

AT HOME


CLIMATE LITERACY

- Use an [Advocacy Packet](#) to start advocating for sustainable initiatives in your community.
- [Sign the letter](#) to demand climate education from our global leaders.
- [Explore our toolkits](#) to learn about environmental issues and take action!

GLOBAL EARTH CHALLENGE

- Download the [Global Earth Challenge app](#) and collect data about air quality, plastic pollution, insects, and food in your community.
- Use the [air quality](#), [plastic pollution](#) and [insect](#) lesson plans for fun activities to do from home!

ARTISTS FOR THE EARTH

- Repurpose materials from around your house into new items.
- Draw or paint what you want a sustainable future to look like. Write a creative story about this green future!
- Write a song about the Earth!

FOOD & ENVIRONMENT

- Implement Meatless Mondays, or swap one meal a day to plant-based.
- [Calculate your carbon footprint](#) and set goals to reduce it!
- Challenge each other to see who can make the best plant-based dinner during Earth Week.
- Try some of our [climate-friendly recipes](#)!

PLASTIC POLLUTION

- Count how many single use plastic items you have in your bathroom and kitchen. Research alternatives you can use to replace them.
- Write your local officials to implement a plastic bag ban.
- Research where to send hard to recycle items like toothbrushes and markers.

BIODIVERSITY

- Plant a [pollinator garden](#) in your yard or in containers.
- Make an insect hotel to give bugs a safe place to live.
- Designate areas of your yard as natural areas - don't mow, let native plants grow!
- Find eco-friendly alternatives to your cleaning and lawn-care products.