Environmental Actions at Village Presbyterian Church
By Jerry Rees (reesveenstra@aol.com)
Discussed below are 4 earth-keeping initiatives undertaken by Village Church’s Environmental Action Committee (EAC). These actions represent our goal to reduce our church's environmental impact and to practice, model, and teach faithful and responsible stewardship of God's Creation.

Melamine Dinnerware:

[image: image1.jpg][}

,ﬁ - ¥ \\\\EEEE

.
]

In the fall of 2005, in a move to reduce its use of Styrofoam and its overall volume of trash, Village Church purchased durable reusable melamine dinnerware for use at church dinners. This purchase consisted of 500 mugs and 400 dinner plates, salad plates, dessert plates, and bowls. Depending on how the comparative costs were computed, our Food Services Manager at the time figured that this investment paid for itself within two years. Assuming an average of 300 people at our Wednesday night suppers, our Superintendent of Building & Grounds estimated that ten 55-gallon trash bags of Styrofoam per week no longer end up in the landfill!

Pictured on the left are 5 members of EAC viewing some of the melamine dinnerware. The storage carts are mounted on wheels and composed of recycled plastic material.
Compact Fluorescent Bulb Handout:
[image: image2.jpg]

On Palm Sunday in April 2007, with the leadership of our Senior Pastor Rev. Tom Are, EAC handed out 1500 compact fluorescent bulbs to symbolize the point in his sermon that stewardship of the earth begins with small steps. The idea was to inspire folks to start using CFL’s and to begin making other changes that would reduce their carbon footprint.
We handed out single 100-watt CFL bulbs that were individually packed. They were purchased from Watts Up, who gave us a significant volume discount.
Earth Steward Awards:

Beginning in 2009, EAC has presented members of the congregation Earth Steward Awards. This annual award recognizes and honors one or more Village Church members who practice, model, and teach faithful and responsible stewardship of God's Creation. These people are green saints who demonstrate exceptional earth consciousness in their thinking and living

· by adopting sustainable practices and technology in their daily life,

· by sharing their knowledge and enthusiasm to influence others, and

· by supporting environmental programs, legislation, and organizations.

Recipients have included individuals, couples, and college and high school students.
This idea was borrowed from another church, which awarded Green Star Awards quarterly. To maximize publicity, we advertise once or twice in the church newsletter, present the award during a worship service, and then announce the award in the church newsletter. We also post bios of the recipients on our environmental bulletin board explaining why they were awarded.
Green Bibles:

In December 2009 and again in December 2012, EAC gave Green Bibles to lay and ordained staff members to raise their consciousness about the theology of earth care and eco-justice.
The Green Bible is a NRSV Bible that focuses on environmental issues and teachings, with over 1,000 passages referring to the environment printed in green ink to draw the reader’s attention. At the beginning of the Green Bible is a Forward by Archbishop Desmond Tutu and essays by N.T. Wright, Barbara Brown Taylor, Brian McLaren, Matthew Sleeth, Pope John Paul II, and Wendell Berry, as well as other earth care resources.
