
 

1 
 

Checklist for Green Congregations: Building, Grounds, and Practices 

Correlated with pages in 

“Environmental Guide for Congregations, Their Buildings and Grounds” 

See under “manuals” at www.webofcreation.org.  

 

Section 1. Worship (6‐15) 

1._____Living flowers or plants on the altar to be kept or planted later outside. 

2._____Living plants or trees in the sanctuary to purify air and to be “worshipers”! 

3._____Beeswax candles rather than (oil‐based) paraffin wax candles. 

4._____Local wine for communion 

5._____Practice intinction or have re‐usable glasses (not plastic) for communion. 

6._____Wash communion vessels/ glasses with eco‐safe dish‐washing detergent. 

7._____Provide communion bread of whole grain, organic and locally grown. 

8._____Purchase fair trade palm fronds for Palm Sunday. 

9._____Limit or eliminate use of paper for bulletins. Re‐use where possible. 

11.____Use post‐consumer waste/ recycled paper for bulletins. 

10.____Place basket near exit for recycling worship materials.  

12.____Consider the origin of the paraments made for worship. 

13.____Use outside light where feasible. 

14.____Use outside air and fans instead of air conditioner where feasible.  

15.____Use live Christmas tree and then plant on church property. 

16.____Green decorations for holidays. 

17.____Worship outside in nature. 

18.____Safe disposal of batteries from wireless microphones. 

 


 

2 
 

Section 1: Office (6‐15) 

1._____Use post‐consumer/ recycled paper 

2._____Paper‐use guidelines to limit use and for efficient use/ reuse. 

3._____Recycle paper, ink cartridges. 

4._____Proper disposal of batteries, computers, printers, copiers. 

5._____Limit mailings/ use e‐mail. 

6._____Unplug computers/ printers/ coffee makers/ microwaves when not in use.  

7._____Use fair trade coffee, tea, chocolate. 

8._____Healthy snacks. 

9._____Purchase Energy Star appliances when replacing equipment. 

10.____Cut down on junk mail. Notify senders. 

11.____Bring plants into office for beauty and to purify air.  

12.____Use refilled/ recycled ink and toner cartridges when feasible. 

13.____Limit number of copies for use by groups. 

14.____Use white or pastel color paper. Bright colors do not recycle. 

 

Section 1: Education (6‐15) 

1._____Art projects: avoid craft foam products and wax (oil‐based) crayons. 

2._____Use recycled paper. 

3._____Provide recycling bins in classrooms. 

4._____Limit photocopies of material. 

 

Section 2: Coffee hour, receptions, and congregational meals (16‐22) 

1._____Eliminate Styrofoam, plastic cups, and disposable paper and plastic products. 

2._____Provide mug rack. 


 

3 
 

3._____Encourage people to bring their own plates, cups, and utensils to meals. 

4._____Provide/collect ceramic plates and cups, glasses, and stainless‐steel utensils. 

5._____Purchase efficient Energy Star dish washer and other appliances. 

6._____Use eco‐safe dish‐washing detergents and cleansers. 

7._____Provide healthy/ organic/ locally grown food items for snacks and meals. 

8._____Minimize waste from food or paper/ plastic products. 

9._____If you cannot eliminate waste, use biodegradable plastic options now available. 

10.____Use Fair‐Trade coffee, tea, chocolate, etc. 

11.____Share leftover food. Compost food waste. 

12.____Consider cloth napkins/ towels with member using laundry facilities at home 

13.____Establish guidelines for the congregation and for outside groups using facility. 

14.____For dishwashing and laundering, establish a church team, rotate use, or take a collection each 

time to pay a person who especially needs the money. 

15.____Avoid running water unnecessarily. 

16.____Turn out lights when not needed.  

17.____Unplug stove, microwave, and coffee maker when not in use.  

18.____Use post‐consumer paper products for napkins and towels. 

19.____Get rid of soda machines/ Use refrigerator and honor system.  

 

Section 3: Energy usage: Electricity (24‐40) 

1._____Get off the grid with renewable energy: photovoltaic panels or wind mills. 

2._____Replace all incandescent bulbs with compact fluorescent light bulbs. Exit lights. 

3._____Retrofit fluorescent lighting and replace bulbs with the most efficient available. 

4._____Use electric timers on some indoor and outdoor lights. Use motion sensitive lights. 

5._____Avoid (high energy) halogen lights. 

6._____Use photovoltaic panels for exterior lighting or church sign.  


 

4 
 

 

Section 3: Energy Usage: Heat (24‐40) 

1._____Get off the grid with renewable energy: geothermal, wind, solar (hot water). 

2._____Inspect, adjust, and clean all heating and air conditioning systems. 

3._____Remove obstacles from vents and registers. 

4._____Moderate heat throughout building to times and areas of use. 

5._____Use ceiling fans for cooling. 

6._____Raise thermostat for cooling in summer. Lower it in winter.  

7._____Fix leaking faucets. 

8._____Insulate hot water pipes and water heater. Use tank‐less water heater.  

9._____Purchase high‐efficiency, Energy Star water heater and dish washer. 

10.____Seal air leaks in door, windows, and gaps in the building envelope. 

11.____Insulate walls and ceilings. 

12.____Purchase energy‐efficient windows. 

13.____Use dishwasher only when full. 

14.____Limit meetings to certain nights/ times for energy consumption. 

15.____Foster practices among members to turn out lights when not in use.  

 

Section 4: Paper and wood products (42‐49) 

1._____Set guidelines for paper use for office, worship, and education. 

2._____Use recycled, chlorine‐free office paper and envelopes for all uses. 

3._____Or provide certified paper (Forest Stewardship Council). 

4._____Use recycled paper for products in kitchen and bathrooms.  

5._____Reduce paper use in office, worship and education. 

6._____Provide handy paper recycling bins in various rooms.  


 

5 
 

7._____Reduce junk mail. Request senders to eliminate or ask for single catalogues. 

8._____Purchase products—furniture/flooring/altars using only certified wood.  

9._____Plant trees on church property, at homes/ businesses of members, in community. 

 

Section 5: Water use (50‐63) 

Kitchen 

1._____Repair leaky faucets. 

2._____Do not let faucet run while doing other tasks. 

3._____Use dishwasher only when full.  

4._____Do not contaminate water. Use only eco‐friendly dishwashing detergent. 

5._____Limit use of garbage disposals. Compost food waste.  

6._____Install low‐flow (aerator) faucets and dish sprays. 

7._____Insulate hot water pipes.   

Bathrooms 

1._____Replace automatic flush systems with sensor, use‐based flush system. 

2._____Use hand‐motion sensors on faucets.  

3._____Repair leaky faucets and toilets.  

4._____Install low‐flush toilets or composting toilets.  

5._____Install low‐flow (aerator) faucets. 

6._____Insulate hot water pipes. 

Fountain 

1._____Eliminate constantly running drinking fountains. 

2._____Repair leaking fountains.  

Outdoor church property 

1._____Landscape with native grass and plants that require little or no water.  


 

6 
 

2._____Turn a church lot into prairie. 

3._____Put in rain gardens to absorb runoff. 

4._____Landscape to absorb runoff. Avoid bare areas.  

5._____Use mulching mower.  

6._____Mulch trees, shrubs, flowers, and gardens.  

7._____Eliminate/minimize pesticides, herbicides, and toxic fertilizer. 

8._____Limit watering lawn. Water at dusk or dawn. Do not water during droughts.  

9._____Use a rain barrel to collect for watering.  

10.____Use down spouts to distribute water for watering plants and absorption. 

11.____Install a roof‐top garden. 

12.____Install a grey water system for watering lawn and plants. 

13.____Plant trees. 

Parking areas 

1._____Install permeable surface for parking or walking area.  

2._____Limit size of paved surfaces or eliminate with gravel and wood chips.  

3._____Provide spaces in the parking area for trees and ground absorption. 

 

Section 6: Green cleaning products (65‐70) 

1._____Use eco‐safe cleansers for restrooms, kitchen, dining areas, and other surfaces. 

2._____Use eco‐safe detergents/soaps/cleaners for dishes, hands, windows, communion vessels. 

3._____Use eco‐safe cleaners/shampoos for carpets, tile floors, hardwoods floors.  

4._____Use eco‐safe waxing products for floors.  

5._____Use eco‐safe products for cleaning church vehicles. 

6._____Use eco‐safe detergents for washing cloth napkins, towels, and paraments.  

 


 

7 
 

Section 7: Food choices (71‐80) 

1._____Provide healthy food for snacks and meals. 

2._____Purchase organic, locally grown food. 

3._____Purchase Fair Trade products where feasible. 

4._____Have a vegetarian potluck. Educate about the environmental impact of meat. 

5._____Sponsor a world hunger meal with beans and rice or other solidarity food. 

6._____Become a drop off point for Community Supported Agriculture. Encourage members to 

participate.  

7._____ Plant a community garden to share with local food banks.  

 

Section 8: Transportation (71‐80) 

1._____Install bike racks. Encourage walking to church.  

2._____Give information about public transportation. 

3._____Organize car pooling for church events. 

4._____Purchase/ use a van to transport people to church. 

5._____Reward pastors and other church workers for using high‐mileage cars. 

6._____Designate car‐free Sundays or months for worship. 

7._____Each month have someone check/correct tire pressure of cars in the parking lot. 

 

Section 9: Indoor air quality (89‐94) 

1._____Test for asbestos, lead, formaldehyde, radon. 

2._____Address issues of mold, mildew, bacteria, and dust mites.  

3._____Avoid volatile organic compounds from certain cleaning products, furnishings, fabrics, carpets, 

and paints. 

4._____Provide open windows for air circulation. 

5._____Put selected plants indoors to serve as air purifiers.  


 

8 
 

 

Section 10: Nature inside and out (95‐98) 

1._____Plants inside: entrance, near windows, at the altar, around the baptismal font, in the office, in 

the narthex and other gathering spaces. 

2._____Bring other life into the church: an aquarium, hamsters, birds.  

3._____Ceate an indoor herb garden. 

4._____Create an outdoor worship space or place of prayer.  

5._____Create a tree sanctuary or memorial garden with benches. 

6._____Be creative about the planting of trees, shrubbery, ivies, and flowers. 

7._____On an open lot, create a prairie or a small preserve or an orchard.  

8._____Use memorial funds and gifts to dedicate trees and natural spaces. 

 

Section 11: Recycling and waste (99‐110) 

1._____Find out the recycling system in your area for all items. Aim for 100% recycling. 

2._____Assess what you buy and the packaging involved. Avoid Styrofoam. Pre‐cycle! 

3._____Consider reuse as option one. 

4._____Recycle office paper (after use of both sides). Recycle newsprint and other paper. 

5._____Recycle glass, plastic, steel cans, and aluminum cans. 

6._____Consider a convenient recycling center in the church for cell phones, printer cartridges, 

household batteries, eye glasses, plastic bags, and gym shoes.  

7._____Use biodegradable plastic bags for garbage. 

8._____Compost food and yard waste. 

9._____Have property committee or youth periodically assess church waste stream. 

10.____Provide recycling information to members for home use (including toxic disposal). 

 


