
G
GREEN,

$AVE
GREEN

NANCY SLEETH

A Simple Guide to Saving Time, Money, 

and GOD’S Green Earth

Tyndale House Publishers, Inc.
Carol Stream, Illinois

Green.indb   iGreen.indb   i 1/7/2009   2:04:30 PM1/7/2009   2:04:30 PM


Visit Tyndale’s exciting Web site at www.tyndale.com

TYNDALE and Tyndale’s quill logo are registered trademarks of Tyndale House Publishers, Inc. 

Go Green, Save Green: A Simple Guide to Saving Time, Money, and God’s Green Earth 

Copyright © 2009 by Nancy Sleeth. All rights reserved.

Cover illustration copyright © by iStockphoto. All rights reserved.

Author photo copyright © 2008 by Jeff Rogers of jeffrogers.com. All rights reserved.

Interior designed by Jennifer Ghionzoli

Published in association with the literary agency of Daniel Literary Group, Nashville, TN.

All quotations from Serve God, Save the Planet as well as the energy audit worksheet are used 
with permission of Chelsea Green Publishing, White River Junction, Vermont 05001. 

All quotations take from It’s  Easy Being Green by Emma Sleeth. Copyright © 2008  by Emma 
Sleeth. Used by permission of Zondervan, www.zondervan.com.

All Scripture quotations, unless otherwise indicated, are taken from the HOLY BIBLE, NEW 
INTERNATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International 
Bible Society. Used by permission of Zondervan. All rights reserved.

Scripture quotations marked NLT are taken from the Holy Bible, New Living Translation, 
copyright © 1996, 2004, 2007 by Tyndale House Foundation. Used by permission of Tyndale 
House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Scripture quotations marked NKJV are taken from the New King James Version® Copyright © 
1982 by Thomas Nelson, Inc. Used by permission. All rights reserved. NKJV is a trademark of 
Thomas Nelson, Inc. 

Scripture quotations marked KJV are taken from The Holy Bible, King James Version.

Library of Congress Cataloging-in-Publication Data

Sleeth, Nancy.
 Go green, save green : a simple guide to saving time, money, and God’s green earth / Nancy 
Sleeth.
  p. cm.
 Includes bibliographical references.
 ISBN 978-1-4143-2698-6 (sc)
 1. Sustainable living. 2. Simplicity—Religious aspects—Christianity. 3. Human ecology—
Religious aspects—Christianity. I. Title.
 GF78.S58 2009
 640—dc22                                                                                                              2008052203

Printed in the United States of America.

15 14 13 12 11 10 09
7  6  5  4  3  2  1

Green.indb   iiGreen.indb   ii 1/7/2009   2:04:39 PM1/7/2009   2:04:39 PM


To my dear and loving husband, Matthew

“If ever two were one, then surely we.
If ever man were lov’d by wife, then thee.”

Green.indb   iiiGreen.indb   iii 1/7/2009   2:04:39 PM1/7/2009   2:04:39 PM


Foreword

Acknowledgments 

Introduction

Chapter 1: Home

Chapter 2: Lawn and Garden 

Chapter 3: Work

Chapter 4: Transportation

Chapter 5: Food

Chapter 6: Sabbath

Chapter 7: Holidays and Special Events

Chapter 8: Entertainment

Chapter 9: Schools

Chapter 10: Church

Chapter 11: Community

Energy Audit Work Sheet

Top Twenty Green Resources for 
Starting the Creation Care Journey

Bibliography

vii

x

xiii

1

61

91

123

157

189

219

261

301

335

369

402

404

407

CO
N

TEN
TS

Green.indb   vGreen.indb   v 1/7/2009   2:04:39 PM1/7/2009   2:04:39 PM


vii

Foreword

“How can I get my electricity bill down to the $20 range?”
“Can I feed my family, support local agriculture, and spend less 
money?”
“What does the Bible say about simple living, frugality, and 
generosity?”
“What should I do if my spouse won’t stop buying stuff we don’t 
need?”

These are just a few of the practical questions that Nancy and I 
have been asked while speaking at churches and schools through-
out the country. A growing number of people are being inspired 
by their faith to cut back on spending and live more spirit-fi lled, 
less materialistic lives, yet they don’t know where to start.

Over and over we are told, “Okay, you’ve convinced us that we 
need to take better care of what God has given us, but we need to 
know how.”

Go Green, Save Green provides the down-to-earth, practical 

Green.indb   viiGreen.indb   vii 1/7/2009   2:04:40 PM1/7/2009   2:04:40 PM


 viii NANCY SLEETH  

advice that is so urgently needed. The fi rst faith-based guide for 
green living, this book will help you save time and money while 
leaving a healthier environment for your children and future gen-
erations. Filled with ideas for greening up your home, workplace, 
school, and church, this book will help you put your faith into 
action—immediately. You’ll learn how to accumulate less stuff 
while building more community; how to spend your holiday, 
travel, and entertainment times in ways that honor God; and how 
to create a rhythm of Sabbath rest in the midst of your fast-paced 
lives. In the pages that follow, you’ll fi nd strategies to tangibly show 
your love for God by caring for his creation—today, this week, this 
month, and this year.

Go Green, Save Green, however, is not about making do with 
less; it’s about doing more with less. It’s about spending more time 
with family, friends, and God—and less time taking care of things. 
It’s about acknowledging that it all belongs to God, and learning to 
be better stewards of his blessings.

We live in uncertain times. Real estate and stock markets fl uc-
tuate widely. Jobs and grocery prices are no longer stable. Yet it is 
possible to have a security that cannot be shaken, no matter how 
volatile our economy. That security is found not in the global econ-
omy, but in God’s economy.

Earth stewardship is based on sound theology. From Genesis to 
Revelation, we are told that God wants us to love what he loves. 
He sent his Son to die for the whole world; God loves all of cre-
ation. We should love and show respect for everything created by 
God’s hand.

Those who follow Jesus are told to be humble and meek. We 
are taught not to store up our treasures on earth, but in heaven. 
We are instructed to help the orphans and the widows. Living like 
Christ is not only good for our souls; it is good for the planet. It is 
a strategy that will enable your family to thrive, especially in dif-
fi cult times.

Go Green, Save Green is based on real life—our family’s life. The 

Green.indb   viiiGreen.indb   viii 1/7/2009   2:04:40 PM1/7/2009   2:04:40 PM


 Foreword ix

stories and advice Nancy shares are not abstract; they are rooted in 
years of frugal living, simplicity, and generosity. In practical terms, 
these lifestyle choices have made it possible for us to carry out our 
ministry while sharing God’s love.

Nancy and I do not believe in living big, except in one area: hos-
pitality. When Abraham welcomes the strangers at his tent, when 
Rebecca waters the camels at the well, when Mary anoints Jesus 
with oil, they are demonstrating extravagant hospitality. What dis-
tinguishes Christian frugality from other money-saving strategies 
is that instead of focusing on self, it extends to sharing with others. 
When we save money, it gives us more to share with our neighbors. 
It allows us to be generous and to help those who have much greater 
physical needs than we do. It frees us up to answer God’s call.

Christian frugality means that when someone knocks, you are 
free to open the door and give your very best.

One of the most important questions we have ever been asked 
occurred at a public forum. We were speaking at a Christian col-
lege in the Bible Belt. The girl who raised her hand was one of 
the youngest in the audience, only twelve or thirteen years old. 
Her query was the elephant in the room, the question everyone 
wanted—but was afraid—to ask: “Is it too late?”

The answer is no, it is not too late, but we do need to make 
changes—quickly. A lot of small actions by a lot of people make 
a big difference. Science, government, and business will provide 
some of the answers, but the church offers something that these 
institutions cannot: hope.

With God, together we can move mountains. But we all need 
to pick up a spade and start shoveling. This book will show you 
how.

For the glory of God,
Your brother in Christ,

J. Matthew Sleeth, MD

Green.indb   ixGreen.indb   ix 1/7/2009   2:04:40 PM1/7/2009   2:04:40 PM


Acknowledgments

The parable of the ten lepers teaches us to give thanks to those 
who give us life. “Thank you” is a mere shadow of the gratitude I 
feel for the family and friends who gave life to this book.

Matthew: You are the love of my life. Thanks for thirty years of 
love, friendship, walks, and laughter. You helped me see the Cre-
ator and his creation with new eyes. Most of all, thank you for 
bringing Jesus into my life.

Emma: I can think of no greater peace than having you rest on 
my arm. Thank you for cooking dinners last summer and remind-
ing me to have fun. You make being green not only easy, but beau-
tiful. I will always be your “me-mommy.”

Clark: You are the least materialistic, most humble person I 
know. Thank you for setting an example for us all, and for the 
privilege of being your mother. 

Emily: God brought the perfect researcher back into my life 
just when I needed her most. Thank you for the walks to the river, 

x

Green.indb   xGreen.indb   x 1/7/2009   2:04:40 PM1/7/2009   2:04:40 PM


 Acknowledgments xi

and for walking with me through life. To say that I could not have 
done this without you is an extreme understatement. I pray for a 
shower of blessings as you return to Tanzania to continue God’s 
good work. I will miss you.

Greg: This book wouldn’t have happened without you. Some 
people have friends. Others have agents. We are blessed to have 
both in you.

Lisa: I love you too. Not just because you are the editor from 
heaven. Not just because you let me use sentence fragments, when 
(and only when) they add meaning. I love you because you are 
extraordinarily patient, kind, beautiful, and wise. Thank you for 
making Go Green at least a zillion times better than it would have 
been without you.

Becky and Carol: The moment we fi rst met when you drove to 
Kentucky I knew we would be friends for life. Thank you for being 
my sisters in Christ and for putting together the Tyndale dream 
team. Thank you for biking to work, and for using cloth shopping 
bags. Thank you for believing. It’s been a match made in heaven.

Jen, Jenn, and Bonne: Jen Ghionzoli, your design genius makes 
Go Green infi nitely easier to read and inviting. Jenn and Bonne, 
thank you for being my second sets of eyes and catching my many 
mistakes. I am grateful.

The Tyndale Team: To Ron Beers, Maria, Kendra, the indefati-
gable copyeditors and proofreaders, the national sales team, and 
all the other people who made Go Green possible—thank you for 
honoring Christ in everything you do and say. It’s pure joy to work 
with you.

Becky, Felice, Johnny Dogmatic, Mary, and Stephanie: You 
have been my resident experts. Thank you for volunteering your 
time, energy, and considerable knowledge. You are angels, truly 
heaven-sent. 

Will: Thanks for taking a chance with us. You are an answer to 
prayer. With you by our side, we shall fl y.

Mom and Dad: You give new meaning to “unconditional love.” 

Green.indb   xiGreen.indb   xi 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 xii NANCY SLEETH

Thank you for nearly fi ve decades of warm hugs and shared lives. 
You are the best cheerleaders a daughter could ask for. I love you 
both dearly.

Margie and Leslie: “Friends may come and go, but sisters are 
forever.” Thanks for always being there. Richard: I miss you. We 
all do. Very much.

The Spicers: You are our second family. Thank you for your 
counsel, friendship, faith, and generosity. God put you into our 
lives for a reason, which reveals itself more clearly with each pass-
ing day. You model what it means to live as Christians, on call for 
God and his broken people, 24-7.

Communality: You are my heroes. Thank you, Geoff and 
Sherry, for providing pastoral care to your fl ock. You live among 
and love the least among us, just as Jesus calls us to do. Special 
thanks to the beautiful and wise women in our Wednesday night 
Bible study: you fi ll my well. 

Linda, Peg, Terre, and Mattie: Laughter and tears; prayers and 
thanksgiving; grief and joy. Our Saturday morning women’s group 
feeds me, physically and spiritually. It would be a lonely journey 
without you. 

All the friends who allowed me to share their stories, the peo-
ple who invite us into their churches and lives, and the Wilmore 
Creation Care Group: This book is for you.

God: Thank you for being who you are—Creator and Sus-
tainer, Artist and Inventor, Gardener, Shepherd, The Rock. Thank 
you for putting your Son by my side as I walked down the moun-
tain at dusk on that drizzly Sunday when I gave my life to Christ. 
Thank you for never leaving me. You are the author of my life, my 
friend, my Savior. 

Green.indb   xiiGreen.indb   xii 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


xiii

Introduction
You see that his faith and his actions were working 

together, and his faith was made complete
by what he did.

James 2:22

It all began with two simple questions.
A few years back, my husband was a well-respected physician at 

the top of his career—director of emergency services and chief of 
medical staff. He loved taking care of patients, and I loved caring 
for our family. We lived with our children, Clark and Emma, in 
a picture-perfect town in a three-story New England house, com-
plete with library, guest suite, and four bathrooms. Our kids took 
sailing lessons in the summer and skied in the winter. We ate lob-
ster fresh from the wharf. We were enjoying the good life and liv-
ing out the American dream.

But something was missing. We had all the nice things that were 
supposed to make us happy, yet at the core we still felt hollow.

Then, during the course of one week, Matthew admitted three 
different women to the hospital—all in their thirties, all with breast 
cancer, all destined to die. One woman seized uncontrollably, and 
Matthew could not stabilize her. He had to go out to the waiting 

Green.indb   xiiiGreen.indb   xiii 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 xiv NANCY SLEETH  

room and tell her husband, who had a toddler on one hip and a  little 
girl holding his hand, that his wife was gone. Matthew did what 
any compassionate doctor would do: he hugged the young dad, and 
they cried together.

That night, Matthew came home visibly upset. He told me about 
the young women with breast cancer, and then asked, “What are 
the odds?” We looked in his textbook from medical school, which 
said that one in nineteen women had a lifetime chance of getting 
breast cancer. The updated version of that same textbook said one 
in nine women. The incidence now, just a few years later, is nearly 
one in six.

Matthew said that it was time to stop “running for the cure” and 
start looking for the cause.

Around this time, we went on a family vacation to a barrier 
island off the coast of Florida. The island is idyllic—no cars, no 
roads, no stores—just sun and surf and beautiful sunsets. After 
playing in the ocean all day and running around trying to catch 
geckos, the kids went to bed early, exhausted. Adult time, at 
last! Matthew and I relaxed on the upstairs deck, watching the 
palm trees waving in a cool breeze and enjoying the silence of 
the stars.

We stayed like that, just sitting in the tropical moonlight, for 
a long time. I couldn’t help but compare the peacefulness of the 
night air with the busyness of our lives back home. So rarely did 
we have time to stop and think, to discuss the big questions of life. 
Our conversation rambled from art and music, to books we were 
reading, to the state of the world.

And then I asked two questions that would change our lives 
forever.

“What do you think is the biggest problem facing the world 
today?”

I could just about see the wheels whirling in Matthew’s head: 
Hunger? Poverty? War? AIDS? There was no shortage of potential 
answers.

Green.indb   xivGreen.indb   xiv 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 Introduction xv

After a few minutes, Matthew offered a reply that I was not 
expecting: “The world is dying.”

He explained his reasoning. “There are no chestnuts left on 
Chestnut Lane, no elms on Elm Street, no caribou in Caribou, 
Maine. The oceans are just about fi shed out, and the songbirds 
are disappearing. Rainforests the size of North Carolina are being 
cut down each year—and more than twenty thousand species go 
extinct annually.”

Matthew took a long sip from his glass, and then sighed. “For 
the fi rst time in history, the amount of living matter on earth is 
actually decreasing—there’s no good ending to this story. If we 
don’t have a healthy planet to sustain humanity, none of the other 
problems will matter.”

It didn’t take much to convince me that Matthew was right—
our planet is indeed dying. I could see the changes in my own 
lifetime. As a child, I remember frequently stopping to help tur-
tles cross the road—and seeing frogs and fi refl ies, honeybees and 
butterfl ies everywhere. Seemingly endless fl ocks of birds would fl y 
overhead every spring and fall. But in just a few decades, nearly all 
of this wildlife had disappeared. The meadow behind my child-
hood house had been replaced with ChemLawn green grass and 
cookie-cutter McMansions. When I approached the nearest major 
city, I saw a dome of smog covering its inhabitants. Without clean 
air, clean water, and healthy soil our children would face a turbulent 
future, with people struggling for increasingly scarce resources.

The more we talked about the demise of the planet, the more de-
pressing it all felt. The problems seemed so overwhelming. But Mat-
thew is a big-picture thinker, a problem solver, a man of action.

That’s when I asked the second, more diffi cult, question:
“If the planet is dying, what are we going to do about it?”
My husband did not have a ready answer. But when we got back 

from vacation, he did not stop thinking about the challenge. A 
couple of months later, he fi nally did get back to me—with an 
answer I wasn’t prepared to hear:

Green.indb   xvGreen.indb   xv 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 xvi NANCY SLEETH  

“I’ll quit my job,” he said, “and put all my energy toward sav-
ing the planet.”

“Are you sure we need to do that much?” I replied.
I had always thought of myself as a good environmentalist. I 

understood why recycling was important. And picking up litter. I 
was even okay being the only mom on our block without a fam-
ily van, making do with a more fuel-effi cient sedan. But giving 
up a career that my husband clearly loved, as well as the prestige, 
steady income, and security that came along with it, to “save the 
planet”?

The thought terrifi ed me. My stomach turned inside out just 
thinking about what we might lose—our beautiful home, our 
harborside neighborhood, our vacations, not to mention health 
benefi ts and a retirement plan. It wasn’t like Matthew had a mean-
ingless job—he was employed by a nonprofi t hospital, healing the 
sick and taking care of the poor. And he was extremely good at his 
work: Matthew had a gift for diagnosis and a talent for putting his 
patients at ease in even the most trying circumstances.

The selfi sh part of me began to whine: What about the three 
years of undergraduate school, four years of medical school, and 
three years of residency we had gone through together? Wouldn’t 
he be wasting all that training? And then there were practical con-
cerns: The kids were approaching their teen years. College was just 
around the corner. How would we possibly save enough money to 
pay for their education if our income dropped suddenly to zero? 
How, for that matter, would we put food on the table?

Each of my arguments sounded logical on its own. In the mate-
rial world, my husband’s sudden career change made no sense. 
Walking in faith may sound good in theory—when it happens to 
other people and everything turns out okay in the end—but I was 
terrifi ed to take even the fi rst step. What followed was a tense time, 
full of anxiety, fear of change, and confl icting desires.

People ask us if we had any arguments. Of course we did! I’d be 
lying if I said that there were no raised voices or sleepless nights. 

Green.indb   xviGreen.indb   xvi 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 Introduction xvii

But gradually I came, if not to peace, at least to acceptance of the 
new direction our life would take.

The transition—as much emotional and spiritual as physical—
took a couple of years. One of the very fi rst things we did was to 
take an accounting—a measure of our ecological footprint. We 
had always thought of ourselves as environmentally aware—using 
cloth diapers, recycling, never driving a car with more than a four-
cylinder engine. But when we actually calculated our total use of 
resources, we found ourselves exactly average for Americans: not 
bad for a physician’s family—since in general the more income 
people have, the more resources they consume. Yet, we were clearly 
using more than our fair share on a global scale: six times more 
energy than our neighbors around the world!

Providentially, as we embarked on our environmental journey, we 
also began a faith journey. It seemed—at least to us—that the two 
were inseparable. Coming from two different faith backgrounds, 
Matthew and I began reading a range of sacred texts—including 
Hindu, Buddhist, and Hebrew. We listened to the Ramayana on 
tape together, read parts of the Book of Mormon, and even worked 
through the beginning of the Koran—but still we did not seem to 
fi nd any satisfactory answers.

One slow night in the hospital, Matthew picked up an orange 
Gideon’s Bible in the waiting room. He read through one of the 
Gospels. A light came on. Here were the answers we had been 
seeking.

Matthew brought the Bible home. One by one, each of us 
became believers—fi rst Matthew, then Clark, then me, and fi nally 
Emma. And that changed everything. Suddenly, the whole fam-
ily was working off the same page. We had a clear purpose: to love 
God with all our heart, mind, soul, and strength, and to love our 
neighbors as ourselves. One way that we could show our love for 
the Creator, and for our global neighbors, was to start taking bet-
ter care of the planet.

To learn what the Bible had to say about earth stewardship, 

Green.indb   xviiGreen.indb   xvii 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 xviii NANCY SLEETH  

Matthew read through the entire Old and New Testaments, under-
lining in orange pencil everything that had to do with nature, 
creation, and how we are to instructed to care for the earth. We 
found that Matthew 7:3-5 seemed to speak directly to our family: 
“And why worry about a speck in your friend’s eye when you have 
a log in your own? How can you think of saying to your friend, 
‘Let me help you get rid of that speck in your eye,’ when you can’t 
see past the log in your own eye? Hypocrite! First get rid of the log 
in your own eye; then you will see well enough to deal with the 
speck in your friend’s eye.”

We took Jesus’ advice and began cleaning up our own act before 
worrying about cleaning up the rest of the world. Over the next 
couple of years, we downsized our lifestyle, giving away half of our 
possessions and moving to a house the size of our old garage. Con-
trary to my earlier fears, we found that the more we “gave up” in 
material things, the more we gained in family unity, purpose, and 
joy. Eventually, through many small changes, we reduced our elec-
tricity usage and trash production by nine-tenths and our fossil 
fuel usage by two-thirds.

After we had our own house in order, we felt called to share our 
journey. Matthew wrote a book called Serve God, Save the Planet: 
A Christian Call to Action. Using stories from our family’s life and 
the ER, he relayed why we made these changes and inspired oth-
ers to do the same.

People liked the book—a lot. It’s an easy book to read, but hard 
to ignore. Letters poured in from readers who felt called to change 
but didn’t know where to start. Invitations to speak, preach, and 
lead workshops came from Washington, D.C. to Washington State, 
from every denomination and faith, from churches with ten mem-
bers to tens of thousands. People were inspired to change; now they 
wanted to know how.

In Go Green, Save Green, I will share what worked, what didn’t, 
and what we learned in the process. Some steps came easily; others 
required a new way of thinking or a change of habits. I don’t offer a 

Green.indb   xviiiGreen.indb   xviii 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


 Introduction xix

one-size-fi ts-all plan; each family must decide which changes work 
best for them, and then keep doing a little bit better every year.

What if someone in your household is not on board? Our 
daughter Emma, reluctant at fi rst, ended up writing a book for 
teens called It’s  Easy Being Green and becoming a leader of the next 
generation’ s Christian environmental movement. 

Regardless of where you and your family members are on the 
journey, this book will provide practical advice on everything from 
household cleaners, gardening, and fast food—to tips for Christmas 
shopping, giving away money, and fi nding quiet time with God.

This is not, however, just a book about practical ways to save time, 
energy, and money. This is a personal journey of hope. If someone 
like me can do it, I know you can too!

Years ago, back on that island in Florida, two questions—
prompted by God—launched our family on this journey.

Today, when making any choice, purchase, or decision, we ask 
ourselves two new questions: Does this bring me closer to God? 
And, does this help me love my neighbor?

The answers always lead us down the right path.

Dear heavenly Father, Creator, and Sustainer, please open my heart to the 
beauty of your creation. Teach me to value your sustaining gifts and to steward 
them wisely. I beseech you, gracious and loving God of the universe, to create 
a thirst in my heart for change: Give me a thankful heart, and free me from my 
wasteful habits. Teach me to rely on your strength alone, for I know that real 
and lasting transformation can only come through you.

Green.indb   xixGreen.indb   xix 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


The changes we have made will not earn our way into heaven, but they 

do two important things for our souls: They connect us with the family of 

humanity around the globe, and, more important, they bring us closer to 

God. If he asks us to give up everything we have and follow him, I now 

know with certainty that each member of my family would gladly do so. 

This lack of attachment to things, rather than the size of our home, brings 

us priceless freedom and allows us to hear his call.

—Serve God, Save the Planet

They say home is where the heart is—and home is also the best place to 

start in making our lives greener. In offering lots of suggestions for mak-

ing your home more earth-friendly, my point isn’t to make you feel guilty 

about all the things you should be doing differently. My point is to help 

you see that there are so many ways—some very simple, some a little 

tougher—to have a positive impact on the environment. We all have the 

ability to change the world, one choice at a time.

—It’s Easy Being Green

Green.indb   xxGreen.indb   xx 1/7/2009   2:04:41 PM1/7/2009   2:04:41 PM


1

The day I turned forty, my older sister called. “Forty is okay,” 
she reassured me. “It’s a couple years from now that the body really 
starts to slide downhill.”

And she was right. Within a couple of years, I couldn’t read the 
road signs quite as easily, especially at night. The arches of my feet 
started to ache if I didn’t wear shoes with good support. And my 
clothes seemed to shrink all at once—or was that my waistline 
growing?

A new prescription for my glasses and a pair of good insoles took 
care of the fi rst two problems, but what about the extra inches? One 
of the perks of my new teaching job at an independent boarding 
school was free food for my entire family: three meals a day, seven 
days a week. And this was no ordinary cafeteria—we had a wealthy 
international boarding population among our students, and they 
expected the best. Eggs made to order, homemade waffl es, pan-
cakes with fresh fruit every morning. At lunch, a choice of several 

Home
Small Changes, Big Results

Heaven is my throne, and earth is my footstool: 
what house will ye build me?

Acts 7:49, kjv

1

Green.indb   1Green.indb   1 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 2 NANCY SLEETH  

hot entrées was served alongside a wrap and sandwich line—you tell 
the cafeteria workers what you want and they make it. Dinner was 
my favorite meal, especially since at the end of a ten-hour day, the 
last thing I felt like doing was cooking a big meal for my family—
and there were no dishes to clean up! Best of all, there was a dessert 
bar—I could always count on the intensely rich chocolate layer cake 
to keep me buzzed for another couple hours of grading papers.

And did I mention that the entire family could have as much food 
as we wanted ? Three meals a day? Seven days a week? And that it 
was all free? I began to understand why my petite friend Cindy 
gained 7 pounds every time she went on a cruise!

One October morning, I headed to the school gym before morn-
ing chapel, climbed down two fl ights of stairs, wriggled into my 
long-disused bathing suit, and eased into the pool. Even though 
the pool was indoors, the water was cold—no wimpy swimmers 

in northern New England. After I swam a few laps, 
my eyes started to sting—I had forgotten that my 

eyes are unusually sensitive to pool water. And 
that’s when Mr. Golden, the boisterous, lov-
able art teacher, paddled over to my lane. Mr. 
Golden (yes, that’s his real name!) wore a big 
fl oat around his waist and used a kickboard to 

cruise around the pool. He was known through-
out campus for attending every home game of 

every sport for something like forty years. He was a 
big, burly man with a heart as big as his bellowing voice.

“Come back tomorrow,” Mr. Golden said. “My ears are bad—I 
can’t go underwater anymore—I’ve got a great pair of goggles you 
can use.”

But I wasn’t so sure that I wanted to get up a half hour early the 
next day. And the water was so cold! Yet how could I refuse this 
thoughtful offer? 

So I came back the next day. And the next. And the next. 
Exercising in the morning makes me hungry, so I started eating 

I love your
sanctuary, Lord,

the place where your 
glorious presence 

dwells.
Psalm 26:8, nlt

Green.indb   2Green.indb   2 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 Home 3

a healthy breakfast and less at lunch and dinner. After New Year’s, I 
gave up chocolate, except on Sundays. When my daughter, Emma, 
was assigned the same lunch period as me, we began picking up 
a couple of veggie wraps from the cafeteria and eating together in 
the quiet oasis of my classroom—where no monster chocolate chip 
cookies could tempt me! At dinner, I started gravitating toward the 
salad bar instead of the dessert line. When the days grew warmer, I 
went on long walks while 
the kids fi nished their 
after-school activities.

By the time summer 
vacation arrived, my new 
eating and exercise habits 
were well established—
and the extra inches 
around my middle had 
disappeared. 

Suddenly, my forties didn’t look so bad.
Matthew, my brilliant doctor-husband, has developed a medi-

cally proven, no-fail plan for patients who want to lose weight: eat 
less, exercise more. As a concerned mom, I offer an equally simple 
plan for people who want to start greening their homes: consume 
less, save more. 

The basic principles of nutrition and health are a lot like the 
principles behind green living: Just as we need to be good stew-
ards of the physical body God gave us, we need to take care of 
the physical planet that sustains all life. Both require some mea-
sure of discipline. Both result in major improvements when small 
changes are made over a period of time. And both bring joy—to 
us and our Creator.

Will the process always be easy? convenient? popular with other 
members of your family or neighborhood? No, I’d be lying if I said 
that the green way has been hassle free for our family. But the Bible 
does not promise us an easy life—just a purpose-fi lled one. 

“ I [God] did not intend my creatures to 

make themselves servants and slaves to the 

world’s pleasures. . . . They owe their fi rst love 

to me. Everything else they should love and 

possess, as I told you, not as if they owned it but 

as something lent them. —Catherine of Siena 

(1347–1380), The Dialogue 

”

Green.indb   3Green.indb   3 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 4 NANCY SLEETH  

At fi rst, some of the changes in this chapter may seem about 

as inviting as a cold pool on a New England winter morning. But 

if you persist, making small changes over the course of a year or 

more, I promise that you will fi nd yourself living in a healthier, 

more joy-fi lled home with less baggage weighing you down and 

more time for family, friends, and God.

And suddenly your future, and your children’s future, will look 

a little brighter.

Getting Started: Simple No-Cost Changes
The energy costs of two families living in exactly the same house can differ 
as much as 100 percent. This means you can halve your energy costs by 
changing a few simple behaviors. 

Turn down the temperature on your water heater to 120 degrees. (Look • 
for a little metal box on the side of the water heater.)

Do laundry in cold water and you can save up to $63 per year!• 

Turn your refrigerator and freezer to the warmest setting. (We’ve done it • 
for years, with no adverse health effects!)

Activate the “sleep” mode on your home offi ce equipment. Use laptops • 
rather than desktops when possible.

Turn the thermostat up three degrees in summertime and down three • 
degrees in wintertime—saving $200 per year!

Turn off lights, TVs, stereos, and computers when leaving the room.• 

Hang clothes on the line to dry. (Even once a week helps!)• 

Reduce shower time by at least two minutes.• 

Close curtains at night during the winter and on hot days in the • 
summer.

Only do full loads when using the dishwasher, clothes washer, • 
and dryer.

Green.indb   4Green.indb   4 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 Home 5

Twenty-three percent of the new homes in America are more than 

3,000 square feet. The bigger the house, the more resources it 

consumes.

G    G
R

EEN

THROUGHOUT THE HOUSE
Weighing In
When we need to shed a few pounds, doctors advise us to start by 
stepping on the scale. The same principle applies to lightening our 
impact on the planet. We need to see where we are, set goals, and 
measure our progress.

In Appendix A, you’ll fi nd the energy audit worksheet that our 
family used to begin our environmental journey. Take a few min-
utes to fi ll it out now. Once you have a baseline, you can set goals 
and make changes needed to live a less consumeristic, more God-
centered life.

If you want to go one step further, contact your local utility pro-
vider to see if they offer energy audits. For a small fee (it’s $15 in our 
area), they will come to your house and check windows, doors, insu-
lation, and appliances, and leave you with a personalized  action plan 
for saving energy, including estimates of how much the upgrades 
may cost and how much you can expect to save.

Tools
Several organizations offer interactive tools for home energy check-
ups on their Web sites. Many offer instant feedback.

The Alliance to Save Energy (http://www.ase.org/section/ •
_audience/consumers/homecheckup)
The U.S. Department of Energy (http://hes.lbl.gov) •
The U.S. Environmental Protection Agency and the U.S.  •
Department of Energy (http://www.energystar.gov/index
.cfm?fuseaction=home_energy_yardstick.showStep2)

Green.indb   5Green.indb   5 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 6 NANCY SLEETH  

The Upside of Being Downwardly Mobile
When we moved to our 1960s ranch house, I left behind a 
stable full-time teaching position for a part-time, adjunct job at 
a Christian college, which paid a whopping $8,000—the only 
income our family could count on that year. As my husband, 
Matthew, likes to say, we were the poster family for the down-
wardly mobile. He had already left his ER position four years 
earlier, and we were in an economic free fall once again. Need-
less to say, we did not have a lot of extra money to spend on home 
improvements. Instead, we fi rst invested in inexpensive projects 
that had the quickest payback (making insulated curtains for 
windows, fi xing leaky faucets and toilets, changing lightbulbs), 
and then we used the savings to pay for longer-term investments 
such as attic insulation and energy-effi cient windows. (We took 
advantage of tax incentives that helped us pay for these larger 
energy-saving home improvements.) Since then, our electric bills 
have plummeted, and the savings go on year after year.

Take that fi rst step! An audit can help you save up to 30 percent 

on your energy bills.
$AVE G

R
EEN

Thermostat
We struggle with the thermostat settings in our family. Moving to 
Kentucky has made my life much easier because I’m the one who 
gets cold, but it’s made Matthew’s life more diffi cult since he has a 
hard time functioning in heat. We keep the heat low in winter—
usually around sixty degrees during the day, and completely turned 
off at night. On very cold nights, I open the sink cabinet doors 
before I go to bed to be sure the pipes don’t freeze. In the morning, 
I dress in multiple layers, brew a pot of hot tea, and use a small elec-
tric heater in my home offi ce to take off the chill. In summer, we 
watch the weather closely—opening windows at night to cool the 
house down. The humidity in our area seems to increase signifi -

Green.indb   6Green.indb   6 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 Home 7

cantly in the late afternoon and evening, so that’s when we briefl y 
run the air conditioner.

In general, turn down the thermostat at night during the winter 
and when you’re away from home; in the summertime, turn up the 
thermostat. Contrary to some common myths, it won’t take any 
more energy to bring your house back to the desired temperature 
than it would to leave it at your optimum temperature all day. A 
programmable thermostat gives you much more fl exibility to con-
trol your home’s climate, and it pays for itself in one season. Adjust-
ing your thermostat just three degrees year-round will save about 
$200 on your heating and cooling bills.

Green Power 
More and more public utilities are offering a green power option 
that supports renewable resources. Most of our electricity comes 
from coal. Coal mining destroys mountains and creates far more 
pollution than any other energy source (mercury, sulfur dioxide, 

Want to Save Money and Energy? 
Go After the Energy Hogs First!

Average home energy consumption:

 44% Space heating and cooling

 13% Water heating

 12% Lighting

 8% Refrigeration

 6% Home electronics

 5% Laundry appliances

 4% Kitchen appliances 

 8% Other home energy users

13%

12%

8%

6%

5%
4%8%

44%

Green.indb   7Green.indb   7 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 8 NANCY SLEETH  

nitrous oxides, or particulates). Call your local electricity provider 
to see if green power is available in your area, and make the switch. 
It will cost a bit more, but you will be showing love for our global 
neighbors and allowing your children and your children’s children 
to breathe more freely.

This year, our April electricity bill was $14. When our May bill 
came, Matthew was disappointed that it had gone up to $18. But 
then I pointed out that our public utility had just added the green 
power option, and we had elected to pay an extra $5 per month to 
promote alternative energy sources for our electricity. So our May 
bill energy usage was actually lower ($13, including mandatory 
transmission fees and taxes), and we were more than offsetting 
our 122 kWh (kilowatt-hour) electricity usage for under $20 per 
month. Conservation pays!

Loving our neighbors? Americans make up 5 percent of the 

world’s population but use 26 percent of its energy.

G    G
R

EEN

Lighting
It’s a myth that turning lights on and off uses more electricity than 
leaving them on. We taught our kids to turn lights off whenever 
they leave a room. Energy-effi cient bulbs use one-quarter of the 
energy and last seven to ten times longer. Watch out for torchères 
(upright lamps). They often use lightbulbs of 300 watts or more—
the equivalent of thirty or more energy-saving bulbs—and present 
dangerous fi re hazards. 

About 95 percent of the electrical current for standard lightbulbs 
creates heat rather than light. This makes energy-saving bulbs not 
only vastly more effi cient, but also much safer. According to an EPA 
Energy Star fact sheet, if every American home replaced just one 
standard lightbulb with an energy-effi cient bulb, we would save 
enough energy to light more than 3 million homes, retain more than 

Green.indb   8Green.indb   8 1/7/2009   2:04:42 PM1/7/2009   2:04:42 PM


 Home 9

$600 million in annual energy costs, and prevent greenhouse gases 
equivalent to the emissions of more than 800,000 cars. Changing 
our lightbulbs also saves thousands of lives lost due to respiratory 
illnesses and asthma attacks, especially among children and senior 
citizens—the very people God tells us to care for.

Green Light to Savings
Matthew has always been obsessed with light; our family has 
been the guinea pig of lighting technology. We have tried every 
new kind of lightbulb on the market, going back more than 
twenty years to those fi rst energy-saving bulbs that buzzed and 
gave off a harsh light. When we moved the last time, a friend jok-
ingly suggested that we start a Museum of Lightbulb History.

If you have been reluctant to buy energy-saving lightbulbs 
because you think they give off an unfl attering light, give the new 
“soft” and “warm” bulbs a try. Their light is indistinguishable 
from regular lightbulbs—and the wide selection of bulbs avail-
able today makes it possible to fi nd the right energy-saving bulb 
for every fi xture.

I’ve often been asked about people who need extra read-
ing light, especially our growing elderly population. Matthew 
just turned fi fty, but he’s had some medical problems with his 
eyesight that go beyond the normal aging process. No worries! 
Lightbulbs are available in every imaginable wattage; the last 
time we went to the hardware store, we saw 300 watt–equivalent 
compact fl uorescent (CFL) bulbs—enough for even the most 
extreme lighting needs. They also now come in different base 
sizes. Our son Clark’s apartment for medical school came with 
wall sconces that use candelabra bulbs. We considered buying 
new sconces, but then found CFL bulbs that screw right in. Sev-
eral lightbulb manufacturers even make CFLs designed for use 
on dimmer switches.

Energy-saving bulbs do cost more initially, but the average 
payback in energy savings is less than a year, even sooner if you 
use rebates or fi nd them on sale. Conventional bulbs use the 
most energy, followed by halogens, then compact fl uorescents, 
and the least energy users of all (but not widely available yet), 

Green.indb   9Green.indb   9 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 10 NANCY SLEETH  

What about Mercury?
One of the most common questions we get on the road is about the mercury 
in CFL bulbs. It’s true: a CFL bulb contains a minuscule amount of mercury 
(5 mg), about one-fi fth of the mercury found in the average watch battery 
and less than 1/600th of the mercury found in a home thermostat. How-
ever, if you do the math, the tiny amount they contain is dwarfed by the 
extra amount of mercury that coal-burning power stations emit to power the 
much-less- effi cient incandescent bulb. A power plant will emit 10 mg of mer-
cury in order to produce the amount of electricity needed to run an incan-
descent bulb compared to emitting only 2.4 mg of mercury to run a CFL for 
the same length of time.

Those signs you see when you go fi shing, warning children and pregnant 
women to avoid eating the catch, are not because of toxins dumped into the 
water. The concern is primarily because of the mercury emitted from coal-
fi red power plants that settles in our rivers and lakes. To properly dispose of 
your burned-out CFL, just drop it off at a local Home Depot or IKEA store, or 
check out http://www.earth911.org for other safe disposal options. Bottom 
line: using compact fl uorescents cuts back on your electric bill and is safer 
for the environment.

Energy-saving lightbulbs use about one-quarter the energy 

of standard lightbulbs and last up to ten times longer.

G    G
R

EEN

Windows
We waited nearly two years until we could afford to replace the 
single-paned, aluminum-framed windows that came with our 
1960s house. Matthew gave the two window installers an extra 
$50 each so that they would beef up the insulation around each 

light- emitting diode (LED) bulbs. The current LED bulbs do 
not give off as much light, so we use them in areas that don’t 
require bright lighting—two in the basement and two outside—
but need to be on frequently. Dimming your lights also can cut 
back on electricity bills.

Green.indb   10Green.indb   10 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 Home 11

of the windows and seal them extra tight. The new windows have 
made a huge difference—our house is quieter and much more 
comfortable—with lower energy bills than ever. Before selecting 
an installer, we made sure that the company routinely recycled all 
of the window glass and aluminum.

In general, double- or triple-
pane high-effi ciency windows 
can save your family $340 each 
year, depending on climate. 
They also improve comfort in 
both winter and summer. If 
you can’t afford to replace win-
dows right away, install storm 
windows or consider temporary fi xes for your leaky windows, such 
as plastic fi lm kits that act like an interior storm window.

Curtains
Cut heat transfer by one-third by hanging heavy, lined curtains. In 
summer, keep the curtains closed during the day, and open both 
curtains and windows at night for natural ventilation. In winter, 
closing the curtains at night and opening them on sunny days can 
have a huge impact on your energy bill, especially if you use insu-
lated curtains.

Lined curtains do an amazing job of keeping the heat in during 
the winter and out in the summer. According to The Green Book, 
if we all hung curtains for extra insulation, it would save the same 
amount of  energy that the entire country of Japan uses.

Awnings
Remember awnings? Yes, they are an investment, but they will keep 
your home so much cooler during summertime, especially if you do 
not have energy-effi cient windows. When speaking at a college in 
North Carolina, I noticed that all of the older homes still had beau-
tiful, practical awnings, while not one of the newer homes did—

“ The creation is quite like a spacious 

and splendid house, provided and fi lled with 

the most exquisite and the most abundant 

furnishings. Everything in it tells us of God. 

—John Calvin (1509–1564), Institutes 1:14 

”

Green.indb   11Green.indb   11 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 12 NANCY SLEETH  

Energy monitoring
How low can you go? You can get a real-time reading of your home 
energy use by purchasing an energy monitoring device such as The 

Energy Detective (TED), which costs about $140 
(http://www.theenergydetective.com). After 

being hooked up to your circuit breaker 
box by a handy homeowner or elec-

trician, TED provides a small dis-
play that shows your household 
electricity usage in real time, and 
then projects your monthly bill. 
Just as the energy-consumption 
display on our Toyota Prius has 

taught me to adjust my driving 
habits, TED claims that real-time 

energy feedback can help reduce your 
energy consumption by as much as 15 to 

20 percent, translating into savings of hun-
dreds of dollars. And it can be a fun way to get the whole family on 
the energy-saving bandwagon. The bottom line: if you can measure 
it, you can manage it. Make small adjustments throughout the day 
and see how quickly the savings add up. If you want to know exactly 
how much energy your appliances use, including when they are 
“off,” you can purchase a Kill A Watt Electricity Usage Monitor for 
about $20 (available at Amazon.com and other Internet stores). Just 
plug the appliance into the meter, and it will help you see where your 
energy dollars are going. Spread the savings: offer to lend the watt 
meter to your church facility manager, extended family, and neigh-
bors. For instance, a side-by-side refrigerator will almost always use 
more energy than a refrigerator with a freezer on the top or bottom 

So don’t be
dismayed when the

wicked grow rich and their 
homes become ever more 

splendid. For when they die, they 
take nothing with them. Their 

wealth will not follow them 
into the grave.

Psalm 49:16-17, nlt

our grandparents knew best! Other energy-saving summer options 
include fabric patio covers and solar window screens. Do a little 
research to see whether or not these are available in your area.

Green.indb   12Green.indb   12 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 Home 13

How Much Energy Do You Use?
The amount of energy that appliances use varies widely from model to 
model, so be sure to compare the yellow energy-use tags and look for 
Energy Star models. However, keep in mind that a product receives an 
Energy Star rating only because it uses less energy than others in its 
class. 

The table below will help you identify the energy guzzlers in your home; 
remember that many electronic components, such as stereos, DVD play-
ers, and TVs, continue to burn watts even when turned off. 

APPLIANCE AVERAGE WATTS USED PER HOUR

Fluorescent lightbulb 13

Conventional lightbulb 60

Exhaust fan 75 (turn it off as soon as you can)

Laptop computer 50

Stereo 100

Television 100 (High Defi nition uses more!)

VCR/DVD player 22

Refrigerator/freezer 800 (biggest overall user because it is left 
on 24-7)

Desktop computer 150 (many families leave them on 24-7)

Hair dryer 1,200 (hair appliances are energy intensive)

Microwave 750 (saves energy when used to precook)

Vacuum cleaner 800

Toaster 1,000 

Iron 1,000

Dishwasher 1,200–2,400 (higher when using heat dry option)

Small portable heater 1,000 

Clothes dryer 1,800–5,000

Electric stove (1 burner) 1,300

Large portable heater 2,000 (size does matter!)

Oven 2,150

Electric stove (everything on) 11,500

Green.indb   13Green.indb   13 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 14 NANCY SLEETH  

One Step Forward, Two Steps Back
Green living leads to green savings, and a less consumeristic 
lifestyle leads to more time with family, friends, and God.

When I talk with other moms about practical ways to save 
money and green up our lives, our discussions often lead us to 
even deeper, more basic questions: living in an age of great wealth 
and physical ease, why do we feel lonelier and less content than 
ever before?

The answer, I believe, begins at home. Just think about all 
the electronic devices that did not exist when our grandparents 
were born: clothes dryers, clock radios, blow-dryers, TVs, micro-
waves, toaster ovens, blenders, cell phones, computers, iPods, 
printers, VCRs, DVD players, Xbox . . . the list goes on and on. 
With all of these gadgets in our homes, Americans now con-
sume more than twice as much as they did fi fty years ago. The 
average house size in the United States has more than doubled 
since the 1950s to 2,350 square feet—but this consumer frenzy 
doesn’t seem to be making us happy. In fact, it’s making us less 
happy. According to Gary Gardner, senior researcher at World-
watch Institute and author of Inspiring Progress: Religions’ Con-
tributions to Sustainable Development, as a country, our national 
happiness peaked in the 1950s, and our contentedness continues 
to decline as household incomes increase. 

Our houses are fi lled with labor-saving devices, but we have 
less time for families, friends, and God. We work longer and 
longer hours, but no one is home to enjoy our wealth. In those 
rare times when families are in the house together, we separate 
ourselves with TVs, headphones, and computers, sharing only a 
few minutes a day of meaningful conversation with our spouses 
or children.

All of this focus on materialism comes at a huge cost—fi nan-
cially, spiritually, relationally, and environmentally. Yet there is 
great hope: little changes made by a lot of people can make a big 
difference. We don’t need to give up all modern conveniences, 
shivering in unheated rooms; however, we do need to change 

of equivalent size.  And size does count—in general the smaller the 
appliance, the less energy it will use.

Green.indb   14Green.indb   14 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 Home 15

wasteful practices and bring our lifestyles more in line with our 
values. Practicing the Christian disciplines—sacrifi cing a bit of 
comfort to honor God’s creation—will bring joy to your family 
while drawing you closer to him.

Stewardship is a journey, not a destination. When I compare 
my life to the meek and humble example that Jesus set, I know 
that I have only taken the fi rst few steps. Yet having an eternal 
benchmark gives purpose to my journey. If we can reduce our 
impact by 10 percent a year, we are on the right road.

IN THE KITCHEN
Refrigerator
Your refrigerator is the biggest energy-using appliance in the 
kitchen because it is on 24-7. For the last ten years, we’ve kept our 
refrigerator and freezer on the warmest-possible setting, with no 
problems beyond slightly softened ice cream. Matthew is a doctor, 
so I trust he would tell me if there were serious health ramifi cations 
in doing this!

Eight Low-Cost, 
High-Payback Home Improvements
Purchase a programmable thermostat and use it to turn on heat or a/c • 
just before you wake up or come home.

Replace furnace and air-conditioning fi lters at least three times a year.• 

Caulk between window frames, door frames, and walls.• 

Add storm windows or use plastic fi lm kits to improve single-pane windows.• 

Insulate water heater and pipes, and turn water heater down to 120 • 
degrees.

Install motion sensors, dimmers, and timers for indoor and outdoor • 
lighting.

Install ceiling or other fans to cut down on air-conditioning costs.• 

Change lightbulbs to compact fl uorescent bulbs• 

Green.indb   15Green.indb   15 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 16 NANCY SLEETH  

Consider these other energy-saving ideas for your refrigerator:

Decide what you want before you open the door— •
refrigerator gazing can cost $30–$60 per year.
Put hot food in a cold water bath or place it outside in cold  •
weather before refrigerating, so less energy is required to 
keep it cool. 
Keep your refrigerator and freezer full. Doing so uses less  •
energy because less cooling is lost each time you open the 
refrigerator.
Defrost food in the refrigerator; it will keep the refrigerator  •
cooler.
Make sure the seals are in good shape. Try this quick test:  •
Shut the fridge and freezer door on a dollar bill. If you can 
pull it out easily, your door seals are damaged and need to 
be replaced.
Give your refrigerator room to breathe. Do not jam the  •
refrigerator against the wall, and keep at least 3 inches clear 
above it in order to allow for proper airfl ow.
Unplug extra refrigerators (such as those in your garage  •
or basement) when not in use.
Disconnect automatic ice makers, which add heat to the  •
freezer to release the cubes.

Sink
Most modern faucets have aerators (wire mesh attachments). If 
yours does not, you can install one pretty easily. These inexpen-

Nearly 20 percent of homes have at least two refrigerators. The 

older the model, the more energy it uses. Consider giving your 

second refrigerator to a family in need. In addition to helping 

someone out, you will also be saving up to $100 per year on 

your electricity bill.

$AVE G
R

EEN

Green.indb   16Green.indb   16 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 Home 17

sive aerators or fl ow valves, found at your local hardware store, can 
reduce your water fl ow by half without reducing water pressure.

Dish washing
There’s quite a bit of controversy over which method uses more 
water and energy: hand washing or the dishwasher. The average 
dishwasher uses more than 10 gallons of water; energy-effi cient 
dishwashers use about half that. My family washes dishes by hand, 
using 3–5 gallons a day. We try to wash the cleaner dishes fi rst, 
turning off the tap while we scrub and rinsing with cold water. 
Most of the year we collect that water in a tub and reuse it to 
refresh our garden.

In addition to using more water, dishwashers also require elec-
tricity to run the motor; hand washing does not. Think about it: 
it takes energy to power your dishwasher for forty-fi ve minutes per 
cycle, whereas children who regularly participate in washing and 
drying dishes require zero electricity. Some of Emma’s and Clark’s 
fondest memories are when they’ve been making up silly songs as 
they do the dishes together.

Dishwashers use anywhere from 331 (Energy Star) to 1,000 
(conventional) kWh per year. Washing by hand can save $100 per 
year on your electricity bill—and it can teach your children the 
value of working cooperatively.

Have Money, but No Time?
Hire an energy-performance contractor. The Department of Energy and 
EPA have started a program called Home Performance with Energy Star. 
These specially trained contractors conduct a whole-house energy audit 
and make specifi c recommendations for saving energy in your home. For 
an additional fee, some contractors will then implement the suggestions 
that you approve. What a great example of the growing green economy and 
job market! To see if the program is available in your state, visit http://www 
.energystar.gov /index.cfm?c=home_improvement.hm_improvement 
_ hpwes_partners.

Green.indb   17Green.indb   17 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 18 NANCY SLEETH  

“ The seriousness of the ecological issue 

lays bare the depth of man’s moral 

crisis. . . . Simplicity, moderation and 

discipline, as well as a spirit of sacrifi ce, 

must become a part of everyday life.

—Pope John Paul II (1920–2005), Peace with God 

the Creator, Peace with All of Creation 

”

If you do use the dishwasher, run full loads and avoid prerins-
ing before putting dishes in—you could save up to 20 gallons of 
water per load or 7,300 gallons per year—as much as the aver-
age person drinks in a lifetime. Turn the dishwasher completely 
off when the cycle is fi nished. To save even more, avoid using the 
boosted cleaning and heated dry options and air dry the dishes 
instead.

Detergent
While the government no longer permits phosphates in laundry 
 detergents, they do allow them in automatic dishwasher soaps. When 

phosphates end up in rivers and 
coastal areas, they can  “fertilize” 
algae populations, leading to 
large algal blooms, which in turn 
can choke out plant and animal 
life in aquatic ecosystems and 
contribute to aquatic dead zones. 
But there is good news: store-
brand, environmentally friendly 
cleaning products now cost about 

the same as standard cleaning products. Back when we still used a 
 dishwasher, we squirted about one teaspoon of phosphate-free dish-
washing liquid into the detergent dispenser instead of dishwasher 
powder, and the dishes always came out sparkling clean.

Paper products
Our family uses an average of one roll of paper towels every two 
to three years. Rather than paper, we use cloth towels for cleaning 
up. We drain bacon on paper grocery bags. When we do purchase 
paper products, we make sure they are made from recycled paper. 
We purchase our 100 percent recycled toilet paper in bulk from 
an offi ce supply store—it’s cheaper than “regular” toilet tissue and 
 oh-so-much better for the forests.

Green.indb   18Green.indb   18 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 Home 19

For parties, draft a couple of teens to wash and dry dishes so you 
don’t have to rely on paper products. We fed fi fty teenagers lasagna 
for Clark’s birthday party last year, with Emma and her roommate 
keeping a fresh supply of clean dishes available all night. Don’t have 
enough plates? Ask friends to bring their own, or borrow a set from 
a neighbor.

Hugging Trees for Jesus
From Genesis to Revelation, it is clear that God loves trees.

Trees are mentioned one thousand times in the Bible, more than any living 
thing other than humans. The symbol of God is the tree of life, Abraham met 
the Lord under the oaks of Mamre, Moses heard God speak from a bush that 
would not burn, and Deborah held court under palm trees.

Before his ministry started, Jesus worked with trees; at the end of his min-
istry, he stretched out his calloused carpenter hands for our salvation and 
hugged a tree—the cross he bore for us. Using recycled paper is one way of 
showing that we love what God loves!

Cleaning products
America has become bacteria-phobic—and the overuse of antibac-
terial soaps is leading to an unhealthy rise in resistant bacteria. 
Matthew, an ER doctor, always joked around the house that he did 
not believe in the germ theory of disease. In reality, he did not want 
his kids to become the stereotypical obsessive-compulsive, hypo-
chondriac doctor’s kids, so we’ve always taken a rather laid-back 
attitude toward germs—and our kids are healthier for it.

Look for cleaning products that are nontoxic, biodegradable, 
and made from renewable resources (not petroleum). Green clean-
ing products are now readily available at grocery, offi ce supply, and 
home improvement stores—even Clorox now offers a green clean-
ing product line! The cheapest solution? I’ve found that baking 
soda or vinegar mixed with warm water can handle almost any 
cleaning job. Baking soda also works great as a scouring powder 

Green.indb   19Green.indb   19 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 20 NANCY SLEETH  

in sinks and on pans. (Use on stainless steel, copper, and iron pans 
but not on aluminum pans—baking soda can make shiny alumi-
num pans oxidize or discolor a bit.)

Pest control
The fi rst step to reducing pests and insects in the kitchen is to 
remove the source that is attracting them. Don’t allow food scraps 
to linger on counters or fl oors. Dripping faucets and soaking dishes 
can also serve as a water source, enticing insects into the kitchen. 
Keep food staples that insects fi nd attractive—such as fl our, pasta, 
and cornmeal—in airtight containers or in the refrigerator.

There are many natural remedies you can use to control pests. 
If ants are a problem, follow the trail to see where they are enter-
ing and sprinkle chili pepper, dried peppermint, or borax to deter 
them. Roaches can be eliminated by sprinkling four parts borax, 
two parts fl our, and one part sugar or cocoa in infested areas—

Green Cleaning
INSTEAD OF USE THIS

Glass cleaner and paper towels White vinegar and lint-free cloth

Powder bleach Borax

Carpet cleaner Cornstarch or baking soda

Scrubbing powder (like Ajax) Baking soda

All-purpose cleaner Liquid castile soap and baking soda or borax. 
Dilute for fl oors, walls, and counters.

Drain opener Try plunging before chemicals. If plunging does 
not work, pour one cup of baking soda down 
the drain, followed by one cup of vinegar. One 
minute later, add one pint of hot water. (Stand 
back because the liquid can come back up 
toward you.)

For more nontoxic cleaning recipes, visit http://www.greenerchoices.org.

Green.indb   20Green.indb   20 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 Home 21

You can save as much as $580 each year by making your own 

homemade cleaning products.

$AVE G
R

EEN

roaches will carry the mixture back to their nests and die. Use 
under the sink and in back of cabinets to prevent further infes-
tations. Borax is available in the grocery store alongside laundry 
soaps. Be sure to keep borax away from children.

Garbage disposal
Compost your waste instead of using energy to run the disposal. If 
you must run the disposal, use cold water. Disposal waste can cost 
you money by clogging pipes and septic systems and can disrupt 
water and soil ecosystems.

Trash bags
Reuse grocery bags to line your trash cans. When we occasion-
ally forget to bring cloth bags into the store, we ask for paper and 
use them under the sink for trash. Many grocery stores are now 
offering to recycle plastic bags rather than having them clutter the 
landscape and pollute the seas. Some cities and countries are even 
outlawing them.

Kitchen remodeling
If you decide to remodel, avoid particle board (unless it is one 
of the new green particle board products), vinyl, and laminates. 
Make sure you include space for a pantry (saves trips to the store) 
and a recycling center (close to the hub of activity). Post your old 
cabinets, countertops, and appliances on classifi ed advertising 
Web sites like http://www.freecycle.org or http://www.craigs 
list.org, so someone else can give them another life. We have 
even given away used drywall on Freecycle to someone building 
a shop in his backyard!

Green.indb   21Green.indb   21 1/7/2009   2:04:43 PM1/7/2009   2:04:43 PM


 22 NANCY SLEETH  

Energy Star appliances
When it’s time to replace appliances, look for the bright yellow tags 
that provide annual energy-usage comparisons and the Energy Star 
symbol. Buy the smallest appliance to meet your needs. If you can 
only replace one kitchen appliance, replace the refrigerator.

IN THE BATHROOM
Shower 
If you tried a low-fl ow showerhead years ago and were not satis-
fi ed—try again. They’ve improved dramatically. Readily available 
at hardware and home improvement stores, low-fl ow showerheads 
cost less than $10, and installation is about as simple as screwing 
in a lightbulb. Standard showerheads use 4–6 gallons per minute. 
Water-effi cient showerheads cut that back to 1.5–2 gallons. In 
one year, a family of four can save up to 18,200 gallons of water 
as well as the energy used to heat that water. Reduce even fur-
ther: shower every other day in winter, cut back on your shower 
time by a couple of minutes, or turn off the water fl ow while you 
shampoo and shave.

Use a water-resistant cloth shower curtain instead of vinyl, or 
consider a glass door system. Plastic curtains and liners are not 
recyclable and end up in landfi lls.

About 25 percent of the water supplied to the average American 

home is used for showers. Installing a low-fl ow showerhead can 

save a family of four 350 gallons of water each week—about $73 

per year.

$AVE G
R

EEN

Bath
In general, baths use three times more water than showers. If you 
do take a bath, plug the drain before you turn on the faucet. The 
average tub faucet runs 3–5 gallons per minute, so savings add up 

Green.indb   22Green.indb   22 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 Home 23

fast. And scoop up the water afterward to use on your garden or 
indoor plants.

If every American used one gallon less of water per day, we 

would save more than 100 billion gallons per year. That’s enough 

to supply the entire population of Mozambique with water for fi ve 

years.

G    G
R

EEN

Toilet
When Matthew was speaking at a seminary, one woman from a 
rural village in South Korea confessed that the biggest surprise 
to her when coming to the United States was not the big grocery 
stores or the fast-food restaurants; it was the fact that she had to 
empty her bladder into drinking water.

The 1960s home we purchased has two original standard toilets 
that use 3.5 gallons per fl ush. We immediately cut that in half by 
inserting bricks and a one-gallon milk jug fi lled with water (clean one-
liter soda bottles work too) into the toilet’s water tank, thus reducing 
the amount of water the toilet uses each time the tank fi lls up.

Modern high-effi ciency toilets use less than 2 gallons per fl ush. 
Even better are dual fl ush toilets—one button for big fl ushes (1.6 
gallons) and one for small (.9 gallon).

If your toilet is leaking, get it fi xed. A leaky toilet can waste 200 
gallons of water every day.

Toilets are the biggest water users in the home. Only 3 percent of 

the earth’s water is fresh, yet Americans are fl ushing 4.8 billion gal-

lons of freshwater down the drain every day. As much as 40 per-

cent of our drinking water is fl ushed down toilets. Flush once less 

per day and you will save as much water as the average person in 

Africa uses all day for drinking, cooking, bathing, and cleaning.

G    G
R

EEN

Green.indb   23Green.indb   23 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 24 NANCY SLEETH  

Sink
Turn off the faucet while brushing your teeth. Savings for an aver-
age family of four? A whopping 48 gallons a day—as much as $70 
per year!

The average U.S. household consumes more than seventy 

times as much water every year as the average home in Ghana.

G    G
R

EEN

Two billion disposable razors end up in landfi lls annually.

G    G
R

EEN

Shaving
Only turn on the water when rinsing the razor, or try rinsing the 
razor in a cup fi lled with warm water.

Alternative: brush your teeth while you wait for the water to 
warm up for your shave. Water savings: up to 1,825 gallons per 
year, enough to fi ll the bathtub thirty-fi ve times.

Matthew keeps a pitcher by the bathroom sink and collects the 
water that runs while he’s waiting for it to turn warm, then he uses 
that water for rinsing dishes or watering plants.

Instead of using shaving cream, our son, Clark, shaves with old-
fashioned shaving soap and a brush. He saves money while keeping 
aerosol cans out of the landfi lls.

Speaking of landfi lls: stop using disposable razors. Seek out a 
more permanent replacement. Best bet: single-blade razors with no 
plastic packaging.

Health-care products
The average American spends about $600 per year on soaps, toi-
letries, and cosmetics. Some hair products, shampoos, deodorants, 

Green.indb   24Green.indb   24 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 Home 25

and perfumes contain active ingredients that are dangerous in high 
doses. Many cosmetics and health-care products contain known 
carcinogens—others are simply untested. There is no universal 
safety test for health-care products. Used in small amounts, many 
may be harmless, but when washed down the drain, their cumula-
tive effect rivals that of agrochemicals.

Good news: health-food chain stores are carrying natural prod-
uct alternatives (store brands), so you can protect your family’s 
health without spending a lot more. Before purchasing, make sure 
that containers can be recycled by checking for the triangular recy-
cling symbol on the bottom.

Because I work at home now, I rarely wear makeup. When I do, 
my whole routine takes less than fi ve minutes. I keep it simple—
one tube that acts as foundation and concealer, one tube for lip and 
cheek color, and a little mascara along the tips of my lashes. If I’m 
going someplace fancy, I wait until my hair is 90 percent dry, and 
then I style it quickly with a blow-dryer. For everyday, my “style” 
is a low-key wash-and-wear—why fi ght nature? It helps to have a 
husband who supports a low-maintenance look: on my last birth-
day, when Matthew wrote me a card listing the forty-seven reasons 
why he loves me, number six was “You don’t dye your silver hair.”

Of the many thousands of synthetic chemicals used in health-

care items, less than 20 percent have been tested for acute 

effects and less than 10 percent have been tested for reproduc-

tive, mutagenic, or chronic effects.

G    G
R

EEN

IN THE BEDROOM
Bedding
Buy quality products that don’t have to be replaced every few 
years. We pile on extra blankets in the winter so we can turn the 
heat off at night. Wear layers if you—like me!—get colder than 

Green.indb   25Green.indb   25 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 26 NANCY SLEETH  

your spouse. If you can afford it, purchase organic cotton bed-
ding—you will be resting your head eight hours each night on 
bedding with fewer chemicals and protecting future generations 
from the high cost of chemical-intensive agribusiness. Looking 
for a cost/benefi t compromise? Try bedding with “transitional 
cotton”—made from fi elds that have committed to organic grow-
ing practices but have not yet completed the organic certifi cation 
process.

Closets
When it comes to clothing, less is more. My husband is the ulti-
mate example of wardrobe simplicity. Before going on a speaking 
engagement, he asks me if he should wear Outfi t A (the suit) or 
Outfi t B (khaki pants, white shirt, tie, and blue sports jacket). In 
very casual settings, he opts for Outfi t B–minus (Outfi t B, minus 
the tie or jacket).

Alas, it’s not so simple for women. I try to stick to classic fash-
ions and colors that work for me and consciously avoid fashion 
magazines so I don’t get sucked into the latest trends. I’m only 
too happy to accept hand-me-downs from friends and relatives. In 
fact, most of what’s in my closet is secondhand.

Matthew has gotten me in the habit of cleaning my closet out 
at least once a year. I 
always enlist my daugh-
ter, Emma, to  help— if I 
haven’t worn an item in 
the last year, she makes 
sure I pass it along to 
someone who can make 
good use of it through 
a refugee  organization, 
Goodwill, St. Vincent 
de Paul, or the Salvation 
Army.

“ The family needs a home, a fi t environment in 

which to develop its proper relationships. For the 

human family, this home is the earth, the environ-

ment that God the Creator has given us to inhabit 

with creativity and responsibility. We need to care 

for the environment: it has been entrusted to men 

and women to be protected and cultivated with 

responsible freedom, with the good of all as a 

constant guiding criterion. —Pope Benedict XVI, 

(1927– ), The Human Family, A Community of Peace 

”
Green.indb   26Green.indb   26 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 Home 27

Shopping
Bring an accountability friend (or daughter) when shopping and 
help each other say no to any impulse purchases. Never shop just 
for fun; always have a purpose, and stick to it. Try to buy used 
whenever possible, and always combine trips. If you are consider-
ing a major purchase, wait a month. In most cases, you’ll fi nd that 
you forgot about it, or can do without.

After food, clothing has the highest environmental impact of any 

consumer activity. Nearly 40,000 gallons of water are used in the 

production and transport of new clothes bought by the average 

American household—each year!

G    G
R

EEN

Fabrics
When Matthew and I fi rst married nearly thirty years ago, I tried 
to buy cotton fabrics because I assumed they were more natural. 
Not necessarily so. Although synthetics such as nylon, polyester, 
and Lycra are made from fossil fuels, natural fi bers are not always 
the best answer. I’ve since learned that cotton is the most chemical-
intensive crop—each pound of cotton uses ten to eighteen applica-
tions of herbicides, insecticides, and fungicides and 3,800 gallons 
of water. Wool requires even more water—22,400 gallons of water 
per pound—and causes soil compaction and habitat loss due to 
fertilizer-dependent pastures. And hybrid fabrics, such as poly-
cotton blends, are impossible to recycle.

What to wear? When possible, look for chemical-free organic 
cotton, linen, wool, and hemp fabrics. Even in discount stores, you 
can now fi nd clothing made from “transitional cotton.”

Globally, one-quarter of all pesticides are used on cotton crops.

G    G
R

EEN

Green.indb   27Green.indb   27 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 28 NANCY SLEETH  

Secondhand clothes 
Jesus told us to be more like the birds and the lilies; it’s what’s in 
us—not on us—that matters. Our family buys a large portion of 
our clothes from secondhand stores. Buying used means less land 
must be used to grow crops for clothing, and new items don’t need 
to be manufactured and transported. Look for quality items that 
will stay in style and last a long time.

I rely on polar fl eece (mine is made from re cycled pop bottles) for 
warm layering. As I write this, I’m wearing my $5 polar 

fl eece from Goodwill, which has kept me toasty for 
years and still looks nearly new.

At a recent faith and environment conference, 
I looked at our daughter, Emma, and realized 
that everything we both were wearing was from 
a  secondhand store. I unashamedly tell people 

that the majority of the clothes in my closet are 
from Goodwill, including my favorite traveling 

dress, which happens to be an Ann Taylor design.

Layers
Before clothes became a fashion statement, people wore layers to sur-
vive in a world with no artifi cial heat or air-conditioning. Clothes 
are the most effi cient form of insulation. If you live in a colder cli-
mate, warm your body, not your entire house. Each morning, I 
check the weather and dress accordingly.

Goodwill/God’s Will
Do not conform any longer to the pattern of this world, but be 
transformed by the renewing of your mind. Then you will be 
able to test and approve what God’s will is—his good, pleasing 
and perfect will.  —Romans 12:2

Emma and I usually go Goodwill shopping together—mother/
daughter bonding time. But recently I needed another church 
dress, so I did something very rare: I went shopping alone.

Unless the
Lord builds a house, 

the work of the 
builders is wasted.

Psalm 127:1, nlt

Green.indb   28Green.indb   28 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 Home 29

I stopped at the store on my way home from a meeting in 
Lexington. It took me about ten minutes to sift through the 
dresses, try a few on, and decide on a real “fi nd” that would 
travel well and be great for both meetings and church.

That’s when I made my mistake. Though I didn’t need any-
thing else, I thought it wouldn’t hurt to look at the shirts while 
I was there. Then I gravitated toward the sweaters and light-
weight jackets—I always need to wear layers around the house 
because we try to use the heat as little as possible. So shopping 
a bit longer would be the environmentally sensible thing to 
do—right?

Wrong. One hour and eight additional items later, I headed 
for the cash register. The monetary cost was negligible, as was 
the environmental cost—these were used clothes, after all, and I 
hadn’t driven even a foot out of my way to get here. But the “too 
much stuff” weight was immense. When I got home, I tried on 
my purchases for Emma. She helped me, as she usually does in 
the store, to say no to all but the dress and one shirt. It’s not that 
the other clothes didn’t look okay or fi t right—I just didn’t need 
them. And so, when my work calls me back to Lexington in a 
few days, I will swing by Goodwill and give back all but these 
two items. And I will feel much lighter. Consider it a $12 dona-
tion to a good cause and a very cheap reminder about confusing 
wants with needs.

I had forgotten an important lesson: the problem lies not in 
us owning things, but in things owning us.

What Did Jesus Own?
What did Jesus own? A robe, some sandals, maybe a walking stick—we’ll 
never know for sure, but the Bible is pretty clear that he and his disciples did 
not have lots of material things weighing them down.

When I look at all the stuff in my closets, the parable of the rich young man 
who was unwilling to give up his possessions to follow Christ hits uncomfort-
ably close to home (Luke 18:18-23).

What does Nancy own? Too much to list! Maybe it’s time to start a new 
campaign: I Clean Closets for Jesus!

Green.indb   29Green.indb   29 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 30 NANCY SLEETH  

Furniture
Like secondhand clothing stores, secondhand furniture also can 
save resources used in the manufacturing and transportation pro-
cess. Check out http://www.craigslist.org for local furniture list-
ings. When buying new, look for furnishings with labels saying 
that they are made from sustainably harvested wood or recycled 
materials rather than from veneer-covered particle board, which 
can cause indoor air pollution through noxious off-gassing (the 
evaporation of volatile chemicals that you may continue to breathe 
in for years).

At this moment I am writing at the oak desk that Matthew and I 
found in a used furniture store when we fi rst got married. Matthew, a 
carpenter at the time (how handy!), refi nished the desk, and I’ve been 
using it now for nearly three decades—with the hope of enjoying it 
for three more. It’s been through nine moves with us and has endured 
a myriad of projects—college and graduate school papers, Matthew’s 
medical school applications, bills, the kids’ homework, manuscripts, 
and paperwork for our nonprofi t organization, Blessed Earth. This 
desk has been central to every season of our lives together. It’s more 
beautiful than ever—the water glass rings just add a bit more char-
acter (and fond memories) to the wood someone fi rst planed a cen-
tury or more ago. Our dining room table and chairs, Matthew’s desk, 
Clark’s bed—they all have similar stories. Most of the other furniture 
in our house was handmade by a friend who manages his wood lot 
using draft horses—the least harmful way to harvest lumber—ensur-
ing that his land will be both beautiful and fi nancially productive for 
generations to come.

Floor coverings
Nearly all carpet is petroleum based, with the exception of wool. 
Carpet making is water and chemical intensive, even before the 
dyeing process creates millions of gallons of polluted wastewater. 
But the worst part of carpet manufacturing is the volatile organic 
compounds in the adhesives—benzene and toluene. These are well-

Green.indb   30Green.indb   30 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 Home 31

 recognized health hazards, adding to indoor air pollution. In addi-
tion, because of mold and dust mites that are impossible to fully 
remove no matter how often you steam clean, doctors advise that 
people with allergies or asthma avoid carpeting their homes.

Better options? Area rugs that can be vacuumed on both sides 
and shaken out, wool carpet, and carpet made from recycled 
materials. Even better, use bamboo, cork, wood, or other natu-
ral materials. Look for labels indicating that these materials were 
grown sustainably. 

One of the things that motivated us to select our 1960s ranch-
style home was its real oak fl oors. We removed the stained carpet 
in two bedrooms and revealed the wood fl oors beneath—they look 
great and will last several more lifetimes.

Fans
We have ceiling fans in the three main bedrooms of our home, as 
well as in the family room/kitchen area. When the fan in the fam-
ily room needed to be replaced, we chose an Energy Star model.

The Green Room
Want to shop for sustainable furniture online? These sites will get you started:

http://www.ecobedroom.com • 

http://www.greenerlifestyles.com • 

http://www.pristineplanet.com • 

http://www.steelcase.com• 

http://www.vivaterra.com• 

Always be sure to check for the Forest Stewardship Council seal of 
approval, which certifi es the use of sustainably grown lumber. This seal 
ensures that the wood was harvested from a healthy forest, and not clear-
cut from a tropical rainforest or the ancestral homelands of forest-dependent 
indigenous people.

Green.indb   31Green.indb   31 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 32 NANCY SLEETH  

Most video recorders and cable boxes stay on 24-7. Even in 

standby mode, they consume 85 percent of the power that they 

use while turned on.

G    G
R

EEN

Stay cool all night for less—consider installing a ceiling fan 

over your bed. It costs sixteen times more to run a room air 

conditioner than a ceiling fan; it costs forty-three times more 

to run a central air conditioner than a ceiling fan.

$AVE G
R

EEN

An open damper can allow 8 percent of your home’s heat to go 

up the chimney. In summer, an open damper can add about $100 

to your cooling costs. Adding a chimney balloon could save you 

$200 or more on energy costs.

$AVE G
R

EEN

Electronics
We made a rule long ago—no TVs or computers in the bedrooms. 
Placing TVs and computers in children’s bedrooms promotes sep-
aration, not unity. Falling asleep with the TV running is a huge 
waste of energy.

IN THE FAMILY ROOM
Fireplace
Only open the fi replace damper when you are using the fi replace. If 
possible, burn wood from a sustainably managed wood lot—we get 
our wood supply from fallen trees. Let your neighbors know that 
you are happy to saw (or hire someone to saw) their fallen trees as 
well. When a storm knocked over our neighbor’s maple last week, 
it resulted in a one cord windfall for us!

Green.indb   32Green.indb   32 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 Home 33

Wood-burning stoves are far more effi cient than open fi re-
places. If you have a fi replace that is never used, close the damper 
and stuff it loosely with fi berglass batting, or insert a balloon 
especially designed for this purpose. Either option will allow 
some air movement while still preventing major heating or cool-
ing losses.

Matches
Use matches instead of lighters. About 1.5 billion disposable light-
ers end up in landfi lls and incinerators each year. The plastic casings 
and butane fuel from lighters are made from petroleum products. 
Petroleum products are fi nite—and are quickly becoming scarcer, 
as evidenced by rising fuel prices.

If you do use a lighter, invest in one that can be refi lled.

Junk mail
You can reduce the amount of junk mail you receive by registering 
at https://www.dmachoice.org. (It costs $1 if you register by mail;  
it’s free if you register online.) I reregister every couple of years and 
also whenever we’ve moved. If a company sends me a catalog, I call 
the toll-free number and ask them to unsubscribe me. We recy-
cle the junk mail we do receive, including envelopes with plastic 
windows. 

For more ways to reduce junk mail, visit http://www.new 
dream.org.

Because a chimney damper is frequently heated and cooled, it 

can warp or break over time, causing cold drafts to enter your 

home and heat to escape. An infl ated chimney balloon, also 

called a chimney pillow, prevents this heat loss by acting as a 

plug, saving you money, heat, and comfort. Google “chimney 

balloon” and “chimney pillow” to learn more about sources and 

proper sizing. 

G    G
R

EEN

Green.indb   33Green.indb   33 1/7/2009   2:04:44 PM1/7/2009   2:04:44 PM


 34 NANCY SLEETH  

Eliminate the source of temptation: the average household could 

save $1,400 per year by banning mail-order catalogs from the 

house. To decline unsolicited credit card offers, visit http://www

.optoutprescreen.com.

$AVE G
R

EEN

Paper
Purchase recycled paper. Paper that contains 30 percent postcon-
sumer waste costs about the same as regular paper; 100 percent 
recycled will cost a bit more, but saves trees for your children to 
enjoy. Just as important—recycling your paper uses much less 
water and energy than making new paper.

Printers
Refi lled ink cartridges cost far less than new ink, with identi-
cal results. Many offi ces and schools now collect used ink car-
tridges as fundraisers. If you aren’t recycling your ink cartridges, 
try http://www.fundingfactory.com, which has already doled out 
$10.5 million to schools and nonprofi t organizations. Funding-
Factory can help you recycle cell phones for profi t as well.

Just Say No to Junk
More than 100 million trees’ worth of bulk mail arrives in American mailboxes 
each year.

About 6 million tons of catalogs and other direct mailings end up in the 
U.S. municipal solid waste stream—enough to fi ll over 470,000 garbage 
trucks.

California’s state and local governments spend $500,000 each year col-
lecting and disposing of AOL’s direct-mail disks alone.

The production and disposal of junk mail consumes more energy than 
2.8 million cars.

Green.indb   34Green.indb   34 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 35

Computers
Our family has made the switch to laptop computers because they 
use signifi cantly less energy than desktops. Kick the habit of leav-
ing the computer on all day, and always be sure to shut the com-
puter down completely at night.

Work from home? Replacing existing offi ce equipment with 

Energy Star–qualifi ed products can cut annual energy bills 

by 30 percent.

$AVE G
R

EEN

Phantom loads
That little green or red light emitted by your TV, DVD player, 
stereo, or computer means that the system is still partially on, 
thereby causing what is known as a phantom load (energy con-
sumed by products even when they are turned off ). About 5 per-
cent of a household’s energy is wasted on phantom loads, costing 
U.S. consumers about $8 billion annually. Even in standby or 
sleep mode, appliances can be using up to 85 percent of their full 
power. In fact, audio equipment in America actually uses more 
energy when it is off than when it is on. When you are not listen-
ing to music (most of the time!), your equipment is still partially 
powered; even a little bit of energy being used 24-7 adds up to a 
lot. Avoid phantom loads by purchasing smart power strips that 
allow you to turn the power completely off at the source. Unplug 
infrequently used electronics.

In the average household, eight appliances are left on standby 

mode at any one time. The typical TV is left on standby seven-

teen hours per day.

G    G
R

EEN

Green.indb   35Green.indb   35 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 36 NANCY SLEETH  

Throws
We keep two heavy polar fl eece blankets in the family room to stay 
warm and cozy even when the heat is turned down. Remember—
the point is to warm your body, not your whole house.

Need another reason to invite friends over during the winter? 

Each person in your home generates the same amount of warmth 

as a 100-watt heater.

G    G
R

EEN

Our Old Kentucky Home
When we moved from New Hampshire to Kentucky, it gave 
us the opportunity to simplify by giving away a lot of stuff 
that was still cluttering our lives. Clothes went to the Salvation 
Army, art supplies to a kindergarten teacher, books to libraries 
hit by a hurricane, and tools to a church friend starting a second 
career as a carpenter.

Since moving in, we’ve made a number of cost-effective 
simple changes or additions to our new, old house. The fi rst 
thing we did was change all the lightbulbs in the house to com-
pact fl uorescents. Matthew also put our stereo and our son’s 
computer on a power switch, eliminating the phantom loads.

We needed to purchase a new washing machine and a refrig-
erator. At the local home center, I picked out a front-load washer. 
Using the Energy Star comparison tags, I also found a standard 
refrigerator that uses 445 kWh per year, much more effi cient 
than others in its class. Matthew lowered the energy use of our 
new refrigerator even more by turning off the automatic ice 
maker—ice makers run a heating element so that the ice slides 
out easily.

We chose not to purchase a clothes dryer. Instead, Matthew 
restrung an abandoned clothesline in the backyard. Friends 
helped us dismantle an unsafe, rickety porch on the back of the 
house, and Matthew and our son, Clark, built a new one using 
decking made of recycled soda bottles, thus eliminating the 
need for toxic stains or paints.

Green.indb   36Green.indb   36 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 37

I joined the local http://www.freecycle.org and found a free 
composting bin for the backyard, which eliminates the need to 
power a garbage disposal in the sink and makes an organic soil 
booster for the garden. I also used Freecycle to give away our 
moving boxes and some extra building materials. Thanks to 
Freecycle, whatever we didn’t need was used by someone else—
including the former deck stairs and extra lumber from the 
deck, which prevented scrap from going into the landfi ll.

Next Matthew got busy on the glamorous part of conserva-
tion, changing a leaky fl oat valve in the toilet and cutting the 
water used per fl ush in half by inserting several bricks and a milk 
jug fi lled with water into the toilet tanks. He also changed the 
showerhead to a low-fl ow model (purchased at the hardware store 
for about $5), turned the water heater to its lowest setting, and 
then put insulation on the accessible basement piping. The insu-
lation looks like black foam tubing and slips around the pipes 
quite easily. These toilet and shower projects only took a couple of 
hours and will save both energy and water for years to come.

The old single-pane aluminum windows in the house were 
a huge area of thermal gain and loss. We could not afford to 
replace them right away, but I greatly improved their effi ciency 
by making heavy, lined drapes for all the windows. The attic 
only had 3 inches of insulation, so we increased it to R-60. (The 
higher the R-value, the more effective the insulation is in keep-
ing a house warm in winter and cool in summer.) Matthew and 
Clark put soffi t and ridge vents in to allow adequate airfl ow in 
the attic.

For the past six months, our electric bill has ranged from a 
high of $18 to a low of $13. The gas and water bills are simi-
larly modest, thanks to these types of small changes through-
out the house.

The kids and I planted apple, pear, peach, and cherry trees 
in our yard and started a vegetable garden on the south side of 
the house. The garden is prospering, thanks to a load of old 
manure from a neighbor’s organic farm.

We fi t a bicycle with a carrier made from an old milk crate, 
which makes it safe and convenient for us to cart groceries with-
out using the car. But the most important energy-saving decision 

Green.indb   37Green.indb   37 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 38 NANCY SLEETH  

we made this year was the choice of our home’s location. It is two 
blocks from our children’s college, which has eliminated the need 
to fl y them home for school breaks. We also chose a home that 
allows us to walk to the store, the bank, and work, which means 
far less time commuting and more time for family and ministry.

In our three decades together, one of the things Matthew 
and I have learned is that our home is about a whole lot more 
than Matthew and me. It is about our children, our calling, the 
example we set, and the legacy we leave.

IN THE LAUNDRY ROOM
Washing machine
Energy-effi cient washing machines use about one-third less elec-
tricity than conventional washers. We have an energy-effi cient 
front-load washer, which not only saves electricity and water, but 
also spins out most of the moisture, so clothes dry much more 
quickly. I use the coldest water setting that gets the job done, and I 
only run full loads. Be frugal with detergent (use no more than the 
recommended amount), and don’t wash items such as pants, skirts, 
dresses, and sweaters every time you wear them—they’ll last longer 
and you’ll save time, water, and energy.

About 80 to 85 percent of the energy used to wash clothes 

goes toward heating the water.

G    G
R

EEN

Dryer
When we fi rst went green, I resisted hanging our clothes on the line. 
We were living in a postcard-picture-perfect town on the coast of 
Maine, and no one in my upscale neighborhood used a clothesline. 
Besides, I didn’t want the towels or my jeans to feel stiff. Spoiled 
me—as if Jesus (or my grandmother) had needed a clothes dryer. 
Talk about confusing a want with a need!

Matthew led by example, stringing a line in the backyard despite 

Green.indb   38Green.indb   38 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 39

my objections. It didn’t take long for me to start feeling bad about 
my already hardworking husband doing all the laundry—so I joined 

Ten Great Investments 
in Your Children’s Future

When Joseph was asked to interpret the pharaoh’s dream about seven fat 
cows devouring seven lean cows, and seven plump stalks of grain consum-
ing seven scrawny stalks, he explained that a severe drought was coming. He 
urged the pharaoh to assess a 20 percent tithe to prepare for the seven lean 
years ahead.

Today, many fi nancial, spiritual, and political forecasters are warning of some 
pretty dire times ahead if we continue business as usual. We still have time 
and the infrastructure to invest in long-term energy-saving technologies before 
energy costs ramp up (just take a look at your recent heating and electric bills) 
and the social disruption that will result from increasin`gly severe resource scar-
cities. Here are ten suggestions for long-term investments you can make today 
to prepare for the future, in approximate order of cost from low to high:

Green power from your public utility• 

Effi cient home electronics—laptops instead of desktops, Energy Star • 
printers, TVs, DVD players

Energy-saving appliances—dishwasher, refrigerator, front-load washer, • 
effi cient dryer with moisture sensor

Insulation in the attic, exterior walls, basement, and crawl spaces• 

High-effi ciency furnace, air conditioner, or heat pump• 

Solar water heater• 

Double-pane windows with low-e (low-emissivity) coatings• 

Geothermal heating and cooling• 

Hybrid car• 

Solar panels• 

What’s the best way to be prepared for energy shortages? Move to a smaller, 
Energy Star home (townhouses and condos are most effi cient) within walking 
or biking distance of work, school, and shopping.

Green.indb   39Green.indb   39 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 40 NANCY SLEETH  

in. And then the kids started helping. And we realized it’s not such 
a hardship after all to go outside a few times a week and listen to the 
birds while hanging clothes on the line. Now I look forward to hang-
ing clothes, a welcome break away from my desk and a time to enjoy 
the beauty of God’s creation in my own backyard.

Dryers are one of the most energy-intensive appliances. We’ve 
intentionally lived without one for more than six years now. In 
summer, we dry our clothes outside on the line. In winter, we use 
a line strung in the basement—it saves us from using a humidifi er, 
too, because the damp clothes add moisture to the dry air.

If you do use a clothes dryer, make sure you purchase one with a 
moisture sensor, which allows the dryer to automatically turn itself 
off when the clothes reach a specifi ed level of dryness. Always run full 
loads and keep the lint fi lter clean. Switch your dryer off when the 
load is fi nished since the dryer still uses power while on standby.

Dry cleaning
I try to avoid purchasing any clothes that must be dry-cleaned. Dry 
cleaning with perchloroethylene, or “perc,” is associated with envi-
ronmental and health risks. I’ve found that many clothes can be 

Laundry Hints
INSTEAD OF  DO THIS

Putting stained clothes in the 
hamper

Wash out spills right away. Never iron stained 
clothes—heat sets the stains.

Washing clothes to remove lint Use a lint brush.

Washing lightly worn clothes Hang them up immediately and let them air out for 
a day before returning them to the closet.

Pressing suits Hang in the bathroom while you shower to remove 
wrinkles.

Dry cleaning Wash gently by hand and then dry fl at. (Use 
discretion! Delicate fabrics and most suits still 
need to be dry-cleaned.)

Green.indb   40Green.indb   40 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 41

hand washed, even when the labels say dry-clean only. And alter-
native professional cleaners are becoming available, including wet 
cleaning, liquid carbon dioxide, and Green Earth methods. The 
only item I recall dry cleaning in the last fi ve years is Matthew’s 
sports jacket (once!), which he wears constantly for business trips.

Ironing
I don’t do nearly as much ironing as I used to—hanging clothes 
on the line takes care of most of the wrinkles. When I do iron, I 
begin by ironing fabrics that require the least high temperature—
so I can use the iron before it reaches peak heat. Then I turn the 
iron off shortly before fi nishing and iron the last couple of items 
on residual heat.

TRASH AND RECYCLING
Reducing
The best way to cut down on trash is to get everyone in the fam-
ily to reduce what they bring into the home. When comparing 
products, consider how much packaging the item comes in. I try 
to avoid individually wrapped items. Instead, I buy in bulk, refi ll, 
and choose concentrated versions. I also avoid anything with “dis-
posable” or “single use” on the packaging. Emma and I pre-cycle 
at the grocery store by checking to see if a certain container can be 
recycled before we bring it home. Matthew has taught us to look 
for quality, take care of what we buy, and repair what we have. And 
Clark is the least materialistic person I know—almost Spartan in 
his commitment to not owning more than he needs.

Every American creates 4.5 pounds of trash per person, per day. 

Over the course of a lifetime, that adds up to 90,000 pounds of 

garbage for every one of us.

G    G
R

EEN

Green-1.indd   41Green-1.indd   41 1/8/2009   2:46:44 PM1/8/2009   2:46:44 PM


 42 NANCY SLEETH  

Here’s one of the best money, time, and energy-saving tips in the 
whole book: Try going on a spending fast one week out of every 
month. Only buy food and bare essentials, such as medicines—
nothing else. You’ll save money and time, and you’ll greatly reduce 
the waste you produce.

Reusing 
My family gets a kick out of seeing how many times we can reuse 
items before throwing them away. Shipping boxes, padded envelopes, 
birthday candles, gift bags, and cards all can be reused several times. 
Worn-out clothing can be turned into quilts and pillows. Magazines 
and catalogs make great wrapping paper or even origami paper—
our daughter, Emma, folded one thousand paper cranes from dis-
carded catalogs with the help of a few friends and a paper cutter.

Because Emma loves to create art projects, my mother always kept 
a box of “treasures” for Emma’s visits—scraps of material, ribbon, 
buttons, broken jewelry, pretty cards, and unusual stamps—more 
hours of fun than any trip to the toy store could have provided.

One of the reasons Americans throw so much stuff away is that 
very few of us live in true community with our neighbors. Talk 
to your neighbors, and fi nd out what people around you need. 
Yard sales, http://www.craigslist.org, http://www.eBay.com, and 

The Art of Receiving
Our son, Clark, was getting ready to set up his fi rst apartment, so I put the 
word out to our neighbors that he would welcome basic kitchen supplies. 
A few days later, we found several boxes in our carport fi lled with plates, 
glasses, cooking utensils, pots, and pans—everything needed to set up 
a medical student’s kitchen, including the exact model of toaster oven we 
bought when he was a baby (and still use). Most of the items came from a 
friend whose  elderly mother recently had passed away. How grateful we are 
to save not only the expense of setting up Clark’s kitchen but also the cost to 
the planet of manufacturing, shipping, and marketing new goods.

Green.indb   42Green.indb   42 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 43

http://www.freecycle.org are great ways to make sure your stuff 
gets a second life.

Recycling
Learn about the recycling program in your area, and recycle every-
thing possible. Check the bottom of plastic bottles and food con-
tainers for the little recycling symbol. Inside that triangle, you will 
fi nd a number 1–7, which tells what type of plastic the container 
is. Some recycling centers accept plastics 1–7; others only accept 
numbers 1 and 2.

If you live somewhere that only accepts plastics 1 and 2, pay 
attention to those numbers in the store, and try not to purchase 
items labeled with a higher number. Seek out items made from 
recycled materials—visit http://www.amazingrecycled.com for 
inspiration.

Peer Pressure
What man is wise enough to understand this? Who has been 
instructed by the Lord and can explain it? Why has the land 
been ruined and laid waste like a desert that no one can cross? 
—Jeremiah 9:12

Wednesday is recycling day. We only have curbside pickup 
 every other week, so getting our blue barrel out before the truck 
comes at 8 a.m. is a big deal.

This morning Matthew and I walked across town. (Don’t 
be impressed. It’s a small town.) Block upon block, we saw nary 
a bin. And then we’d pass a cul-de-sac where every household 
had their recyclables ready for pickup—hallelujah! And then a 
wasteland again, and then a block chock-full of the blue bins.

I asked Matthew what he thought caused this phenomenon—
some blocks unanimously recycling, some blocks not at all. His 
answer was simple: peer pressure.

My husband is a pretty smart guy, and I think his assessment 
is right on. Peer pressure can be a force for good or for bad. In 
this case, it is clearly a force for good.

Green.indb   43Green.indb   43 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 44 NANCY SLEETH  

A friend once told me that Matthew and I had “revolution-
ized” our neighborhood, simply by remembering to put our 
recyclables out the night before. When people went out to walk 
the dog or leave for work, they were reminded it was the day to 
roll out the cart. And once three or four families started regu-
larly recycling, the rest joined in.

I remember one Tuesday evening when we came home from a 
speaking tour. It was late—about 11 p.m. Was tomorrow the day 
the town picked up recycling? I walked down the street to inves-
tigate. No blue bins. Then I walked around the corner. No blue 
bins. Then I made another right—and saw one bin! One bin in 
the moonlight was enough to motivate me to gather the cardboard 
and cans and plastics and glass and haul them out to our curb.

The next morning I slept in a little later than usual. But 
when I looked outside a few minutes before eight, the whole 
street was lined with blue bins. The moral of the story: even one 
blue bin can start a revolution! Be the fi rst to put in a vegeta-
ble garden or hang a clothesline. Carry a bag and pick up trash 
whenever you go on a walk. In time, others will join in. A little 
peer pressure can be a very good thing.

Plastic
There are two main problems with plastic. First, most plastics 
are made from a nonrenewable (petroleum) source, and second, 
they take a very, very long time to break down. It’s hard to elimi-
nate plastic from your life, but you can cut back by refusing plas-
tic bags, buying items packaged in glass, avoiding bottled water, 
and steering away from anything that comes in a lot of plastic 
packaging.

Is it worth recycling plastic? Yes! The energy saved from recy-
cling just one plastic bottle can run a 60-watt lightbulb for six 
hours. As petroleum grows scarcer and economic times grow 
harder, more and more new goods are being made from recycled 
plastics. Other good news: some grocery items are now packaged 
in plastics made from cornstarch and other plant materials that 
are biodegradable.

Green.indb   44Green.indb   44 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 45

About 80 percent of our plastic waste ends up in landfi lls—

including 60 million plastic water bottles a day.

G    G
R

EEN

Americans are by far the biggest paper users in the world, con-

suming more than 400 pounds of paper per person, per year.

G    G
R

EEN

Glass
Recycling one glass bottle can conserve enough energy to run a 
100-watt lightbulb for four hours. Some municipalities require 
that you sort glass by color. Remember to remove the lids—they 
can go in with steel cans.

Paper
Matthew was the one who got me in the habit of using cloth napkins 
and handkerchiefs, but it wasn’t until a few years ago that I realized 
I didn’t need to fold all the handkerchiefs. What a liberating “Aha” 
moment! Now we just toss our clean handkerchiefs in a drawer.

When we do buy paper products, we make sure they are made 
from recycled paper. We try to use both sides of offi ce paper, or we 
cut up paper used on just one side for scrap paper. Other paper-
saving hints: Only print pages that you really need. Use newspaper 
to wrap presents—better yet, share a newspaper with your neigh-
bor, read it at the library, or catch the headlines electronically. Used 
paper towels and coffee fi lters can be added to your compost.

A Not-So-Dirty Secret
When our children were born, Matthew insisted on using 
 cloth diapers. I fussed at fi rst—none of my friends were using 
cloth diapers—but once we got a system going, rinsing them 
out in the toilet and washing them was really no big deal.

Green.indb   45Green.indb   45 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 46 NANCY SLEETH  

Here’s how we made using cloth diapers simple and conve-
nient. We borrowed and purchased an ample supply of diaper 
covers in several sizes with adjustable Velcro. When diapering, 
we folded a cloth diaper in thirds vertically and put it in the 
diaper cover. Then we placed a thin disposable diaper liner on 
top of the cloth diaper, so it would be next to the baby’s skin. 
Finally, we laid the baby on the prepared diaper, fastened the 
Velcro on the sides, and off we’d go.

When it came time to change the diapers, solids were depos-
ited in the toilet along with the diaper liner, cloth diapers went 
in a drywall bucket fi lled with water next to the toilet, and cov-
ers went into the laundry basket. Every couple of days, we did 
a load of diapers.

The average family spends about $1,000 per year on dispos-
able diapers or about $3,000 per baby. We invested $1,000 total 
for two kids, including laundry costs. The diapers themselves 
made great dusting rags for many years, and we were able to give 
away our diaper covers to new families when we were done.

Bonus: earlier toilet training. Let’s face it—a wet cloth dia-
per is more cumbersome to a toddler than a paper diaper. Emma 
was out of diapers by eighteen months—before she could even 
talk. At fi rst we had to rush after her when we heard her little 
feet pitter-patter toward the bathroom—afraid that she would 
climb up on the toilet and fall in! In the end, cloth diapers 
saved us both time and money—as well as hundreds of God’s 
beloved trees.

Metal
Most towns collect aluminum and steel metals. Aluminum (soda 
cans) is one of the most effi cient and energy-saving forms of recy-
cling; it takes only 4 percent of the energy to make a can from 
recycled aluminum as it would from virgin aluminum. If you want 
to hold a fundraiser, collect aluminum cans—recyclers will pay 
about a penny a can. Today, aluminum recycling saves about 11.5 
billion kWh of energy—enough electricity to light a city the size of 
Cincinnati for six years. Many towns will recycle aluminum foil as 
well as cans. One little-known benefi t of recycling aluminum is that it 

Green.indb   46Green.indb   46 1/7/2009   2:04:45 PM1/7/2009   2:04:45 PM


 Home 47

reduces the need for bauxite mining. Obtaining this aluminum ore 
causes extensive pollution, often in poor tropical countries that can 
ill afford to clean it up.

At home you should recycle all of your soup, dog food, coffee, 
and whipping cream cans—nearly all metal food containers except 
beverage cans are made of steel.

Garbage In, Garbage Out
It was a life-changing revelation for me when I realized there is no “away.” 
Everything we use goes somewhere; everything we manufacture has a by-
product. In the end, we (and all of God’s creatures) ingest the 4 billion pounds 
of industry toxins produced each year, either through the air we breathe or 
the food we eat. How can you help?

 INSTEAD OF DO THIS

Individually packaged items Buy in bulk

One-time use or disposable products Purchase refi llable and reusable items

Buying new Take care of the old and repair when broken

Buying stuff you don’t really need Go on a spending fast

Throwing away usable items Donate on http://www.freecycle.org or sell 
on http://www.craigslist.org

Buying craft paper or scrapbook supplies Cut up catalogs and magazines

Going to the toy store Visit yard sales and keep a treasure box

Accepting plastic bags at the store Bring fabric bags

Buying bottled water Drink tap water

Purchasing paper plates Use washable dishes

Buying paper napkins, paper towels, 
and tissue

Invest in cloth napkins, cloth towels, and 
handkerchiefs

Tossing plastic and glass bottles 
in the trash

Remove lids, and then recycle

Throwing food scraps in the trash Compost

Purchasing your own newspaper 
and magazines

Share with a neighbor, read at the library, 
or catch headlines electronically

Green.indb   47Green.indb   47 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 48 NANCY SLEETH  

IN THE BASEMENT AND ATTIC
Furnace
If your furnace or boiler is more than twenty years old, replacing 
it with a high-effi ciency model will prove a good investment. Old 
models have an effi ciency rating of about 65 percent; new models 
can be more than 90 percent effi cient.

Replace your furnace fi lter every three months; if the fi lter is 
clogged with dust, your air-conditioning or heating system can’t 
“breathe” and won’t run as effi ciently. When you buy a new fi lter, 
select a pleated model that will fi lter the smallest particles—dust 
mites and allergens. It may cost a little more, but it will help keep 
both you and your furnace healthier in the long run. To save trips, 
Matthew writes down the size of the fi lter before he heads to the 
hardware store and buys about half a dozen fi lters at a time. Some 
fi lters can even be washed and reused.

Getting Real: Heating System Maintenance
Regular maintenance can have a big effect on fuel bills!

Clean all registers.• 

Replace your furnace fi lters every three months.• 

Keep baseboards and radiators clean and unrestricted by furniture, • 
carpets, or drapes.

Tune up your system. Oil-fi red systems should be tuned up and cleaned • 
every year, gas-fi red systems every two years, and heat pumps every two 
or three years. Regular tune-ups not only cut heating costs, but they also 
increase the lifetime of the system, reduce breakdowns and repair costs, 
and cut the amount of carbon monoxide, smoke, and other pollutants 
pumped into the atmosphere by fossil-fueled systems.

Seal your ducts. In homes heated with forced-air heating, ducts should be • 
inspected and sealed to ensure adequate airfl ow. Ducts can leak as much 
as 15 to 20 percent of the air passing through them. Insulating ducts can 
save as much as 20 percent on heating and cooling bills.

Green.indb   48Green.indb   48 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 Home 49

Water heater
Many water heaters are set around 160 to 180°F. Especially in 
milder weather, you don’t need to keep the water that hot. We set 
our water heater manually to 120ºF, reducing fuel consumption sig-
nifi cantly. The thermostat control is usually located in a metal box 
connected to the water heater. Check your owners’ manual if you 
can’t locate yours.

Heating and cooling (including water) account for about 56 

percent of the energy used in a typical household.

G    G
R

EEN

If your water heater is hot to the touch or over ten years old, 
consider a water heater blanket or jacket. A water heater jacket 
costs about $20 and saves $34 per year for gas heaters and $54 per 
year for electric. Choose one that is at least three inches thick. You 
might also want to consider alternatives like tankless, solar, and on-
demand heaters. Tax credits can help defray initial costs.

Also be sure to insulate your hot water pipes. The insulation only 
took us minutes to install at our house—it just clips on—and is 
inexpensive.

If your water heater is not insulated, about three-quarters of the 

energy used is wasted. Not sure if your water heater needs to 

be insulated? If it’s hot to the touch, you need a water heater 

jacket.

G    G
R

EEN

Insulation
Attic insulation is one of the easiest and most effective ways to 
reduce your energy usage. Most energy guides recommend at least 
10 inches of insulation in the attic. The house we bought had only 
3 inches so we upped that to 18 inches with a 3.5 R-value per inch. 

Green.indb   49Green.indb   49 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 50 NANCY SLEETH  

If you are adding insulation yourself, be sure to wear protective 
clothing and a face mask. Or let the pros do it—a tax credit can 
offset some of the cost.

If your walls are hollow, consider having insulation blown in. 
Ask the insulator what size hole he will be making and discuss 
which method will involve the least noticeable repairs.

Air-conditioning
Matthew can’t tolerate the heat, but we try doing without air-condi-
tioning as long as possible in the summer, and we shut it down a few 
weeks early in the fall. We also keep heat out of the home by mini-
mizing use of the stove and oven and by closing curtains during the 
day. Painting the outside masonry of the house a light color last year 

also has kept the house signifi cantly cooler.
One of the simplest, no-cost energy savers 
is to set the thermostat three to fi ve degrees 

higher than you usually keep it. If you 
have a basement, try using the fan-only 
option of your central air conditioner to 
bring up the cooler basement air. Change 
the thermostat gradually, and then stick 

with the new temperature for a week or 
two, even if it seems uncomfortable at fi rst. 

It’s amazing how quickly your body will 
adjust.

For those who live in a dry area, such as out West, consider a swamp 
(evaporative) cooler. These can only be used in areas with low natural 
humidity, but require much less energy than air conditioners.

Attic fans
A whole-house fan draws cool air into your home through the win-
dows while forcing hot air out through your attic vents. Use after 
sundown when the outside temperature drops below eighty degrees 
and in the early morning to cool your house and help reduce your 

A house is built by
wisdom and becomes strong 
through good sense. Through 
knowledge its rooms are fi lled 

with all sorts of precious 
riches and valuables.
Proverbs 24:3-4, nlt

Green.indb   50Green.indb   50 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 Home 51

air-conditioning use. Be sure you have proper ventilation in your 
attic by installing soffi ts (air vents).

Dehumidifiers and humidifiers
Much of the summer, we can get by with little air-conditioning as 
long as we use our much-less-energy-consuming dehumidifi er. To 
limit your dehumidifi er’s energy consumption, remember to turn 
it off when it’s not needed.

In cold months, we use some old-fashioned methods to increase 
the humidity, like hanging wet clothes on a clothes rack to dry. Try 
placing a pan of water on a radiator or woodstove. Leave the plug in 
while you shower and don’t drain the tub for a few hours.

Stuff
Do you have things in your attic or basement that you haven’t used 
for years? Could someone else put them to better use? Jesus tells 
us not to store up treasures here on earth, and yet the majority of 
most Americans’ lives are spent accumulating, paying for, organiz-
ing, and caring for things. Schedule a yard sale, sell items on eBay, 
give furniture to young couples just starting out or refugees arriving 
from other countries, or donate things to charities—you are sure 
to feel lighter. We got rid of about half of our possessions, and still 
we are looking for new ways to lighten the load. The more we give 
away, the less that stuff keeps us from answering God’s call.

Lighten the Load
The average person on eBay sells $210 worth of stuff (http://www.eBay
.com). You can also sell your wares locally at http://www.craigslist.com, 
which also saves on the energy costs of shipping and transport. For tips 
on making yard sales more profi table, visit http://www.yardsalequeen.com. 
Rather give away? I am a big fan of http://www.freecycle.com, which keeps 
300 tons of materials out of landfi lls each day. Or you can clean out the attic 
by donating to your church’s next yard sale or local charity thrift store.

Green.indb   51Green.indb   51 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 52 NANCY SLEETH  

IN THE GARAGE
Toys
Nearly all my children’s toys were purchased at yard sales. The 
major exception is a wooden train set, which was a gift from grand-
parents that is now being used by another family in our church. 
Once upon a time, we had fl eets of toy trucks and drawers of art 
supplies and beads, all bought for pennies on the dollar at local 
rummage sales. When our children outgrew them, we passed them 
along.

Even at yard sale prices, we tried to avoid fl imsy toys that end up 
in landfi lls. When children outgrew items like sports equipment, 
we exchanged with neighbors.

Recreational items
Does everyone on your block need a canoe, or can you share one? 
What about other little-used items, like tents, backpacks, croquet 
sets, badminton nets, and bocce balls? At one time or another, we 

The $100 Green Shopping 
List That Keeps On Saving
Ten fabric grocery bags (some stores offer four cents back per bag every • 
time you shop)

One water fi lter pitcher (so you drink more tap water)• 

Two spray bottles for homemade cleaning solution• 

Five CFL bulbs• 

Two low-fl ow showerheads• 

Ten handkerchiefs• 

Two power strips with on/off switches• 

One furnace fi lter• 

Green.indb   52Green.indb   52 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 Home 53

have borrowed or lent all of these items. Make sure your neighbors 
feel welcome to borrow from you, and when you borrow, return 
items in good shape.

Cars idling
Simple fact: an idling car gets zero miles to the gallon. Even when 
we lived in northern New England, we almost never needed to 
warm our car—the rare exception being when it was too encased 
in ice to clear the windshield and drive safely.

If every one of the 65 million garage owners in the United States 
let their cars idle fi ve fewer minutes per day, the total savings would 
be enough for 10 million people to drive across the country—a sav-
ings of 845 million gallons of gas a year. With gas prices at an all-
time high, maybe it’s time to reconsider the need to warm up the 
car before work.

Security lighting
Instead of leaving security lights on all night, consider motion sen-
sors. In our carport, we installed an inexpensive movement sensor 
so the light is only on when we need it. If you do need to leave a 
light on for security reasons, invest in an LED bulb. LED lights 
can be ordered online or purchased in some home improvement 
stores. They cost more, but use far less energy—much less than 

CFL bulbs. Try solar lights for walkways.

Green.indb   53Green.indb   53 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


$AVE

 54 NANCY SLEETH  

How to Save Money This Year 

(Estimated savings are beyond any initial investment; actual savings will vary 
from family to family and region to region.)

Wash laundry in cold water $60

Adjust thermostat by three degrees $200

Turn lights and electronics off when leaving room $40

Purchase smart power strips for computers, TV, and audio $100

Install energy monitor $100

Stop refrigerator gazing; turn to warmest setting $50

Unplug second refrigerator $100

Install two low-fl ow showerheads $130

Don’t run water while brushing teeth or shaving $70

Stop buying disposable plates, cups, utensils $50

Purchase recycled toilet paper in bulk $30

Purchase used clothes instead of new $250

Purchase yard sale toys instead of new $150

Don’t buy carryout coffee $250

Drink tap water instead of bottled water $260

Share newspaper with neighbor $260

Close fi replace damper when not in use $100

Recycle electronics, printer cartridges, etc. $25

Insulate water heater $120

Seal ducts $50

Caulk windows and doors $100

Wash by hand instead of dry cleaning $150

Make some of your own nontoxic cleaning products $100

Go on a spending fast one week/month $600

TOTAL                                                         $3,345*

*Suggested ways to steward your savings: Put one-third of it toward debt reduction, one-third toward 
charity, and one-third toward investments in additional energy savings.

Green.indb   54Green.indb   54 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


$H
A

R
E

 Home 55

. . . And Share It with Those in Need

What could you do with $3,345 in savings?

Plant 33,450 seedlings (great birthday and Christmas presents!) in envi-• 
ronmentally devastated parts of Ethiopia, Kenya, Madagascar, and the 
Sudan. Visit http://www.edenprojects.org.

Sponsor nine villages for a year in the Dominican Republic, Haiti, Mex-• 
ico, or Tanzania. Village sponsorship helps people become self- suffi cient, 
teaches families to overcome hunger, and replants degraded watersheds, 
allowing streams to fl ow anew. Visit http://www.fl oresta.org /sav.htm.

Give fi fty-fi ve Earth Baskets through Heifer International. The Heifer Earth • 
Basket is full of good things like seedlings and honey from bees that  offer 
families a source of income, help replenish eroded land, and enhance 
the quality of the environment. Visit http://www.heifer.org/site/apps/ka/ec/
product.asp.

Provide 111 families with two weeks of emergency food, clean water, and • 
supplies through Compassion International’s disaster fund. Many of these 
disasters are caused or exacerbated by human deterioration of God’s nat-
ural ecosystems. Visit https://www.compassion.com/contribution/giving/
disasterrelief.htm.

Give your church a green-up kit: purchase recycling containers, a com-• 
post bin, reusable dishes and mugs, a year’s supply of 100 percent post-
 consumer recycled paper for bulletins, multiple copies of faith-based 
environmental books for the church library and small group study, a stock 
of fair-trade coffee, and trees for planting on church grounds or in the 
neighborhood. Or arrange for an energy audit with your facility manager 
and local utility, and offer to pay for weather stripping, energy-saving light-
bulbs, a water heater blanket, and other energy-saving recommendations. 
Visit http://www.theregenerationproject.org for more ideas.

Green.indb   55Green.indb   55 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 56 NANCY SLEETH  

Putting Your Faith into Action

Dear heavenly Father, Creator, and Sustainer, give me the knowledge and 
will to honor you by using resources wisely in my home. Help me to preserve 
rather than destroy; teach me to conserve rather than waste. Remind me that 
everything I possess is on loan from you. Help me to create a God-centered 
home that I share freely with others. Strengthen my desire to become a better 
steward of your abundant blessings.

Lord, help me today to:
forgo using one electronic device •

reduce my shower time by two minutes •

turn off the faucet while brushing my teeth and shaving •

turn my water heater down to 120 degrees •

turn my thermostat up three degrees (in summer) or down  •
three degrees (in winter)

turn off the lights, TV, radio, and stereo when I leave  •
the room

use cold water if I use the garbage disposal •

turn my refrigerator and freezer to the warmest setting •

run only full loads in the dishwasher •

fl ush one less time •

Lord, help me this week to:
read Psalms 23, 24, 104, 147, and 148 •

fi nd out if my public utility company offers a green power  •
option, and sign up

avoid using aluminum foil and plastic wrap •

change at least fi ve lightbulbs in my home to CFL bulbs •

wash my clothes in the coolest water possible, and only run  •
full loads

donate a box of books to the library •

buy only “tree free” toilet paper, paper towels, and tissues  •
made from recycled paper

Green.indb   56Green.indb   56 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 Home 57

air-dry my laundry—if I use the dryer, use the moisture  •
sensor option

hand wash clothes instead of taking them to the dry cleaner •

pre-cycle by buying minimally packaged goods and  •
choosing reusable over disposable

cut back on the amount of junk mail I receive by registering  •
at https://www.dmachoice.org

Lord, help me this month to:
stock up on handkerchiefs, cloth shopping bags, and cloth  •
napkins so I can kick the paper habit

clean out my closets and donate clothes I have not worn  •
in the past year

install low-fl ow showerheads •

switch to green cleaning products •

clean or replace air fi lters throughout my house •

wrap my water heater in an insulating jacket if it is hot to the  •
touch or more than ten years old

caulk and weather-strip around my windows and doors  •
to plug air leaks

disconnect the ice maker in my freezer •

unplug the TV and stereo when not in use, or put them  •
on a switch-controlled power strip

Lord, help me this year to:
donate my old cell phone, computer, or printer to a good  •
cause

make or purchase insulated window treatments •

purchase only the most effi cient Energy Star items when  •
appliances and lighting fi xtures need to be replaced

ask my utility company to conduct an energy audit on my  •
home, and follow up on their advice

insulate my walls and ceilings to save up to 25 percent on my  •
energy bill

use the money I save to advance your Kingdom •

Green.indb   57Green.indb   57 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


 58 NANCY SLEETH

Summing It Up

Getting Started
I have:

conducted an energy audit o
replaced at least three lightbulbs o
turned off lights when leaving the room o
implemented at least one water-saving strategy o
adjusted my thermostat at least two degrees o
started recycling o

On the Journey
I have:

conducted an energy audit and made at least fi ve energy- o
saving changes

replaced at least seven lightbulbs o
put electronic devices on smart power strips o
implemented at least three water-saving strategies o
adjusted my thermostat at least four degrees or installed  o
a programmable thermostat

reduced my heating bill and electricity bill by 20 percent o
reduced my weekly trash production by 20 percent or more o

Green Superstar
I have:

conducted an energy audit and made at least ten changes o
replaced all my lightbulbs o
replaced at least one major appliance or made one long- o
term energy investment

implemented at least fi ve water-saving strategies o
reduced my heating bill and electricity bill by 40 percent o
reduced my weekly trash production by 40 percent or more o

Green.indb   58Green.indb   58 1/7/2009   2:04:46 PM1/7/2009   2:04:46 PM


A
PPEN

DIX A

Energy Audit Work Sheet

Use your most recent electricity and fuel bills to estimate the following:

Annual kWh of electricity _____________________________ x .06 ______________

Annual therms or ccf of natural gas _____________________ x .88 ______________

Annual gallons of #2 fuel oil __________________________ x 1.23 ______________

Annual gallons of propane __________________________x .80 or 
Annual pounds of propane ____________________________ x .19 ______________

Annual cords of wood ______________________________ x 220 ______________

Car 1: 
 ________________________ divided by ______________ x 1 ______________

 miles driven annually  mpg 

Car 2: 
 ________________________ divided by ______________ x 1 ______________

 miles driven annually  mpg 

Car 3: 
 ________________________ divided by ______________ x 1 ______________

 miles driven annually mpg 

Diesel vehicle: 
 ________________________ divided by ____________ x 1.23 ______________

 miles driven annually  mpg 

Miles of airline travel _______________________________ x .044 ______________

Gallons of gasoline used annually 
for boats, mowers, snowmobiles, 
chain saws, ATVs, etc. ________________________________ x 1 ______________

Miles of bus travel _________________________________ x .018 ______________

Miles of train travel ________________________________ x .013 ______________

Total dollars spent annually 
(for goods, services, mortgage and 
car payments, tuition, travel, etc., 
but not including contributions to charity ) ____________________ x .03 ______________

TOTAL GALLONS (in gasoline equivalents ) ___________________

Goal for next year ___________________

How to get there: 

The Energy Audit Work Sheet is from Serve God, Save the Planet, and is used by permission of Chelsea Green 
Publishing, White River Junction, Vermont 05001.

Green.indb   402Green.indb   402 1/7/2009   2:05:18 PM1/7/2009   2:05:18 PM


A
PPEN

DIX B

Sample Energy Audit (Typical U.S. Family)

Use your most recent electricity and fuel bills to estimate the following:

Annual kWh of electricity _____________________________ x .06 ______________

Annual therms or ccf of natural gas _____________________ x .88 ______________

Annual gallons of #2 fuel oil __________________________ x 1.23 ______________

Annual gallons of propane __________________________x .80 or 
Annual pounds of propane ____________________________ x .19 ______________

Annual cords of wood ______________________________ x 220 ______________

Car 1: 
 ________________________ divided by ______________ x 1 ______________

 miles driven annually  mpg 

Car 2: 
 ________________________ divided by ______________ x 1 ______________

 miles driven annually  mpg 

Car 3: 
 ________________________ divided by ______________ x 1 ______________

 miles driven annually mpg 

Diesel vehicle: 
 ________________________ divided by ____________ x 1.23 ______________

 miles driven annually  mpg 

Miles of airline travel _______________________________ x .044 ______________

Gallons of gasoline used annually 
for boats, mowers, snowmobiles, 
chainsaws, ATVs, etc. ________________________________ x 1 ______________

Miles of bus travel _________________________________ x .018 ______________

Miles of train travel ________________________________ x .013 ______________

Total dollars spent annually 
(for goods, services, mortgage and 
car payments, tuition, travel, etc., 
but not including contributions to charity) ____________________ x .03 ______________

TOTAL GALLONS (in gasoline equivalents ) ___________________

Goal for next year ___________________

How to get there:  

The Energy Audit Work Sheet is from Serve God, Save the Planet, and is used by permission of Chelsea Green 
Publishing, White River Junction, Vermont 05001.

 12,340 740  12,340 740 

 800 984 800 984
 120 120
  96   96 

 
 18,120 24 755 18,120 24 755

 10,000 30 333 10,000 30 333

 6,900 304 6,900 304

 50 50 50 50

 48,500 1,455 48,500 1,455
 

  4,717  4,717

  4,245  4,245

 • Change lightbulbsChange lightbulbs
 • Vacation close to home next yearVacation close to home next year
 • Carpool to workCarpool to work

 • Hang laundry on a clothesline in the summerHang laundry on a clothesline in the summer

Green.indb   403Green.indb   403 1/7/2009   2:05:18 PM1/7/2009   2:05:18 PM


 

Top Twenty Green Resources for Starting 
the Creation Care Journey

WEB SITES
http://www.arocha.org. Founded in 1983 in Portugal, A Rocha (“the rock”) is an inter-
national Christian environmental group that now works in eighteen countries on six con-
tinents. A Rocha focuses on conservation, research, and education—helping to create a 
more sustainable world, one community at a time. Get involved by connecting with others 
and starting your own A Rocha local community group. 

http://www.betterworldshopper.com. Want to purchase environmentally responsible 
products, but don’t have time to do the research? Betterworldshopper.com does all the 
legwork for you. Ranking everything from cereal and cosmetics to fast food and gasoline, 
this site helps you use your buying power to make a difference.

http://www.blessed-earth.org. In response to God’ s calling, Matthew and I started 
Blessed Earth, an educational nonprofi t that inspires and equips faith communities to 
become better stewards of the earth. Through outreach to churches, campuses, and media, 
we build bridges that promote measurable environmental change and meaningful spiri-
tual growth. Our Web site keeps you current with our family's continuing journey and 
equips you with resources to create a more sustainable world—one community at a time.

http://www.creationcare.org. An environmental network that seeks to educate, inspire, 
and mobilize Christians to be faithful stewards of God’s creation. Full of resources for 
both individuals and congregations. Check out their quarterly Creation Care magazine—
the best Christian environmental publication I’ve seen.

http://www.thedailygreen.com. Inspiration for what you can do today to start making 
the world a better place. Includes current news, a comprehensive list of links to environ-
mental blogs, and feature stories. Stewarding the earth is a marathon, not a sprint; this site 
is a great place to recharge your batteries along the creation care journey.

http://www.earthministry.org. Churches interested in becoming better stewards should 
check out the Earth Ministry Web site and publications, including Greening Congrega-
tions Handbook: Stories, Ideas, and Resources for Cultivating Creation Awareness and Care 
in Your Congregation—a “toolbox” for fostering creation awareness and care in congrega-
tions. Earth Ministry has a greening congregation process to help develop an enduring, 
creation-honoring focus within all dimensions of congregational life.

http://www.energystar.gov. Home of the Energy Star Program, this unbiased site pro-
vides guidance for purchasing energy-saving appliances, including online calculators and 
specifi c usage by make and model. You will also fi nd helpful information on federal tax 
credits, rebates, energy audits, and green building. Produced by the EPA and DOE.

404

Green.indb   404Green.indb   404 1/7/2009   2:05:18 PM1/7/2009   2:05:18 PM


   405

http://environment.about.com. Looking for a one-stop site for keeping up with the latest 
environmental events and research? About.com provides current, in-depth environmental 
news and information on renewable energy, conservation, green living and design, health, 
legislation, and other environmental issues.

http://www.thegreenguide.com. Sponsored by the National Geographic Society, this 
online magazine is full of tips and tools for green living, product reviews, and environ-
mental health news. Also check out their book True Green: 100 Everyday Ways You Can 
Contribute to a Healthier Planet (Kim McKay and Jenny Bonnin, National Geographic 
Society, 2006).

http://www.nccecojustice.org. National Council of Churches of Christ Eco-Justice 
Programs. Believing that God calls us to be stewards of his creation, this organization 
seeks to make churches more environmentally friendly and help to protect God’s creation 
for current and future generations. It places caring for the environment in the context of 
loving our global neighbors.

http://theregenerationproject.org. The Regeneration Project, an interfaith ministry 
devoted to deepening the connection between ecology and faith, is a great resource for 
congregations, with active chapters in twenty-eight states. Projects include the promotion 
of renewable energy, energy effi ciency, and conservation.

http://www.treehugger.com. This site provides downloadable guides for going green in 
all aspects of life—from birth to burial. A great resource for families just starting on the 
journey as well as those who want practical information for digging deeper.

BOOKS
The Green Bible (Foreword by Desmond Tutu, Harper One, 2008). This green-letter edi-
tion includes over one thousand highlighted environmental verses, inspirational essays by 
creation care leaders, and a Green Bible Trail Guide for further study. It’s the fi rst envi-
ronmentally friendly Bible printed with a linen cover, recycled paper, soy-based ink, and 
water-based coating. 

It’s Easy Being Green (Emma Sleeth, Zondervan, 2008). Written by a teen, for teens, 
this is a great read for any young person interested in making the world a better place. As 
Emma’s mom (and former English teacher), of course I’m a wee bit biased, so here’s what 
Publishers Weekly has to say about the book:

Sleeth, now an Asbury College student, is a precocious advocate for environmental 
issues. She wrote this book when she was just 15. (And, no, she wasn’t homeschooled, 
if that’s what you’re wondering.) She shares her passion for Jesus and for saving the 
planet, in roughly that order. Although the book is clearly aimed at teen and young 
adult readers, Sleeth is skillful enough at sermon illustrations that her anecdotes about 
babysitting, high school cliques and Mom’s homemade meals help illuminate her points 
for older readers as well. Pull-out boxes offer concrete suggestions for young Christians 
who want to go green, but aren’t sure how to go about it. (3 March 2008, PW )

(For more tools, visit http://www.itsezbeinggreen.org.)

Green.indb   405Green.indb   405 1/7/2009   2:05:19 PM1/7/2009   2:05:19 PM


 406 NANCY SLEETH

Saving God’s Green Earth (Tri Robinson, Ampelon Publishing, 2006). This book 
describes how the Boise Vineyard Church rediscovered its responsibility to environmental 
stewardship. A very accessible model for churches embarking on the creation care journey. 
(Visit http://www.letstendthegarden.org for more information.)

Serve God, Save the Planet (Matthew Sleeth, Zondervan, 2007). The author has been 
my husband for twenty-seven years, so I’m prejudiced, yet I know of no other book that 
has changed hearts like this one. I’ve found it to be the single best tool for starting a cre-
ation care group at churches; the discussion questions in the back have engaged and moti-
vated hundreds of Sunday school classes. Here’s what author and advocate for the poor 
Shane Claiborne has to say: 

Creation is groaning. And Matthew Sleeth has responded. Serve God, Save the 
Planet  is not an alarmist call of despair, but a hopeful invitation to reimagine the way 
we live. Sleeth’s words have the urgency of an ER crisis coupled with the deep faith that 
the church is ready to join God in healing a wounded world.

(Visit www.servegodsavetheplanet.org for more tools.)

FILMS
Kilowatt Ours. Filmmaker Jeff Barrie offers hope as he turns the camera on himself and 
asks, “How can I make a difference?” to save both the environment and money too.

Planet Earth (11-Part BBC Series, 2007). You can’t love what you don’t know: the unpar-
alleled cinematography in this series fi lmed over fi ve years will give you a deeper apprecia-
tion for the amazing diversity and interdependent ecosystems that God the Creator has 
entrusted into our care. Considered by many to be the greatest nature/wildlife series ever 
produced, Planet Earth presents magnifi cent sights and sounds from pole to pole.

Renewal. This documentary by Marty Ostrow and Terry Kay Rockefeller traces the rise 
in environmental activism among religious communities throughout America, including 
evangelical Christians, Muslims, Jews, Baptists, Buddhists, and others. All are striving to 
preserve what they see as God’s creation, and all are increasingly working together as con-
scious stewards of the earth.

SERVICES
Energy audit from your local utility provider. The fi rst step to reducing your energy 
costs! Call your utility provider today, and schedule a home energy audit (free or nomi-
nal fee). After inspecting your home, the auditor will provide a detailed list of inexpensive 
ways you can immediately start saving energy and money, as well as the costs and paybacks 
for long-term energy investments. 

(For a comprehensive list of resources in all of the above-mentioned  categories, 
visit http://www.gogreenthebook.com.)

Green.indb   406Green.indb   406 1/7/2009   2:05:19 PM1/7/2009   2:05:19 PM


407

Bibliography

 Chapter 1: Home
Bach, David, and Hillary Rosner. Go Green, Live Rich. New York: Broadway Books, 

2008.
Rogers, Elizabeth, and Thomas Kostigen. The Green Book. New York: Three Rivers 

Press, 2007.
Sleeth, J. Matthew. Serve God, Save the Planet. Grand Rapids, MI: Zondervan, 2007.
Various authors. Chelsea Green Guide series. White River Junction, VT: Chelsea Green 

Publishing, 2007.
http://www.builditsolar.com
http://www.census.gov
http://www.earth911.org
http://www.eere.energy.gov
http://www.eia.doe.gov
http://www.energystar.gov
http://www.epa.gov
http://www.grist.org
http://www.newdream.org
http://www.treehugger.com

Chapter 2: Lawn and Garden
Bach, David, and Hillary Rosner. Go Green, Live Rich. New York: Broadway Books, 

2008.
Davis, Brangien, and Katharine Wroth. Wake Up and Smell the Planet. Seattle, WA: 

Skipstone, 2007.

Green.indb   407Green.indb   407 1/7/2009   2:05:19 PM1/7/2009   2:05:19 PM


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.3
  /CompressObjects /Off
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize false
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness false
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Remove
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages false
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages false
  /ColorImageDownsampleType /None
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /FlateEncode
  /AutoFilterColorImages false
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages false
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages false
  /GrayImageDownsampleType /None
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /FlateEncode
  /AutoFilterGrayImages false
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages false
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages false
  /MonoImageDownsampleType /None
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly true
  /PDFXNoTrimBoxError false
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
  /PDFXOutputConditionIdentifier (CGATS TR 001)
  /PDFXOutputCondition ()
  /PDFXRegistryName (http://www.color.org)
  /PDFXTrapped /False

  /CreateJDFFile false
  /Description <<
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
    /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
    /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange.  For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide.  Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames false
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks true
      /AddPageInfo true
      /AddRegMarks true
      /BleedOffset [
        18
        0
        18
        18
      ]
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /DocumentCMYK
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /HighResolution
      >>
      /FormElements false
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles false
      /MarksOffset 21
      /MarksWeight 0.250000
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /DocumentCMYK
      /PageMarksFile /RomanDefault
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /UseDocumentProfile
      /UseDocumentBleed false
    >>
    <<
      /AllowImageBreaks true
      /AllowTableBreaks true
      /ExpandPage false
      /HonorBaseURL true
      /HonorRolloverEffect false
      /IgnoreHTMLPageBreaks false
      /IncludeHeaderFooter false
      /MarginOffset [
        0
        0
        0
        0
      ]
      /MetadataAuthor ()
      /MetadataKeywords ()
      /MetadataSubject ()
      /MetadataTitle ()
      /MetricPageSize [
        0
        0
      ]
      /MetricUnit /inch
      /MobileCompatible 0
      /Namespace [
        (Adobe)
        (GoLive)
        (8.0)
      ]
      /OpenZoomToHTMLFontSize false
      /PageOrientation /Portrait
      /RemoveBackground false
      /ShrinkContent true
      /TreatColorsAs /MainMonitorColors
      /UseEmbeddedProfiles false
      /UseHTMLTitleAsMetadata true
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


