


SESSION 2: THE STORY OF STUFF

LET THERE BE...STUFF?
A SPIRIT-FILLED RESPONSE TO A CONSUMER-CRAZED WORLD
A Faith-Based Program for Christian Teens


created by

THE STORY OF
STUFF
PROJECT


GreenFaithSM
Interfaith Partners in Action for the Earth

www.storyofstuff.org

www.greenfaith.org

version 1.0

Session 2: Action Plan Cont.

Be a leader

At school

- Show up – Attend a meeting for a club or organization at your high school that's getting involved in your community or working to protect the environment. Working together not only lightens the load, it makes the work more fun. Looking for inspiration? Check out: www.dosomething.org (2 pts)
- Start a club – No environmental club at your high school? Start one! (3 pts)

In the neighborhood

- Block party - Set a date and recruit neighbors for a block-wide yard sale. Not only will you reduce the amount of stuff in circulation, but you can raise money for a good cause and its more fun to do things with friends and neighbors. (3 pts)

In the congregation

- Brainstorm - Brainstorm a list of different ways to reduce the stuff in your congregation. (1 pts)
- Stuff swap - Talk with the church organizers and set a date for a congregation wide Stuff Swap (3 pts)

Tips and Tools...

Need ideas for where to get involved and how to start, check out the list of "10 Little and Big Things You Can Do" on the Story of Stuff website:

<http://www.storyofstuff.org/anotherway.php>

Remember to take pictures of anything you did to share and put on the mural.

Total # of Points _____