

Registration

How to register and
launch the *livesimply* award

**“Each person’s joyful choices
can be a visible example to
others and give them courage
to follow.”**

The *livesimply* award celebrates the importance of building solidarity with people throughout the world

Contents

- 3. Introduction
- 4. Simple steps for registration
- 5. How to achieve your award
- 6. Parish self-assessment
- 8. Your *livesimply* action plan
- 12. Registration form
- 14. 100 *livesimply* ideas

Introduction

Welcome – and good luck!

Thank you for wanting to help your parish or community to live simply. By joining with others to work towards a *livesimply* award, you can make a big difference – for your own community, and also for those most affected by climate change, poverty and injustice around the world.

The simple commitments and actions your parish or community makes now will not only have a benefit in your own lives, they will also have an impact on many future generations of God's children.

What is a *livesimply* award?

The *livesimply* award is given to Catholic parishes and communities that have taken significant steps to respond to the Church's call to live simply – so that others may simply live.

It is awarded to parishes that show they have taken action to practise three Christian values, to live:

- simply
- in solidarity with people in poverty
- sustainably with creation

How does it work?

There are four steps to register for an award:

1. If in a parish, get the support of your parish priest
2. Set up a *livesimply* group
3. Do a self-assessment to identify where to start
4. Make a plan of three significant actions and at least six supporting ones your community will take over a given time. These can include activities that are already taking place.

Once you have registered you will receive a *livesimply* certificate to display and show others what you are working towards.

When you can provide evidence you've successfully completed all your planned actions, you can apply for an award and will be visited by two *livesimply* assessors. If successful, you will be presented with your award plaque.

It is predicted that by 2025 3.4 billion people will live in water-scarce countries

Simple steps for registration

Step 1: Get the support of your priest

It's essential that the parish priest (or equivalent) is happy for you to go ahead. When asking for his support, emphasise how his interests and concerns will be helped by having people in the parish working towards a *livesimply* award.

You could mention the potential of an award to enthuse young people, to enhance people's spiritual development, or the likelihood of saving money on the church's bills!

You could also refer to the leadership of the Bishops of England and Wales (for example their statements *The Call of Creation* (2002) and *The Common Good* (1996) and the example set by Pope Benedict XVI, who has had the Vatican heated by solar panels since in 2008.)

You know your priest best. Use the ideas in this and other *livesimply* materials to show him the award is something that deserves his support.

Step 2: Set up a 'livesimply group'

You can start with a small group of perhaps 4–6 people. Ask any like-minded friends, but don't just go for the obvious people. Also extend the invitation to others by putting up a poster, having a notice read out after mass, and inserting an announcement in the newsletter.

When you first meet, find out what people's interests are so that they have a chance to play to their strengths. Choose one person who will be responsible for communicating with *livesimply* assessors.

The purpose of the group is to carry out the self-assessment using the materials supplied by *livesimply* and then to put together a plan for how your community is going to achieve its first award.

Reassure people that the group will not be responsible for carrying out every activity in the plan – many activities will be things that appeal to different people and groups, including some that are already underway.

Step 3: Do a self-assessment

The *livesimply* self-assessment questions (on page 6 of this pack) take you through a simple and, hopefully, enjoyable process. You may discover your parish or community is already doing some excellent things that could help you qualify for your award.

Use our ideas sheets – with suggestions for reflection and worship, practical actions and reaching out into the community – and other *livesimply* resources to find inspiration for your plan.

Step 4: Make a plan

The self-assessment has helped you identify where you are already strong and where you could make some changes.

The aim of your plan is to help you live simply, sustainably, and in solidarity with the poor, with at least one substantial activity for each principle – and two or more smaller ones. The whole plan should include:

Reflection and worship: helping the whole congregation link their faith with *livesimply* principles through worship and teaching.

Practical actions: putting simplicity, solidarity and sustainability into practice within the parish or community through initiatives such as Fairtrade, reducing energy use, or support for local families in need.

Reaching out: extending the principles and activity of *livesimply* beyond the visible boundaries of your parish/community. Parishioners or community members are encouraged to live simply, sustainably and in solidarity with the poor in their homes, workplaces and neighbourhood, involving others in initiatives that transform personal and community lifestyles.

This registration pack includes a template for your plan, with questions to help you be clear about your goals and how to tell if you've succeeded.

Try to include things that suit the character and strengths of your community, and perhaps also something that feels more like a challenge. Consult your priest and others who could be involved, such as your parish pastoral council, justice and peace group, St Vincent de Paul or social committee and teachers from the parish schools.

Work out a timeline over which you will put them into action, but don't be too ambitious – things always take longer than you think! Perhaps aim to gain your award within one calendar or academic year.

“Individual actions may seem insignificant but together the small steps of many people can have an astonishing impact.”

How to achieve your award

Plan into action

Once you've agreed your plan and registered with *livesimply* it's time to launch the award to the wider parish. A great way to do this is to hold a social event and/or liturgy. Resources to help you do this are available in the Reflection and Worship ideas sheet and on the website.

You could also put regular bulletins in the newsletter, in notices after mass, and have a *livesimply* noticeboard to highlight progress towards the award.

As more people become involved, you will be well on your way to achieving your award.

Achieving your award

When you've completed every action in your *livesimply* plan, you're ready to apply for your award. To do this, fill in an award application form and submit it, together with evidence of your actions, such as photos, news cuttings, energy bills etc, to the *livesimply* award co-ordinator.

Two *livesimply* assessors will be assigned to consider whether you have met the required standards, visiting your parish to see for themselves what you have achieved. If successful, the *livesimply* award is yours!

What next?

It's time to celebrate. Holding a special service or event will encourage even more people to join in living simply – and see the benefits it brings.

Then, as the principles of living simply, sustainably, and in solidarity become embedded into the life of the community, there'll be an annual opportunity to renew your award through a simple process of telling us how you have built on the previous year's commitments.

“Individual actions may seem insignificant but together the small steps of many people can have an astonishing impact. Each person's joyful choices can be a visible example to others and give them courage to follow.” *The Call of Creation*, Catholic Bishops' Conference of England and Wales, 2002.

Self-assessment

One of the first steps to register to work towards a *livesimply* award is to carry out a self-assessment of the ways in which living simply is already part of parish or community life.

You will have already called together a small group of people to work through the assessment.

It aims to help your group reflect on your current activities under three categories: Reflection and Worship, Practical action in the parish/community, Reaching Out beyond the parish/community. Use the questions below to identify anything you already have going in each of the three areas:

- Simply
- Sustainably
- In solidarity with the poor.

At the same time as thinking about what's already happening, you may start to get ideas for new things you could introduce. Gather these on a separate sheet.

Self-assessment questions

The following questions have been written for a parish group, but are also relevant for other Catholic communities. These questions are available in a form for you to complete at www.livesimplyaward.org.uk

Reflection and worship

We believe that through the lives God gave us we express his love. Through prayer, reflection and worship we hear God's wishes for all that we do.

1. Does your parish offer opportunities to enjoy quiet reflection or appreciate the simple pleasures of God's world; or to reflect on the effects of selfishness and greed?
2. How does your parish challenge pressures to own and consume more and more? What steps does it take to conserve natural resources and habitats, to use less and recycle more? Think about the use of parish buildings, energy, food, rubbish and transport?
3. When spending money, does your parish consider the environmental and social effects of its choices? Think about Fairtrade food and drink and sustainable products for building work and repairs, office and cleaning supplies.

Practical

There are many ways we can put our faith and love into action, starting in the daily life and practice of the parish.

1. How does your parish extend support and friendship to those in need – locally and overseas?
2. What steps does your parish take to conserve natural resources and habitats, to use less and recycle more? Think about the use of parish buildings, energy, food, rubbish and transport. When spending money, does your parish consider the environmental and social effects of its choices? Think about Fairtrade food and drink and sustainable products for building work and repairs, office and cleaning supplies.
3. How does the parish challenge the pressures and expectations of consumerist society? Does it strive to live simply so others may simply live? e.g. Pot luck supper or country walk instead of an expensive social event, or school uniform swap scheme. Think about ways in which the parish recycle, reuse, and reduce its consumption.

Reaching out

We are witnesses to God's love in and for the world. We can take his love and justice beyond the parish into our local communities.

1. What does your parish do to encourage parishioners to take the principles of living simply into their daily lives at home, work and beyond?
2. Does the parish engage with the local council, MP, other decision-makers or the media – to influence public debate on issues of environmental and social justice?
3. How does your parish connect with other groups and individuals in the neighbourhood to share the Christian principles of living simply even more widely?

Making a self-assessment fun

One creative way to do the self-assessment is to make it visual and physical. Have three tables – Reflection and Worship, Practical Action, and Reaching Out - or three wall spaces, with paper or post-it notes to write ideas or make little drawings on.

Get each member of the group to spend time on each area, moving around several times, coming back to see what others have written and adding to each others' ideas.

TIP: If you're finding it hard to think of things, take a look at the *livesimply* award ideas sheets.

After you've exhausted your ideas, come back to have a look at the sheets as a whole. Are you surprised at what you see?

From the ideas you've gathered list the activities you are already doing for each of the *livesimply* principles under each of three headings: spiritual, practical, reaching out.

You've now completed your self-assessment. The next task will be to take the separate sheet where you've listed activities you don't currently do and use this as a starting point to develop your plan for achieving a *livesimply* award.

Your *livesimply* action plan

To qualify for a *livesimply* award, you need to make a plan containing at least nine (but could be more) actions. These should include at least one substantial action for each of the three principles – living simply, sustainably and in solidarity with poor people.

A “substantial” action is one that involves either a significant change in practice or involves and affects a large number of people – not just your core *livesimply* group.

Make sure that your plan includes actions that put *livesimply* into practice in each of the three ways: reflection and worship, practical and reaching out.

You can include activities which are already taking place – but also some that are new, or that aim to reach new people. These forms are available for you to complete at www.livesimplyaward.org.uk

Actions to live simply

	Action What will you do?	Why? What difference will it make? Who will benefit and be affected by it?	Who will be involved in making it happen? Think beyond your core group – ask for help from people involved in different aspects of parish life, or none	Which of the following is it: reflection and worship, practical, reaching out? It could be more than one	What evidence will you provide to show you've succeeded? Eg photos, receipts, energy bills, news cuttings, liturgy sheets, reports	When will you do this by? Be realistic
Activity 1 (substantial)						
Activity 2						
Activity 3						
More?						

Actions to live sustainably

	Action What will you do?	Why? What difference will it make? Who will benefit and be affected by it?	Who will be involved in making it happen? Think beyond your core group – ask for help from people involved in different aspects of parish life, or none	Which of the following is it: reflection and worship, practical, reaching out? It could be more than one	What evidence will you provide to show you've succeeded? Eg photos, receipts, energy bills, news cuttings, liturgy sheets, reports	When will you do this by? Be realistic
Activity 1 (substantial)						
Activity 2						
Activity 3						
More?						

Actions to live in solidarity

	Action What will you do?	Why? What difference will it make? Who will benefit and be affected by it?	Who will be involved in making it happen? Think beyond your core group – ask for help from people involved in different aspects of parish life, or none	Which of the following is it: reflection and worship, practical, reaching out? It could be more than one	What evidence will you provide to show you've succeeded? Eg photos, receipts, energy bills, news cuttings, liturgy sheets, reports	When will you do this by? Be realistic
Activity 1 (substantial)						
Activity 2						
Activity 3						
More?						

livesimply award registration form

Please complete and return this form to the *livesimply* award co-ordinator.
If all is in order, we will send you a *livesimply* certificate as a sign you are
working towards a *livesimply* award.

Name of parish/community (and diocese)	
Parish/community address and postcode	

Details of *livesimply* contact

Title	
Forename and surname	
Address	
Postcode	
Email address	
Preferred telephone contact number	

- ☐ We have the support of our parish priest (or equivalent) to register for the *livesimply* award (tick)
- ☐ We have set up a *livesimply* group (tick)
- ☐ We have carried out a parish self-assessment (please attach) (tick)
- ☐ We have made a *livesimply* action plan, including a timeline, for achieving the award (please attach) (tick)

Signature of Parish Priest (or equivalent)

- ☐ I would like to receive updates from the *livesimply* co-ordinator by email (tick)
- ☐ I would like to receive monthly campaign updates from CAFOD by post (tick)
- ☐ I would like to receive monthly campaign updates from CAFOD by email (tick)

Please return this form with any accompanying information to:

livesimply Award, A Rocha UK 18/19 Avenue Rd, Southall, Middlesex
UB1 3BL

***livesimply* award co-ordinator:** Nigel Hopper

Phone: 020 8574 5935

Email: coordinator@livesimplyaward.org.uk

EcoCongregations and CAFOD will securely store the information you provide in accordance with the Data Protection Act 1998. We will not share your information with external organisations unless they work on our behalf. Should you wish to stop receiving communications at any point, please call 0114 263 6421.

Advice and resources

Resources to help you plan and achieve your award include:

- Introducing the *livesimply* award
- Sheets of ideas for reflection and worship, practical actions and more
- Resources for worship, study and reflection (eg group meeting plan, ideas for mass, Catholic Social Teaching, Scripture, prayers, children's liturgy)
- *livesimply* award application form

These and many more can be downloaded from www.livesimplyaward.org.uk or ordered from the *livesimply* award co-ordinator, who is also on hand to offer help and advice.

You can also use the website to share ideas and get advice from other Catholic parishes and communities who are working towards a *livesimply* award.

100 *livesimply* ideas

There's no shortage of ideas for your parish to consider when planning for its *livesimply* award. The *livesimply* ideas sheets have more information on all of the suggestions on this page. And there are online resources for those marked with a at: livesimplyaward.org.uk. You only need nine, but here's our top 100:

Reflection and worship

1. Silent walk
2. Loaves and fishes picnic
3. Creation walk, vigil or reflection
4. Seasonal liturgies
5. *livesimply* mass
6. Feast of St Francis, patron saint of the environment, October 4
7. UN World Environment Day, every June 5
8. Tree planting for Baptisms and first Holy Communion
9. Outdoor service
10. Christian Ecology Link's Community of prayer for ideas by email
11. Liturgy using Call of Creation - CAFOD photos from around the world
12. Water reflections at Baptisms
13. CAFOD's Lent and Harvest Fast Days

Practical

14. Outdoor space for prayer and contemplation
15. "Reduce waste" rules for parish hall, events and parties
16. Composting kitchen and churchyard waste
17. Washable – not disposable - napkins, cloths, mugs and cutlery
18. Emails and texts - not paper
19. Printing double-sided
20. Toy or music library
21. Second-hand school uniform exchange
22. Church energy audit and monitoring
23. Draught-proofing and insulating church buildings
24. Switching to renewable energy
25. Energy-saving lightbulbs/switching off lights
26. Turning down thermostats
27. Meetings timetabled to minimise heating
28. Reducing use of floodlights
29. Turning off computers and photocopiers
30. Double glazing
31. Solar panels
32. Ground source heat pump
33. Reducing water wastage
34. Joining a campaign
35. Displaying local bus routes
36. Providing bike racks
37. Car-shares for meetings
38. Lift shares to church

39. Walk to Church Sunday
40. Environmentally friendly cleaning products
41. Recycled paper and envelopes
42. Bird feeders, boxes or bat boxes
43. Wildlife garden
44. Becoming a Fairtrade parish
45. Ethical banking and insurance
46. Providing social housing on Church property
47. CAFOD World Gifts
48. Collecting rain water

Reaching out

49. Promote a parish 'Unplugged Day' - No TVs, phones or computers
50. *livesimply* ideas Lenten or Advent calendar
51. Newsletter or noticeboard tips of the week

- 52. Pledging ceremony
- 53. Parish walks open to all
- 54. Children's gardening club
- 55. Jumble sales
- 56. Publicising local recycling facilities
- 57. Film evening: An Inconvenient Truth, or The Age of Stupid
- 58. Climate change quiz night
- 59. CAFOD's Climate Change Game for youth groups
- 60. Climate Justice assembly for school
- 61. Links with local groups: Friends of the Earth, Wildlife Trust, RSPB
- 62. Litter-pick event
- 63. Community composting
- 64. Christmas *livesimply* workshop
- 65. Green fair

- 66. Taking action with CAFOD's Climate Change campaign
- 67. Writing to local council leaders, MPs or MEPs
- 68. Writing to local newspapers about important local issues
- 69. Linking to communities in poor countries with CAFOD's Connect2
- 70. Supporting local refugees, with the Jesuit Refugee Service
- 71. Making land available for people to grow food
- 72. Access point for local credit union
- 73. Car club
- 74. Supporting local furniture re-use organisation
- 75. Providing household items for rehoused homeless people

Taking *livesimply* home

- 76. Freecycle or Freegle
- 77. Using charity shops
- 78. Reducing junk mail
- 79. Making-your-own... jam, clothes, treehouse, poem
- 80. Growing your own
- 81. Walking
- 82. Enjoying nature
- 83. Praying
- 84. Saying thanks
- 85. Buying ethical clothing
- 86. Carbon footprint check-up
- 87. Steps to save energy – and money – at home
- 88. Getting milk delivered
- 89. Walking, cycling, taking the bus, tram or train
- 90. Reducing driving speeds to use less fuel
- 91. Car-sharing
- 92. Saving water
- 93. Cooking leftovers
- 94. Having a weekly meat-free day
- 95. Composting
- 96. Providing temporary housing for homeless youngsters
- 97. Joining a campaign
- 98. Volunteering
- 99. Help Fareshare or local foodbanks distribute surplus food to people in need
- 100. Promote community living opportunities for young people

Taking *livesimply* home: switch to a renewable energy provider

Contact

***livesimply* award co-ordinator:** Nigel Hopper

Phone: 020 8574 5935

Email: coordinator@livesimplyaward.org.uk

Website: livesimplyaward.org.uk

livesimply Award
A Rocha UK
18/19 Avenue Rd
Southall
Middlesex
UB1 3BL

The *livesimply* award is being coordinated by Eco-Congregations on behalf of CAFOD, a member of the *livesimply* network.

CAFOD Registered charity no. 285776.

Photography: Simon Rawles,
Richard Wainwright, Thomas Omondi,
Joelle Hernandez, Debbie Cooper-Jones,
Paul Jeffrey, Eleanor Church

Design: Stadium Creative

 livesimply award

In partnership with

CAFOD
Just one world

 eco
congregation

livesimplyaward.org.uk