

The Episcopal Diocese of Massachusetts Creation Care Season October 4 – November 30

Diocesan Convention 2010 voted to encourage every congregation to observe and celebrate a season of thanksgiving and wonder for the life-giving seasons of God's creation.

We acknowledge that clean air and clear water are threatened by human neglect, natural resource consumption, and pollution caused by burning fossil fuels.

The health of the Earth affects us all, but especially vulnerable poor, sick, and young people.

Creation Care Season calls us to act on behalf of our Creating God, the Earth, our children, and our local and global neighbors of all species by adopting creation care holy habits such as:

- Designate a Sunday between Oct. 4—Nov. 30 as Creation Care Sunday, asking people to give generously to support a Creation Care project in the parish, community, or Diocese.
- Explore ways your own household can save energy and reduce its carbon footprint.
- Spend time regularly in nature in quiet prayer, contemplation, and observation.
- Encourage your congregation, deanery, and community to take steps to care for creation.

God writes the Gospel not in the Bible alone, but also on the trees, and in the flowers and clouds and stars.—Martin Luther

<http://www.diomass.org/creation-care-season>

The Episcopal Diocese of Massachusetts Creation Care Season October 4 – November 30

Diocesan Convention 2010 voted to encourage every congregation to observe and celebrate a season of thanksgiving and wonder for the life-giving seasons of God's creation.

We acknowledge that clean air and clear water are threatened by human neglect, natural resource consumption, and pollution caused by burning fossil fuels.

The health of the Earth affects us all, but especially vulnerable poor, sick, and young people.

Creation Care Season calls us to act on behalf of our Creating God, the Earth, our children, and our local and global neighbors of all species by adopting creation care holy habits such as:

- Designate a Sunday between Oct. 4—Nov. 30 as Creation Care Sunday, asking people to give generously to support a Creation Care project in the parish, community, or Diocese.
- Explore ways your own household can save energy and reduce its carbon footprint.
- Spend time regularly in nature in quiet prayer, contemplation, and observation.
- Encourage your congregation, deanery, and community to take steps to care for creation.

God writes the Gospel not in the Bible alone, but also on the trees, and in the flowers and clouds and stars.—Martin Luther

<http://www.diomass.org/creation-care-season>

The initial step for a soul to come to knowledge of God is contemplation of nature.

— Irenaeus (120-202)

We shall awaken from our dullness and rise vigorously toward justice. If we fall in love with creation deeper and deeper, we will respond to its endangerment with passion.

— Hildegard of Bingen (1098-1179)

If we learn to love the earth, we will find labyrinths, gardens, fountains, and precious jewels! A whole new world will open itself to us. We will discover what it means to be truly alive.

— Teresa of Avila (1515-1582)

I believe in my heart that faith in Jesus Christ can and will lead us beyond an exclusive concern for the well-being of other human beings to the broader concern for the well-being of the birds in our backyards, the fish in our rivers, and every living creature on the face of the earth.

— John Wesley (1701-1791)

The first law of our being is that we are set in a delicate network of interdependence with our fellow human beings and with the rest of God's creation.

— Desmond Tutu (1931-)

The initial step for a soul to come to knowledge of God is contemplation of nature.

— Irenaeus (120-202)

We shall awaken from our dullness and rise vigorously toward justice. If we fall in love with creation deeper and deeper, we will respond to its endangerment with passion.

— Hildegard of Bingen (1098-1179)

If we learn to love the earth, we will find labyrinths, gardens, fountains, and precious jewels! A whole new world will open itself to us. We will discover what it means to be truly alive.

— Teresa of Avila (1515-1582)

I believe in my heart that faith in Jesus Christ can and will lead us beyond an exclusive concern for the well-being of other human beings to the broader concern for the well-being of the birds in our backyards, the fish in our rivers, and every living creature on the face of the earth.

— John Wesley (1701-1791)

The first law of our being is that we are set in a delicate network of interdependence with our fellow human beings and with the rest of God's creation.

— Desmond Tutu (1931-)