
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

IANR News Releases Agriculture and Natural Resources, Institute of 
(IANR) 

11-14-2008 

UNL Family Economist: Go Green, Simplify This Holiday Season to UNL Family Economist: Go Green, Simplify This Holiday Season to 

Save Money Save Money 

Kathleen Prochaska-Cue 
University of Nebraska - Lincoln, kprochaska-cue1@unl.edu 

Sandi Alswager Karstens 
University of Nebraska-Lincoln, salswager2@unl.edu 

Follow this and additional works at: https://digitalcommons.unl.edu/ianr_news 

Prochaska-Cue, Kathleen and Alswager Karstens, Sandi, "UNL Family Economist: Go Green, Simplify This 
Holiday Season to Save Money" (2008). IANR News Releases. 21. 
https://digitalcommons.unl.edu/ianr_news/21 

This Article is brought to you for free and open access by the Agriculture and Natural Resources, Institute of (IANR) at 
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in IANR News Releases by an 
authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/ianr_news
https://digitalcommons.unl.edu/ianr
https://digitalcommons.unl.edu/ianr
https://digitalcommons.unl.edu/ianr_news?utm_source=digitalcommons.unl.edu%2Fianr_news%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/ianr_news/21?utm_source=digitalcommons.unl.edu%2Fianr_news%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages


November 14, 2008

UNL Family Economist: Go Green, Simplify This Holiday Season
to Save Money
LINCOLN, Neb. &� Going green this holiday season not only can save families money but simplify the
sometimes stressful holidays, a University of Nebraska-Lincoln family economist said.

From gifts to decorations and wrapping paper, simplifying the holiday season will not only give it more
meaning, but give people things they really need while helping the environment, said Kathy Prochaska-Cue,
family economist in the university's Institute of Agriculture and Natural Resources.

"The holidays put too much emphasis on spending money," Prochaska-Cue said. "Giving people things they
need instead of all this accumulation of superficial stuff that we end up with in our houses can help lessen our
carbon footprints."

For example, for the person that drinks a lot of bottled water, buy him or her a nice aluminum water bottle that
can be cleaned and reused, she said.

"Ideas along that line, the whole idea of using less and recycling," she said.

Another example would be volunteering for a community service project in your community.

"Maybe instead of giving gifts this year, buy a potted Christmas tree and donate it to a park, school or public
place," she said. "Come spring, this could be your family's gift to the community."

When it comes to cooking this holiday season, be sure to cook just enough for what will be needed, and if
there are extras, be sure to plan for them.

"So many of the things we do are in excess, from food that gets thrown away to gifts that end up in the
landfill," she said. "Going green is the whole idea of being aware of what your needs are and the difference
between needs and wants. Just think about what is really important."

When wrapping presents this year, think creatively.

Prochaska-Cue recommends recycling gift bags and bows and instead of gift wrap try the Sunday comics.

Other basics for avoiding that financial holiday hangover include:

� setting a budget and sticking to it,
� avoiding credit cards,
� cutting back on how much you plan to spend,
� planning ahead and making a written list, and
� taking advantage of sales.

1


Before buying gifts, decide how much money can be spent and make a list of all the people gifts will be given
to, she said. It's also important to decide how much money can be spent on each person and carry that list
throughout the holiday season.

"Also, if you have any idea that your job might be in jeopardy, go cash this Christmas, use lay-away or start
off by cutting back on how much you spend to begin with," she said. "While it may sound negative, people
need to be realistic."

Prochaska-Cue said she thinks people will be cutting back this Christmas.

"Hopefully we'll see the state of the economy, industry and jobs improve, but that isn't going to hit by
Christmas," she said.

11/14/08-SK

Contacts:
Kathleen Prochaska-Cue - Ph.D.
Family and Consumer Sciences
Associate Professor

(402) 472-5517

Sandi Alswager Karstens
IANR News and Photography

(402) 472-3030

http://ianrnews.unl.edu/static/0811143.shtml

2


	UNL Family Economist: Go Green, Simplify This Holiday Season to Save Money
	

	UNL Family Economist: Go Green, Simplify This Holiday Season to Save Money

