up for Easter baskets)! Fair trade products are raised in a sustainable manner and farmers are paid a fair price. One source is: pcusa.org/fairtrade
Feb 24

Eating locally helps support the farmers in your area and grows the local food economy for those who can’t splurge at specialty grocers
. Find local food sources at www.localharvest.org.
Feb 25

Wash clothes with a full load and use cold water. Washing full loads can save 3,400 gallons of water a year. Heating water accounts for 90% of the energy your washing machine uses.

Feb 26

Reuse something that you would have thrown away today, whatever it might be. Find a way to do this more regularly.
Feb 27

Got food? Thank God for farmworkers! Take one solidarity action at pcusa.org/fairfood
Sun Feb 28

Work with your church to provide reusable dishes, silverware, and tablecloths instead of disposables. Might members donate items to be kept at the church and reused?
Feb 29

Go through your closet and donate unneeded clothes to a local ministry. When shopping, only buy the clothing that you need.
Mar 1

Today, try to only eat food that is in season, or canned from local sources when it was in season. Food that is out of season often travels hundreds or thousands of miles to get to you, using large amounts of fossil fuels for transportation.
Mar 2

Learn from Presbyterians’ reflections on the December 2015 Paris agreement at the UN climate talks: pcusa.org/blogs/eco-journey/.
Mar 3

Consider using the EPA Portfolio Manager to track and reduce your energy and water use, for home or church: portfoliomanager.energystar.gov
Mar 4

Check your doors and windows for leaks with a ribbon or feather & add weather stripping if necessary.
Mar 5

Switch to non-toxic cleaning products like baking soda. This is eco-friendly, healthier for you, & cheaper. Learn more at www.eartheasy.com/live_nontoxic_solutions.htm
Sun Mar 6

Carpool with someone to church, to save fuel and greenhouse gases and to enjoy the time spent with another church member. Take the next step to walk, bike or bus to work in the coming days!
Mar 7

Fast from a flush! Save water by not flushing the toilet when not absolutely necessary.
Mar 8 International Women’s Day
Order or borrow a copy of the Eco-Justice issue of Horizons magazine (Nov/Dec 2015) from Presbyterian Women pcusartore.com.
Mar 9

Recycle as much as you can. Research local recycling drop off sites at earth911.com if your community does not have curbside recycling.
Mar 10

Contact valery.nodem@pcusa.org for more information on joining one of our three Joining Hands “campaign tables”: food & land, extractives & water and trade reform. Each table will host a call or webinar monthly to learn about systemic causes of poverty and work towards solutions.
Mar 11

Dispose of hazardous materials properly. Improper disposal of items like paint, motor oil, and pesticides can affect water quality.

Mar 12

Some personal care and cosmetic products contain toxic ingredients. Search to see if the products you are using are safe at www.cosmeticsdatabase.com
Sun Mar 13

See if anyone at your church would like to organize a care for creation group to integrate earth care into all facets of church life. Environmental Ministries can help you get started. pcusa.org/earthcarecongregations
Mar 14

Be mindful of how much food you waste and decrease this. On average, Americans waste 1400 calories of food a day,
 while 49 million Americans were food insecure in 2008.
 Compost food scraps rather than sending them to the landfill.

Mar 15

Check your toilet for leaks by putting a drop of food coloring in the tank. If the toilet bowl water changes color without flushing, there is a leak. A leaky toilet can waste 200 gallons of water a day.

Mar 16

Encourage a young adult in your life to attend a week this summer to reflect and act on faith and environmental issues with other young adults. ecostewardsprogram.wordpress.com
Mar 17

Take a walk and collect all the trash you see and recycle it (or throw it out if necessary).
Mar 18

Fix any leaky faucets. A faucet that drips once per second can waste 3,000 gallons of water in a year.

Mar 19

Stay up to date on environmental legislative issues and action alerts from the Presbyterian Washington Office. pcusa.org/washington
Mar 20 Palm Sunday

Read Philippians 2:5-11 and consider what it means to humble oneself, and what right relationship with God and all God’s creation looks like in the light of this holy week.
Mar 21

What can you do to advocate for justice for all people (Isaiah 42:1)? What might the world’s most vulnerable people ask of us in the United States, in this time of climate change? climatejusticeonline.org
Mar 22

Isaiah 49 asks for coastlands to listen and for people to pay attention! What will we notice today, on World Water Day? www.unwater.org/worldwaterday.

Mar 23

Plan or plant seeds for a garden, even a window garden, to remember hope and new life in Christ. www.almanac.com/content/beginners-vegetable-garden
Mar 24 Maundy Thursday

Embody Jesus’ commandment to love one another by caring for some of God’s creatures today, whether pets, house plants, or watching wildlife.
Mar 25 Good Friday

As darkness and silence and rocks and earth all witnessed Christ’s death, so does creation showcase God’s glory when resurrection comes. Notice signs of the holy in the earth today.
Mar 26 Holy Saturday

Read Genesis 1:1-2:4a and sit in quiet contemplation over God’s ongoing presence with this mysterious creation. Send a recycled or nature postcard to a child you know.
Mar 27 Easter

Christ is risen, Alleluia! Commit to one action from this month to continue in daily life, as a way to spread the good news of resurrection to all creation and all people.
For further learning and action
· Celebrate One Great Hour of Sharing, an offering that strengthens earth care ministries, disaster response, and hunger and poverty alleviation. pcusa.org/oghs
· Join the Environmental Ministries Action Network: http://www.presbyterianmission.org/apps/environment/join-environmental-action-network/
· Sign up for the Presbyterian Justice and Peace e-newsletter at: presbyterianmission.org/ministries/e-newsletter-subscriptions/.
· Lead your church in a study on the biblical and theological basis for eco-justice using resources from pcusa.org/environment.

· Find a more complete list of ideas for congregational earth-care activities in the Earth Care Congregations guide: pcusa.org/earthcarecongregations.
· Become a member of the grassroots organization Presbyterians for Earth Care: www.presbyearthcare.org.
· Connect to ecumenical programs: creationjustice.org.
· Follow fair work and labor rights at www.laborrights.org.
· Help build ecological and equitable local food economies in your town and globally. Find resources and the Food Justice webinar schedule here at
pcusa.org/food
· Stay up-to-date on public policy concerns through the Office of Public Witness: pcusa.org/washington.
· Support PCUSA Environmental Ministries through the “Restoring Creation for Ecology and Justice” Extra Commitment Opportunity (ECO), E865715. pcusa.org/give/E865715/
· Support Environmental Ministries, Enough for Everyone and Presbyterian Hunger Program through gifts to Hunger Fund H999999. http://www.presbyterianmission.org/donate/H999999/
� Johnson, Holly. Just Eating? Practicing Our Faith at the Table, Middle School Version. Advocate Health Care, Church World Service, and Presbyterian 	Hunger Program

� � HYPERLINK "energy.gov/articles/top-8-things-you-didn-t-know-about-leds" ��energy.gov/articles/top-8-things-you-didn-t-know-about-leds�

� Community Science Action Guides. Accessed 19 January 2010. <http://www.fi.edu/guide/schutte/howmuch.html>

� Top 10 Tips for Renters: Energy Star. Accessed 19 January 2010. <http://www.energystar.gov/ index.cfm?c=products.es_at_home_tips_renters10>

� US EPA Source Water Protection: Quick Things You Can Do. Accessed 19 January 2010. <http://cfpub.epa.gov/safewater/sourcewater/sourcewater.cfm?action=Quick>

� The Progressive Increase of Food Waste in America and Its Environmental Impact. Accessed 20 January 2010. <http://www.plosone.org/article/info:doi/10.1371/journal.pone.0007940>

� Nord, Mark, Margaret Andrews, and Steven Carlson. “Household Food Security in the United States, 2008.” ers.usda.gov. Accessed 20 January 2010. 	<http://www.ers.usda.gov/Publications/ ERR83/ERR83.pdf>

� Watersense, An EPA Partnership: What You Can Do. Accessed 19 January 2010. <http://www.epa.gov/watersense/water_efficiency/what_you_can_do.html#fix>

� Watersense, An EPA Partnership: What You Can Do. Accessed 19 January 2010. <http://www.epa.gov/ watersense/water_efficiency/what_you_can_do.html#fix>

�As you know, this often isn’t the result of local sourcing. Often the prices are out of reach. Trying to figure out how this might be revised…. Maybe we don’t try to make the claim that it will help low-income folks? In which case it could be –

Eating locally helps support the farmers in your area and strengthens the local food economy. Find local food sources at � HYPERLINK "http://www.localharvest.org" ��www.localharvest.org�.

