

Evangelical Organizations Caring for Creation:

Evangelicals for Social Action (1973) (The Sider Center at Palmer Theological Seminary of Eastern University)

(See "Good Stewards" Membership)

<http://www.esa-online.org/>

ESA began with the "Chicago Declaration of Evangelical Social Concern," written at a Thanksgiving gathering of forty evangelical leaders that the Chicago Sun-Times described as the most significant church-related event of 1973. ESA has become a national membership organization, publishes a national magazine (PRISM) and a weekly epistle electronic communiqué, and leads a national network (Word & Deed Network) helping local churches combine evangelism and social action. ESA has promoted international economic sanctions against apartheid, supported a multilateral rather than unilateral U.S. foreign policy, and endorsed many efforts to reduce poverty, promote racial justice and care for creation. The writings of ESA founder and president, Ron Sider -- especially *Rich Christians in an Age of Hunger*, *The Scandal of Evangelical Politics*, and *The Scandal of the Evangelical Conscience* -- have articulated ESA's vision.

Arocha.org (1983)

<http://www.arocha.org/int-en/index.html>

A Rocha is an international Christian organization which, inspired by God's love, engages in scientific research, environmental education and community-based conservation projects.

The first A Rocha project began in Portugal in 1983. A field study centre and bird observatory was established near the Alvor estuary and it has now been visited by thousands of people from many countries. All over the world, Christians are realising that important habitats and their wildlife urgently need protection and so, since 1994, new A Rocha projects have started in other parts of Europe, the Middle East, Africa, North America and Australasia. The international cross-cultural strength of the Christian community has been making a unique contribution, not least as communities struggle to reconcile the need to protect biodiversity with their hopes for sustainable development.

A Rocha projects have a community emphasis, bringing together people from widely differing backgrounds to work towards common goals.

A Rocha's Five Commitments (<http://www.arocha.org/int-en/who/commitments/amplified.html>)

In all the countries where we work, A Rocha is identified by five core commitments and to a practical outworking of each:

- **CHRISTIAN** - Underlying all we do is our biblical faith in the living God, who made the world, loves it and entrusts it to the care of human society.
- **CONSERVATION** - We carry out research for the conservation and restoration of the natural world and run environmental education programmes for people of all ages.
- **COMMUNITY** - Through our commitment to God, each other and the wider creation, we aim to develop good relationships both within the A Rocha family and in our local communities.
- **CROSS-CULTURAL** - We draw on the insights and skills of people from diverse cultures, both locally and around the world.
- **COOPERATION** - We work in partnership with a wide variety of organisations and individuals who share our concerns for a sustainable world.

Restoring Eden (2001) (orig. Christians for Environmental Stewardship (early 1990s, Peter Illyn)

Mission Statement: "Make your heart bigger, your hands dirtier, your voice stronger for God's creation."

<http://restoringeden.org/resources/Ohlman/21Reasons>

The history of Restoring Eden

In the beginning...

Restoring Eden, officially Christians for Environmental Stewardship, was formed in the early 1990s by Peter Illyn, an **evangelical pastor** from the Pacific Northwest. Peter, an **avid wilderness hiker**, a few summers earlier had taken two llamas – Frank and Jesse – on a record-setting thousand-mile llama trek up the spine of the Cascade Mountains. According to Peter, "**I went into the mountains a minister, but I came out an environmental activist.**" After he returned from this four-month trek, Peter started a wilderness outfitting ministry, taking families and small groups

onto the wilderness areas surrounding the Cascade volcanoes.

A Skewed Perspective

During that time (the early 90's), federal judges ruled that the relentless logging of the Douglas Fir forest ecosystems in the Pacific Northwest was driving to extinction the elusive spotted owl who lives only in those ancient trees. This federal ruling curtailed logging of the old growth forests and caused lumber mills that could only process the large logs to cease operations. Unfortunately, these lumber mills were major employers in many of these small towns. **Tensions grew high and environmentalists were vilified** - even though timber barons had been warned for 30 years that they were logging the remaining forests at an unsustainable rate.

In response, some private property-rights groups (the "Wise Use" movement) attempted to dismantle the Endangered Species Act, believing instead that private property rights should allow a property owner to do anything to their land, no matter what the consequences are or what the impacts may be.

A Renewed Perspective

Instead, Peter saw that the need to protect species was **a wise choice, worthy of the challenge and costs involved**. His views were based on the idea that the earth is the only place in the known universe that supports life and that the fruitfulness of the earth is a function of the diversity, interconnectedness and cycling of the web of life. According to Peter, "How can we be pro-life and yet cavalier with the very systems that create life? **If we love the Creator, we must take care of creation.**" This thinking was summed up in one of his favorite verses,

"In wisdom you made them all, the earth is filled with all of your creatures." (*Psalms 104:24*)

Raising a Voice

Peter created a sermon built around the ideas that God created the different species and called them good; God blessed the different species and told them to fill the earth; God protected them by calling them to the ark of Noah; and lastly, God made an eternal covenant with them. Peter believed that **to destroy what God created, blessed, protected and covenanted with is the opposite of faithful and wise stewardship** - it is foolish and hard-hearted.

Peter joined with other religious leaders and was able to convince Congress to not dismantle the Endangered Species Act. His meeting with a key Republican congresswoman was filmed for a segment on the PBS news show, McNeil-Lehrer Report, launching Christians for Environmental Stewardship into the national limelight.

Birth and Growth

From these efforts emerged Christians for Environmental Stewardship, which became Restoring Eden in 2001, dedicated to helping Christians rediscover the biblical call to environmental stewardship. **Ten years later, we have increased in staff and reach, and grown into a national ministry that empowers Christians from many denominations and backgrounds to love, serve, and protect God's creation.**

Evangelical Environmental Network (founded 1993) and *Creation Care Magazine*

Mission Statement: "Worshipping God. Loving His People. Caring for His Creation."

<http://www.creationcare.org/>

Evangelical Environmental Network (EEN) ... a ministry that seeks to educate, equip, inspire, and mobilize Christians in their effort to care for God's creation, to be faithful stewards of God's provision, and to advocate for actions and policies that honor God and protect the environment.

Founded in 1993, EEN's work is grounded in the Bible's teaching on the responsibility of God's people to "tend the garden" and in a desire to be faithful to Jesus Christ and to follow Him. EEN publishes materials to equip and inspire individuals, families, and churches; and seeks to educate and mobilize people to make a difference in their churches and communities, and to speak out on national and international policies that affect our ability to preach the Gospel, protect life, and care for God's Creation.

This organization initiated and publicized the 1994 *Evangelical Declaration on the Care of Creation*.

Care of Creation (2005)

Mission Statement: "Pursuing a God-centered response to the environmental crisis. We think that the people who believe God made the world, should be passionate about taking care of it."

<http://www.careofcreation.net/>

Brown, Ed. (Founding Director), "Creation Care and the Global Church." (His blog at Lausanne 2010)

<http://www.creationcare.org/tags.php?blog=1&tag=Lausanne> (accessed January 15, 2011)

Brown, Ed. "Our Father's World." <http://www.ourfathersworld.org/> (accessed January 15, 2011).

Cornwall Alliance (2005)

<http://www.cornwallalliance.org/>

Although this Alliance is not specifically "Evangelical," a number of Evangelical individuals and congregations are involved with it, and the Alliance produced this document in 2009:

Evangelical Declaration on Global Warming:

<http://www.cornwallalliance.org/articles/read/an-evangelical-declaration-on-global-warming/>

Seminary Stewardship Alliance (2012)

Blessed Earth: Serving God, Saving the Planet

<http://www.blessedearth.org/seminary-stewardship-alliance/>

The Seminary Stewardship Alliance (SSA) is a consortium of schools dedicated to reconnecting Christians with the biblical call to care for God's creation. Our goal is for member seminaries to teach, preach, live, inspire, and hold each other accountable for good stewardship practices. The Christian faith occupies a central role in our culture. Seminaries equip, train, and inspire the future leaders of the church, thereby having a powerful effect across denominations and throughout the world.

Specifically, the SSA:

1. Catalyzes sustainable practices in seminaries
2. Advances scholarship on creation care
3. Nourishes dialog within and among seminaries

How do we accomplish these three missions?

Catalyzing Sustainable Practices in Seminaries

- Providing consulting services for developing campus-wide creation care teams
- Identifying tools for conducting campus-wide audits that result in cost savings
- Providing institutional models of good stewardship practices
- Sharing resources for stewardship/sustainability coordinators
- Identifying resources for implementation and on-going evaluation
- Developing a database of creation care courses and syllabi
- Developing content for online creation care courses that can be shared among schools.
- Developing a nexus of scholars who are working in the area of creation care.
- Developing a list of publications and scholarly research on creation care.
- Providing incentive grants for academic research and publication on creation care.
- Developing the Seminary Stewardship Alliance as a common group of institutions committed to creation care in both their academic scholarship and administrative practices.
- Developing a leadership program for faculty and administrators that facilitates both the practices and scholarship of creation care.
- Sharing best practice and creating forums for member institutions to advance creation care at their schools.
- Identifying opportunities for resource and cost savings through local consortiums
- Promoting respectful dialog with other scientific, governmental, and academic institutions.

Advancing Theological Scholarship

- Developing a database of creation care courses and syllabi
- Developing content for online creation care courses that can be shared among schools.
- Developing a nexus of scholars who are working in the area of creation care.
- Developing a list of publications and scholarly research on creation care.
- Providing incentive grants for academic research and publication on creation care.

Nourishing Dialog

- Developing the Seminary Stewardship Alliance as a common group of institutions committed to creation care in both their academic scholarship and administrative practices.
- Developing a leadership program for faculty and administrators that facilitates both the practices and scholarship of creation care.
- Sharing best practice and creating forums for member institutions to advance creation care at their schools.
- Identifying opportunities for resource and cost savings through local consortiums
- Promoting respectful dialog with other scientific, governmental, and academic institutions.

Partner Schools: <http://seminaryalliance.org/partner-schools/>

Articles/Statements (*)

Admin. "Is God the Original Tree Hugger?" Insiteronline.com, <http://insiteronline.com/news/is-god-the-original-tree-hugger/> (accessed October 31, 2010).

Brachear, Manya A. "Is God a Tree-Hugger? The Green Bible Suggests So." Chicago Tribune, http://articles.chicagotribune.com/2008-10-22/news/0810210527_1_new-revised-standard-version-god-green-gospel (accessed October 31, 2010).

Brogden, Dick. "Dr. DeLonn Rance on 'Ecological Idolatry'." Livefromlausanne.com, <http://livefromlausanne.com/2010/10/dr-delonn-rance-on-ecological-idolatry/#respond> (accessed October 19, 2010).

Brown, Ed. "Creation Care and the Global Church." (His blog at Lausanne 2010)
<http://www.creationcare.org/tags.php?blog=1&tag=Lausanne> (accessed January 15, 2011)

Christianity Today (collection of their coverage on climate change and creation care):

<http://www.christianitytoday.com/ct/special/globalwarming.html>

<http://www.christianitytoday.com/ct/topics/c/creation-care/>

(See book series, below.)

Farrelly, Matthew. "A Covenant With the Earth." *Christianity Today* (posted 10/14/10),
<http://www.christianitytoday.com/ct/2010/october/17.27.html> (accessed January 15, 2011).

Henderson Blunt, Sheryl. "The New Climate Coalition: Evangelical Leaders Bolster the Fight Against Global Warming." *Christianity Today* (posted 2/8/06) <http://www.christianitytoday.com/ct/2006/februaryweb-only/106-34.0.html> (accessed January 15, 2011).

Mohler, R. Albert. "Creation Care: No Less Than Stewards; How Concerned Christians Should Be About Environmental Care." *Christianity Today* (posted 6/30/10)
<http://www.christianitytoday.com/ct/2010/june/27.46.html> (accessed January 15, 2011).

Moore, Russell D. "The Gulf of Mexico and the Care of Creation: We Exercise Dominion Over Creation Not Only When We Use It, But Also When We Conserve It." *Christianity Today* (posted 5/3/10)
<http://www.christianitytoday.com/ct/2010/mayweb-only/28-12.0.html> (accessed January 15, 2011).

Neff, David. "Second Coming Ecology: We Care for the Environment Precisely Because God Will Create a New Earth." *Christianity Today* (posted 7/18/08)
<http://www.christianitytoday.com/ct/2008/july/23.35.html> (accessed January 15, 2011).

Pulliam, Sarah. "What [Richard] Cizik's Resignation Means for Creation Care." *Christianity Today* (posted 12/16/08) <http://www.christianitytoday.com/ct/2008/decemberweb-only/151-21.0.html> (accessed January 15, 2011).

Sabin, Scott. "Whole Earth Evangelism: Creation Care is Part and Parcel of the Great Commission and the Great Commandment." *Christianity Today*, vol. 54, no. 7 (July 2010): 26-29.
<http://www.christianitytoday.com/globalconversation/july2010/index.html> (accessed June 30, 2010).

Wilson, John. "'Books & Culture' Corner: Tending the Garden; Evangelicals and the Environment." *Christianity Today* (posted 7/1/04) <http://www.christianitytoday.com/ct/2004/julyweb-only/7-5-22.0.html> (accessed January 15, 2011).

(*) Evangelical Climate Initiative. "Climate Change: An Evangelical Call to Action." (signed by over 300 Evangelical leaders; see <http://christiansandclimate.org/>)

<http://christiansandclimate.org/learn/call-to-action/>

Signatories: <http://christiansandclimate.org/learn/call-to-action/signatories/>

http://docs.google.com/viewer?a=v&q=cache:Gj2YDH9jeMgJ:www.npr.org/documents/2006/feb/evangelical/calltoaction.pdf+Climate+Change:+An+Evangelical+Call+to+Action&hl=en&gl=us&pid=bl&srcid=ADGEEsGItu8y2XLar4MtYMzY0wBu1R8JilwXDRLtFrAhNFC4acn4LF4_OuHf8_OQRkk8zNmd_kGMdqwqCCEKe1Sn_fLUZI-h383614qMMPsAu6Mw4SE3Ua1okx3G48n4lbvC4FIVIkKQ&sig=AHIEtbT-AxWEfj2fq6Dj6X_bIeXgLfW17A

<http://www.npr.org/documents/2006/feb/evangelical/calltoaction.pdf>

<http://www.npr.org/templates/story/story.php?storyId=5194527> (WORKS)

- (*) Evangelical Environmental Network (publishers of [Creation Care Magazine](#)) (initiators and publicizers of a conference for prominent Evangelical leaders; document was signed by almost 500 leaders). “On the Care of Creation: An Evangelical Declaration.” June, 1994.

http://docs.google.com/viewer?a=v&q=cache:SbjRBXM_1aIJ:www.earthcareonline.org/evangelical_declaration.pdf+Evangelical+Declaration+on+the+Care+of+Creation&hl=en&gl=us&pid=bl&srcid=ADGEEsYw3Wcdg0CwGHSWKR5CmB3U1t9hze00qudDmvf0Ttd2-LKC_1Aq1FIXPB6FB8X9H-xNThWdURULcC-h2jJoHtd-UstCUfcF2O9TtvubTfpffzPQkgVwtJSpxCbUf4cc4GG2dHX&sig=AHIEtbQGSzTf3DyhVRD1AGgIVjnIxWRI-g (accessed January 15, 2011).

*In August of 1992, at the prompting of Dr. Cal DeWitt, ecology professor from the University of Wisconsin and director of the Au Sable Institute for Environmental Studies, a meeting the Theological Commission of the World Evangelical Fellowship was held at Au Sable’s campus in Northern Michigan. It was chiefly for the purpose of examining the issue of evangelical Christianity and the environment, with the desire that some direction be given to the Church on what its role and responsibility should be regarding the care of God’s creation. In 1994, with the help of the staff of the newly formed Evangelical Environmental Network, an “Evangelical Declaration on the Care of Creation” was drafted, signatures were solicited, and the statement was broadcast in a number of venues. Hundreds of evangelicals eventually signed it. [You can read the names of its early signers here.] Dean Ohlman: <http://www.sustainlane.com/reviews/the-evangelical-creation-care-movement-a-brief-history/887W7JSIP8K8YO4Y91TRPAT1PB3N>

Harden, Blaine. “The Greening of Evangelicals: Christian Right Turns, Sometimes Warily, to Environmentalism.” *Washington Post* (February 6, 2005), Page A01, <http://www.washingtonpost.com/wp-dyn/articles/A1491-2005Feb5.html> (accessed June 20, 2010). Said of the signing of the 2004 NAE-approved document, that it was the first time Evangelicals emphasized “every Christian’s duty to care for the planet and the role of government in safeguarding a sustainable environment.”

Hattam, Jennifer. “8 Ways Religious Groups Show Their Green Beliefs.” *Treehugger.com*.

<http://www.treehugger.com/files/2010/01/god-is-green-8-ways-following-your-religion-means-eco-consciousness.php> (accessed October 31, 2010)

Lausanne Theology Working Group, “The Whole Church Taking the Whole Gospel to the Whole World.” *Lausanne.org*, <http://www.lausanne.org/participant-information/twg-paper.html> (accessed January 22, 2011).

B. THE WORLD OF GOD’S CREATION

1. “*The earth is the Lord’s*” (Ps. 24:1). To the *non-Christian world* we bear witness that “the earth is *the Lord’s*”. The earth is neither ours to do with what we like because we are the most dominant species, nor does it belong to nobody because we are only one species among others. In *Christian* circles we need to proclaim strongly that “*The earth* is the Lord’s” – and not just the people on it: that *all creation is God’s property*. We care for the earth, quite simply, because it belongs to the one whom we call Lord.
2. The Bible begins with creation (Gen. 1-2), ends with a new creation (Rev. 21-22), and presents Jesus as the one through whom God has reconciled all things in heaven and earth to himself through the blood of his cross (Col. 1:15-23). The gospel is good news for all creation, for the reason that the gospel is the good news of what God has done in Christ to undo *all* the effects of human sin and satanic evil and to redeem his whole creation.
3. In Christian mission the combined proclamation of the kingdom of God and the Lordship of Jesus Christ constitutes sufficient foundation for the urgently needed integration of the care of creation into our missional thinking. If Jesus is Lord of all the earth, we cannot separate our submission to his Lordship from how we act in relation to the earth, for Christ’s Lordship embraces all creation. To proclaim the gospel that says Jesus is Lord is to proclaim the gospel that includes the earth. Creation care is a gospel issue.

4. The biggest threat to creation in our world today is the idolatry of consumerism and materialism. The gospel lays an axe at the root of consumerism. Confronting this dominant idolatry, including through creation care and environmental advocacy, is to engage in spiritual warfare in which only the power of prayer and the gospel are decisive.
5. Cape Town 2010 must call evangelicals to recognise afresh the biblical affirmation of God's redemptive purpose for *creation* itself. Integral mission means discerning, proclaiming, and living out, the biblical truth that the gospel is God's good news, through the cross and resurrection of Jesus Christ, for persons, *and* for society, *and* for creation. All three are broken and suffering because of sin; all three are included in the redeeming love and mission of God; all three must be part of the comprehensive mission of God's people.
6. Christians who are working in environmental biology and creation care have a valid missional calling which needs to be recognised, encouraged and resourced by the church, for they model how to integrate the care of creation into what it means to proclaim Jesus as Lord. Caring for creation is an act of fidelity to the whole biblical gospel and the mission that flows from it. It is noteworthy that those who engage in such creation care as their personal missional vocation joyfully bear witness to its evangelistic fruitfulness as well. This is not seen as a prior motivation or a hidden intention of their work, but as a natural and unsurprising result of fidelity to God's will.

For further Lausanne resources on creation care, see: <http://www.lausanne.org/en/connect/topics/creation-care.html>. (See "The Cape Town Commitment," esp. Part I:7, "We Love God's World," <http://www.lausanne.org/en/documents/ctcommitment.html#p1-7>).

National Association of Evangelicals (NAE). "For the Health of the Nation: An Evangelical Call to Civic Responsibility" (2004) – see PDF (Includes a section on "laboring to protect God's creation.") <http://www.nae.net/government-affairs>. This document "for the first time, emphasized every Christian's duty to care for the planet and the role of government in safeguarding a sustainable environment." (Blaine Harden, "The Greening of Evangelicals" <http://www.washingtonpost.com/wp-dyn/articles/A1491-2005Feb5.html>). – see PDF

Nichols, Alan. "Lausanne Occasional Paper 20: An Evangelical Commitment to Simple Life-style." The Lausanne Movement, <http://www.lausanne.org/all-documents/lop-20.html> (accessed June 30, 2010).

Ohlman, Dean. "The Evangelical Creation Care Movement: A Brief History." Sustainlane.com (posted June 16, 2009), <http://www.sustainlane.com/reviews/the-evangelical-creation-care-movement-a-brief-history/NADJNPTDJU2U9SW7CQCJVTWPYAMD> (accessed January 15, 2011).

Olena, Lois. "Creation Waits with Eager Longing." Encounter Journal, Summer 2010. Accessed September 10, 2013.

———. "Who Cares About Creation?" The Network: A Called Community of Women, January 28, 2011. Accessed September 10, 2013.

Perlman, Lani. "God's Green Earth: Evangelicals Set Ecological Goals." Dallas News, <http://www.dallasnews.com/s/dws/dn/religion/stories/031106dnrelenvirochurch.b80a3d5.html>. Accessed October 31, 2010.

Quick, Christina. "Bible Believers Join Environmentalism Discussion." AG News, August 29, 2013. Accessed September 10, 2013.

(*) Christianity Today, National Association of Evangelicals, Evangelical Environmental Network. "Sandy Cove Covenant and Invitation." (Signed June 2004) http://docs.google.com/viewer?a=v&q=cache:SbjRBXM_1aIJ:www.earthcareonline.org/evangelical_declaration.pdf+Evangelical+Declaration+on+the+Care+of+Creation&hl=en&gl=us&pid=bl&srcid=ADGEESiyW3Wcdg0CwGHSWKR5CmB3U1t9hze00qudDmvf0Ttd2-LKC_1Aq1F1XPB6FB8X9H-xNThWdURULcC-h2jJohd-UstCUfcF2O9TtvubTfpffzpQkgVwtJSpxCbUf4cc4GG2dHX&sig=AHIEtbQGszTf3DyhVRD1AGgIVjnIxWRI-g (accessed January 15, 2011).

Books

- Acton Institute. *Environmental Stewardship in the Judeo-Christian Tradition: Jewish, Catholic, and Protestant Wisdom on the Environment*. Grand Rapids, MI: Acton Institute, 2007.
- Ball, Jim. *Global Warming and the Risen Lord: Christian Discipleship and Climate Change*. Kirklin, IN: Evangelical Environmental Network, December 2010.
<http://creationcare.org/blog.php?blog=19>
http://www.cccu.org/professional_development/resource_library/book_review_global_warming_and_the_risen_lord (review)
- Bauckham, Richard. *The Bible and Ecology: Rediscovering the Community of Creation*. Sarum Theological Lectures. Waco, TX: Baylor University, 2010.
- Berry, R. J., ed. *The Care of Creation: Focusing Concern and Action*. Downers Grove, IL: InterVarsity Press, Academic, 2000. (Tells the story of the 1994 *Evangelical Declaration on the Care of Creation*)
- Contributors include: Richard Bauckham, R. J. Berry, Calvin B. DeWitt, Susan Drake, Timothy Dudley-Smith, Ron Elsdon, John Guillebaud, Peter Harris, John T. Houghton, Alister E. McGrath, I. Howard Marshall, Jürgen Moltmann, Michael S. Northcott, Oliver M. T. O'Donovan, Ghillean T. Prance, Stephen Rand, Ronald J. Sider, Howard J. Van Till, Lynn White, Loren Wilkinson and Richard T. Wright.
- Bingham, Sally. *Love God, Heal Earth: 21 Leading Religious Voices Speak out in Our Sacred Duty to Protect the Environment*. St. Lynn's Press, 2009.
- Bookless, Dave. *God Doesn't Do Waste*. UK: IVP, 2010.
- . *Planetwise*. Downers Grove, IL: IVP, 2008.
- Bouma-Prediger, Steven. *For the Beauty of the Earth: A Christian Vision for Creation Care*, 2nd ed. Grand Rapids: Baker Academic, 2010. (1st ed. 2001)
- Brown, Edward R. *Our Father's World: Mobilizing the Church to Care for Creation*. Downers Grove, IL: InterVarsity Press, 2008.
- Campolo, Tony. "Creation Care." In *Letters to a Young Evangelical*. New York: Basic Books, 2008.
- Christensen, John W. *Two Views of the Future: The Case for a Christian Response to Our Environmental Crisis*. CreateSpace Independent Publishing Platform, 2013.
- Christianity Today International. *Creation Care*. Christianity Today Study Series. Nashville: Thomas Nelson, 2009.
- Delio, Ilia, Keith Douglass Warner, and Pamela Wood. *Care for Creation: A Franciscan Spirituality of the Earth*. Cincinnati, OH: St. Anthony Messenger Press, 2008.
- Dewitt, Calvin B. *Earth-Wise: A Biblical Response to Environmental Issues*, 2nd ed. Grand Rapids, MI: Faith Alive Christian Resources, 2007.
- Edwards, Denis. *Ecology at the Heart of Faith*. Maryknoll, NY: Orbis Books, 2006
- . *How God Acts: Creation, Redemption, and Special Divine Action*. Theology and the Sciences. Minneapolis, MN: Fortress Press, 2010.
- Farley, Andrew. *A Climate for Change: Global Warming Facts for Faith-Based Decisions*. FaithWords, 2009.
- Fowler, Robert Booth. *The Greening of Protestant Thought*. Chapel Hill, NC: University of North Carolina Press, 1995.

- Gascho, Luke. *Creation Care: Keepers of the Earth. Living Stewardship Series*. Goshen, IN: MMA Stewardship Solutions, co-published with Herald Press, Scottsdale, PA, 2008.
- Hamilton-Poore, Sam. *Earth Gospel: A Guide to Prayer for God's Creation*. Nashville, TN: Upper Room, 2009.
- Harper Bibles. *The Green Bible (NRSV)*. New York, NY: HarperOne, 2008.
- Harper Bibles. *The Green Bible Devotional: A Book of Daily Readings*. New York, NY: HarperOne, 2009.
- Harris, Peter. *Kingfisher's Fire: A Story of Hope for God's Earth*. UK: Monarch Books, 2008.
- . *Under the Bright Wings*. Regent College Publishing, 1993. Repr. 2000. (Story of the founding of A Rocha in Portugal)
- Hart, John. *What are They Saying About Environmental Theology?* Mahwah, NJ: Paulist Press, 2004.
- Hayward, Steven F. *Mere Environmentalism: A Biblical Perspective on Humans and the Natural World*. Foreword by Jay W. Richards. Washington, DC: American Enterprise Institute for Public Policy Research, 2011.
- Jenkins, Willis J. *Ecologies of Grace: Environmental Ethics and Christian Theology*. Oxford, UK: Oxford University Press, 2008.
- Jones, Bishop James. *Jesus and the Earth*. SPCK Publishing, November 2003.
- Kaufman, S. Roy. Foreword by L. Shannon Jung. *Healing God's Earth: Rural Community in the Context of Urban Civilization*. Eugene, OR: Wipf and Stock Publishers, 2013.
- Kostamo, Leah. Foreword by Eugene H. Peterson. *Planted: A Story of Creation, Calling, and Community*. Eugene, OR: Cascade Books – An Imprint of Wipf and Stock Publishers, 2013.
- Lowe, Ben. *Green Revolution: Coming Together to Care for Creation*. Downers Grove, IL: InterVarsity Press, 2009.
- Marlow, Hilary. *Biblical Prophets and Contemporary Environmental Ethics*. New York: Oxford University Press, 2009.
- Martin-Schramm, James B. *Christian Environmental Ethics: A Case Method Approach*. Mary Knoll, NY: Orbis Books, 2003.
- McFague, Sallie. *A New Climate for Theology: God, the World, and Global Warming*. Minneapolis, MN: Fortress Press, 2008.
- . *The Body of God: An Ecological Theology*. Minneapolis, MN: Augsburg Fortress Publishers, 1993.
- McMinn, Lisa Graham, and Megan Anna Neff. *Walking Gently on the Earth: Making Faithful Choices About Food, Energy, Shelter, and More*. Downers Grove, IL: InterVarsity Press Academic, (September) 2010.
- Merritt, Jonathan. *Green Like God: Unlocking the Divine Plan for Our Planet*. New York, NY: FaithWords, 2010. (I have Kindle version.)
- Mohamed, Arif, Brett Elder, and Stephen Grabill, eds. *Kingdom Stewardship: Occasional Papers Presented by the Lausanne Resource Mobilization Working Group for Cape Town 2010*. With a Foreword by Ram Gidoomal. Grand Rapids, MI: Christian's Library Press, 2010. Repr. 2011.
- NIV Stewardship Study Bible: Discover God's Design for Life, Environment, Finances, Generosity, and Eternity*. Grand Rapids, MI: Zondervan, 2009.
- Robinson, Tri. *Saving God's Green Earth: Rediscovering the Church's Responsibility to Environmental Stewardship*. Boise, ID: Ampelon Publishing, 2006.

- . *Small Footprint, Big Handprint: How to Live Simply and Love Extravagantly*. Boise, ID: Ampelon Publishing, 2008.
- Sabin, Scott C. *Tending to Eden: Environmental Stewardship for God's People*. Valley Forge, PA: Judson Press, 2010. Scott is with "Plant With Purpose" (<http://www.plantwithpurpose.org/page/64/tending-to-eden.html>) (His book is reviewed by Jeff McIntire-Strasburg, March 3, 2010 in *Culture*: <http://blog.sustainablog.org/creation-care-scott-sabin-tending-to-eden/>)
- Schaefer, Jame. *Theological Foundations for Environmental Ethics: Reconstructing Patristic and Medieval Concepts*. Washington, DC: Georgetown University Press, May 2009.
- Schaeffer, Francis. *Pollution and the Death of Man: A Christian View of Ecology*. Wheaton, IL: Tyndale House Publishers, 1970. Hodder Publishers 1974. (Wheaton, IL: Crossway Books, October 1992)
- *Simon-Peter, Rebekah. *Green Church: Reduce, Reuse, Recycle, Rejoice!* Nashville, TN: Abingdon Press, 2010.
- Sleeth, Emma. *It's Not Easy Being Green: One Student's Guide to Serving God and Saving the Planet*. Grand Rapids, MI: Zondervan/Youth Specialties, 2008.
- Sleeth, Matthew. *Hope for Creation Guidebook: Part One (Blessed Earth)*. Grand Rapids, MI: Zondervan, 2010.
- . *Hope for Humanity Guidebook: Part Two (Blessed Earth)*. Grand Rapids, MI: Zondervan, 2010.
- . *Serve God, Save the Planet: A Christian Call to Action*. Grand Rapids: Zondervan, 2007. See also accompanying [Guidebook](#) (2012) and [Guidebook with DVD](#) (2012).
- . *Serving God, Saving the Planet: A Call to Care for Creation and Your Soul*. HarperCollins Christian Pub, 2013.
- . *The Gospel According to the Earth: Why the Good Book Is a Green Book*. New York, NY: HarperOne, 2010.
- Sleeth, Nancy. *Go Green, Save Green: A Simple Guide to Saving Time, Money, and God's Green Earth*. Carol Stream, IL: Tyndale House Publishers, 2009.
- Sluka, Robert D. *Hope for the Ocean: Marine Conservation, Poverty Alleviation and Blessing the Nations*. Grove Booklet, April 2012. (Available from Grove: http://www.grovebooks.co.uk/cart.php?target=product&product_id=17558).
- Spencer, Nick, Bob White, and Ginny Vroblecky. *Christianity, Climate Change, and Sustainable Living*. Peabody, MA: Hendrickson Publishers, 2009.
- Stott, John. *The Radical Disciple*. UK: IVP, 2010.
- Tillett, Sarah, ed. *Caring for Creation*. Foreword by John Stott. Bible Reading Fellowship, November 2005.
- Toly, Noah. J. and Daniel I. Block, eds. *Keeping God's Earth: The Global Environment in Biblical Perspective*. Downers Grove, IL: InterVarsity Press Academic, (July) 2010.
- Tripp, Dick. *The Biblical Mandate for Caring for Creation*. New Zealand: Avery Bartlett Books, 2011.
- Van Dyke, Fred, David C. Mahan, Joseph K. Sheldon, and Raymond H. Brand. *Redeeming Creation: The Biblical Basis for Environmental Stewardship*. Downers Grove, IL: InterVarsity Press Academic, 1996.
- Van Meter, Timothy L. *Created in Delight: Youth, Church, and the Mending of the World*. Eugene, OR: Wipf and Stock Publishers, 2013.
- Witt, Jonathan, and Amanda Witt. *Effective Stewardship: Participant's Guide*. Doing What Matters Most. Grand Rapids, MI: Zondervan (Acton Institute), 2009.
- Wright, Christopher J. H. *The Mission of God: Unlocking the Bible's Grand Narrative* (see Chapters 12 and 13 on creation care). Downers Grove, IL: IVP Academic, 2006.

Chronologically listed:

1970

Schaeffer, Francis. *Pollution and the Death of Man: A Christian View of Ecology*. Wheaton, IL: Tyndale House Publishers, 1970. (Hodder Publishers 1974) (Wheaton, IL: Crossway Books, October 1992)

(See article by Dean Ohlman, "The Evangelical Creation Care Movement: A Brief History." *Sustainlane.com* (posted June 16, 2009), <http://www.sustainlane.com/reviews/the-evangelical-creation-care-movement-a-brief-history/NADJNPTDJU2U9SW7CQCJVTWPYAMD> (accessed January 15, 2011). See *John Kistler's review on Amazon pg.*

1993

———. *Under the Bright Wings*. Regent College Publishing, 1993. Repr. 2000. (Story of the founding of A Rocha in Portugal)

McFague, Sallie. *The Body of God: An Ecological Theology*. Minneapolis, MN: Augsburg Fortress Publishers, 1993.

1995

Fowler, Robert Booth. *The Greening of Protestant Thought*. Chapel Hill, NC: University of North Carolina Press, 1995.

1996

Van Dyke, Fred, David C. Mahan, Joseph K. Sheldon, and Raymond H. Brand. *Redeeming Creation: The Biblical Basis for Environmental Stewardship*. Downers Grove, IL: InterVarsity Press Academic, 1996.

2000

Berry, R. J., ed. *The Care of Creation: Focusing Concern and Action*. Downers Grove, IL: InterVarsity Press, Academic, 2000.

2001

Bouma-Prediger, Steven. *For the Beauty of the Earth: A Christian Vision for Creation Care*, 2nd ed. Grand Rapids: Baker Academic, 2010. (1st ed. 2001)

2003

Jones, Bishop James. *Jesus and the Earth*. SPCK Publishing, November 2003.

Martin-Schramm, James B. *Christian Environmental Ethics: A Case Method Approach*. Mary Knoll, NY: Orbis Books, 2003.

2004

Hart, John. *What are They Saying About Environmental Theology?* Mahwah, NJ: Paulist Press, 2004.

2005

Tillett, Sarah, ed. *Caring for Creation*. Foreword by John Stott. Bible Reading Fellowship, November 2005.

2006

Edwards, Denis. *Ecology at the Heart of Faith*. Maryknoll, NY: Orbis Books, 2006

Robinson, Tri. *Saving God's Green Earth: Rediscovering the Church's Responsibility to Environmental Stewardship*. Boise, ID: Ampelon Publishing, 2006.

Wright, Christopher J. H. *The Mission of God: Unlocking the Bible's Grand Narrative* (see Chapters 12 and 13 on creation care). Downers Grove, IL: IVP Academic, 2006.

2007

Acton Institute. *Environmental Stewardship in the Judeo-Christian Tradition: Jewish, Catholic, and Protestant Wisdom on the Environment*. Grand Rapids, MI: Acton Institute, 2007.

Dewitt, Calvin B. *Earth-Wise: A Biblical Response to Environmental Issues*, 2nd ed. Grand Rapids, MI: Faith Alive Christian Resources, 2007.

Sleeth, Matthew. *Serve God, Save the Planet: A Christian Call to Action*. Grand Rapids: Zondervan, 2007. See also accompanying Guidebook (2012) and Guidebook with DVD (2012).

2008

Bookless, Dave. *Planetwise*. Downers Grove, IL: IVP, 2008.

Brown, Edward R. *Our Father's World: Mobilizing the Church to Care for Creation*. Downers Grove, IL: InterVarsity Press, 2008.

Campolo, Tony. "Creation Care." In *Letters to a Young Evangelical*. New York: Basic Books, 2008.

Delio, Ilia, Keith Douglass Warner, and Pamela Wood. *Care for Creation: A Franciscan Spirituality of the Earth*. Cincinnati, OH: St. Anthony Messenger Press, 2008.

Gascho, Luke. *Creation Care: Keepers of the Earth*. Living Stewardship Series. Goshen, IN: MMA Stewardship Solutions, co-published with Herald Press, Scottsdale, PA, 2008.

Harris, Peter. *Kingfisher's Fire: A Story of Hope for God's Earth*. UK: Monarch Books, 2008.

Harper Bibles. *The Green Bible (NRSV)*. New York, NY: HarperOne, 2008.

Jenkins, Willis J. *Ecologies of Grace: Environmental Ethics and Christian Theology*. Oxford, UK: Oxford University Press, 2008.

McFague, Sallie. *A New Climate for Theology: God, the World, and Global Warming*. Minneapolis, MN: Fortress Press, 2008.

Robinson, Tri. *Small Footprint, Big Handprint: How to Live Simply and Love Extravagantly*. Boise, ID: Ampelton Publishing, 2008.

Sleeth, Emma. *It's Not Easy Being Green: One Student's Guide to Serving God and Saving the Planet*. Grand Rapids, MI: Zondervan/Youth Specialties, 2008.

2009

Bingham, Sally. *Love God, Heal Earth: 21 Leading Religious Voices Speak out in Our Sacred Duty to Protect the Environment*. St. Lynn's Press, 2009.

Christianity Today International. *Creation Care*. Christianity Today Study Series. Nashville: Thomas Nelson, 2009.

Farley, Andrew. *A Climate for Change: Global Warming Facts for Faith-Based Decisions*. FaithWords, 2009.

Hamilton-Poore, Sam. *Earth Gospel: A Guide to Prayer for God's Creation*. Nashville, TN: Upper Room, 2009.

Harper Bibles. *The Green Bible Devotional: A Book of Daily Readings*. New York, NY: HarperOne, 2009.

Lowe, Ben. *Green Revolution: Coming Together to Care for Creation*. Downers Grove, IL: InterVarsity Press, 2009.

Marlow, Hilary. *Biblical Prophets and Contemporary Environmental Ethics*. New York: Oxford University Press, 2009.

NIV Stewardship Study Bible: Discover God's Design for Life, Environment, Finances, Generosity, and Eternity. Grand Rapids, MI: Zondervan, 2009.

- Schaefer, Jame. *Theological Foundations for Environmental Ethics: Reconstructing Patristic and Medieval Concepts*. Washington, DC: Georgetown University Press, May 2009.
- Sleeth, Nancy. *Go Green, Save Green: A Simple Guide to Saving Time, Money, and God's Green Earth*. Carol Stream, IL: Tyndale House Publishers, 2009.
- Spencer, Nick, Bob White, and Ginny Vroblesky. *Christianity, Climate Change, and Sustainable Living*. Peabody, MA: Hendrickson Publishers, 2009.
- Witt, Jonathan, and Amanda Witt. *Effective Stewardship: Participant's Guide*. Doing What Matters Most. Grand Rapids, MI: Zondervan (Acton Institute), 2009.
- 2010**
- Ball, Jim. *Global Warming and the Risen Lord: Christian Discipleship and Climate Change*. Kirklin, IN: Evangelical Environmental Network, December 2010.
<http://creationcare.org/blog.php?blog=19>
http://www.cccu.org/professional_development/resource_library/book_review_global_warming_and_the_risen_lord (review)
- Bauckham, Richard. *The Bible and Ecology: Rediscovering the Community of Creation*. Sarum Theological Lectures. Waco, TX: Baylor University, 2010.
- Bookless, Dave. *God Doesn't Do Waste*. UK: IVP, 2010.
- Edwards, Denis. *How God Acts: Creation, Redemption, and Special Divine Action*. *Theology and the Sciences*. Minneapolis, MN: Fortress Press, 2010.
- Hayward, Steven F. *Mere Environmentalism: A Biblical Perspective on Humans and the Natural World*. Foreword by Jay W. Richards. Washington, DC: American Enterprise Institute for Public Policy Research, 2011.
- McMinn, Lisa Graham, and Megan Anna Neff. *Walking Gently on the Earth: Making Faithful Choices About Food, Energy, Shelter, and More*. Downers Grove, IL: InterVarsity Press Academic (September) 2010.
- Merritt, Jonathan. *Green Like God: Unlocking the Divine Plan for Our Planet*. New York, NY: FaithWords, 2010.
- Mohamed, Arif, Brett Elder, and Stephen Grabill, eds. *Kingdom Stewardship: Occasional Papers Presented by the Lausanne Resource Mobilization Working Group for Cape Town 2010*. With a Foreword by Ram Gidoomal. Grand Rapids, MI: Christian's Library Press, 2010. Repr. 2011.
- Sabin, Scott C. *Tending to Eden: Environmental Stewardship for God's People*. Valley Forge, PA: Judson Press, 2010. Scott is with "Plant With Purpose" (<http://www.plantwithpurpose.org/page/64/tending-to-eden.html>) (His book is reviewed by Jeff McIntire-Strasburg, March 3, 2010 in *Culture*: <http://blog.sustainablog.org/creation-care-scott-sabin-tending-to-eden/>)
- *Simon-Peter, Rebekah. *Green Church: Reduce, Reuse, Recycle, Rejoice!* Nashville, TN: Abingdon Press, 2010.
- Sleeth, Matthew. *Hope for Creation Guidebook: Part One (Blessed Earth)*. Grand Rapids, MI: Zondervan, 2010.
- Sleeth, Matthew. *Hope for Humanity Guidebook: Part Two (Blessed Earth)*. Grand Rapids, MI: Zondervan, 2010.
- Sleeth, Matthew. *The Gospel According to the Earth: Why the Good Book Is a Green Book*. New York, NY: HarperOne, 2010.
- Stott, John. *The Radical Disciple*. UK: IVP, 2010.
- Toly, Noah. J. and Daniel I. Block, eds. *Keeping God's Earth: The Global Environment in Biblical Perspective*. Downers Grove, IL: InterVarsity Press Academic, (July) 2010.

2011

Hayward, Steven F. *Mere Environmentalism: A Biblical Perspective on Humans and the Natural World*. Foreword by Jay W. Richards. Washington, DC: American Enterprise Institute for Public Policy Research, 2011.

Tripp, Dick. *The Biblical Mandate for Caring for Creation*. New Zealand: Avery Bartlett Books, 2011.

2012

Sleeth, Matthew. *Serve God, Save the Planet: A Christian Call to Action*. Guidebook (2012) and Guidebook with DVD (2012).

Sluka, Robert D. *Hope for the Ocean: Marine Conservation, Poverty Alleviation and Blessing the Nations*. Grove Booklet, April 2012. (Available from Grove: http://www.grovebooks.co.uk/cart.php?target=product&product_id=17558).

2013

Christensen, John W. *Two Views of the Future: The Case for a Christian Response to Our Environmental Crisis*. CreateSpace Independent Publishing Platform, 2013.

Kaufman, S. Roy. Foreword by L. Shannon Jung. *Healing God's Earth: Rural Community in the Context of Urban Civilization*. Eugene, OR: Wipf and Stock Publishers, 2013.

Kostamo, Leah. Foreword by Eugene H. Peterson. *Planted: A Story of Creation, Calling, and Community*. Eugene, OR: Cascade Books – An Imprint of Wipf and Stock Publishers, 2013.

Sleeth, Matthew. *Serving God, Saving the Planet: A Call to Care for Creation and Your Soul*. Harpercollins Christian Pub, 2013.

Van Meter, Timothy L. *Created in Delight: Youth, Church, and the Mending of the World*. Eugene, OR: Wipf and Stock Publishers, 2013.

Videos

Acton Institute

Effective Stewardship: Five Sessions. Doing What Matters Most. Hosted by Dave Stotts, Zondervan and Acton Media, 2009.

Effective Stewardship: Wisdom on the Environment. Lesson 2. Acton Media, 2009.

Creation Calls

http://www.thebranch.org/videos/Creation_Calls.mov

with the words (and not HD):

<http://www.andiesisle.com/creation/magnificent.html>

Egypt's recycling community:

<http://www.youtube.com/watch?v=Fr3ackX82Po&feature=related> National Geographic on

Global Warming:

<http://www.youtube.com/watch?v=oJAbATJCugs>

Lausanne: Online in Capetown 2010

http://conversation.lausanne.org/en/home/video/907/most_recent

Dr. John Houghton, "The Environmental Crisis – Presentation 1"

Dr. Denise Thompson, "The Environmental Crisis – Jamaica"

David Kidma, "The Environmental Crisis – The Role of the Church"
Panel, "Full Session: The Environmental Crisis Multiplex"

Pacific Garbage Patch:

<http://current.com/1jplm4c>

Story of Stuff/Bottled Water (8 min.)

<http://www.youtube.com/watch?v=Se12y9hSOM0>

When Heaven Meets Earth

<http://whenheavenmeetsearth.org/trailer/>

World population

<http://www.wimp.com/worldpopulation/>