


Forming faithful stewards, Caring for sacred waters

Jewish Care for Creation Resources

Jewcology <http://jewcology.org/explore/> Using the explore page, you can find the ideas, events, local initiatives and resources related to many topics . Just click on one of the audiences, issues, areas of work or organizational services to see a sampling of the most recent material related to that topic.

Jewcology's Year of Jewish Teaching on the Environment

<http://jewcology.org/2012/01/year-of-jewish-learning-on-the-environment/>

Resources offered about core teachings on 18 [searchable] topics linking Torah and the environment were released between Tu b'Shevat 5772 and Tu b'Shevat 5773 as part of Jewcology's Year of Jewish Learning on the Environment.

Core Teaching #10 - Water Appreciating a Limited Resource

<http://jewcology.org/resources/teaching-10-water-appreciating-a-limited-resource/>

Video - Water: Appreciating a Limited Resource

https://www.youtube.com/watch?x-yt-cl=84838260&v=0oACm2i7TAw&feature=player_embedded&x-yt-ts=1422327029

Book - Uplifting People and Planet: Eighteen Essential Jewish Lessons on the Environment, edited by Rabbi Yonatan Neril and Evonne Marzouk, a new ebook exploring traditional Jewish teachings on the environment. This ebook is the most comprehensive study in English of how Jewish traditional sources teach us to protect our natural resources and preserve the environment. From food to trees, energy to water, wealth to biodiversity, the book studies eighteen topics where Jewish tradition has a relevant lesson for today's environmental challenges. All materials were comprehensively studied and reviewed by scientists and rabbis before printing.

My Oh Mayim: Rethinking Water Usage in a Land Flowing with Milk and Honey, but Little Water <http://www.aytzim.org/resources/articles/57-my-oh-mayim>

Ushavtem mayim b'sason — draw water in joy — is a classic song danced to by millions of Jews at celebrations worldwide. When we sing and dance about water, we are praying that Israel will have enough for the coming year. There are initiatives to [reduce](#) water consumption, [reuse](#) semi-dirty grey water, and [rethink](#) techniques to produce or collect water.

Coalition on Environment and Jewish Life (COEJL) <http://www.coejl.org/resources/>

The Jewish community's collective commitment to fundamental change on energy and sustainability will emerge from exploration of the rich resources of Jewish tradition and contemporary life. COEJL develops and disseminates materials to enable Jewish organizations and communities to inspire, educate and mobilize communities.