
THREE 90-MINUTE SESSIONS
BEST FOR SMALL GROUPS OF 4–8 PEOPLE

DESIGNED FOR PEER FACILITATION

live mercy:
in the marketplace
A faith-sharing resource from Catholic Relief Services for small groups

that forms, inspires and prepares communities, as consumers in a global

economy, to show Christ’s compassionate love to others

P
ho

to
 b

y
K

ar
en

 K
as

m
au

sk
i f

or
 C

R
S

The Al Naquoura market in the Holy Land sells food products with
the help of Adel Fair Trade, which CRS helped launch in 2011.

 � LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 2

Photo by Karen Kasmauski for CRS

MATERIALS	 ■	 Bible opened to Matthew 20:1–16

■■ One copy of The Church Responds to the
Global Economy through History: Timeline

■■ One copy of The Church Responds to the

Global Economy through History: Answers

■■ Timeline cutouts, cut into strips and shuffled

into a random order

■■ Table

■■ Name tags

SESSION ONE

the church and
the global economy

CRS Fair Trade Ambassador Elizabeth Hernandez carries out the Gospel message as
an active church member and through her daily choices in the global economy.

http://www.crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 3

welcome and overview (10 minutes)
■■ Welcome all participants and introduce yourself.

EXPLAIN

•	Pope Francis has declared an Extraordinary Jubilee of Mercy from December 8, 2015
to November 20, 2016. It is a time for the Church to reflect more intentionally on God’s
mercy and on how we, as people of faith, can extend God’s merciful and compassionate
love to others.

•	Pope Francis has asked that we spend time throughout this year living out the spiritual
and corporal works of mercy. The corporal works of mercy include feeding the hungry,
giving drink to the thirsty, clothing the naked, welcoming the stranger, healing the sick,
visiting the imprisoned and burying the dead.

•	An area of our lives that we might not typically think about as an opportunity to show
mercy to others is through the choices we make in the marketplace. As consumers, we
impact the way other people around the world live. When we buy items that are made
overseas in unsafe working conditions at low costs, we contribute to a system that makes
it difficult for people to earn enough money to buy food and clothing, pay for medical care
or send their children to school.

•	These sessions will focus on how we can show Christ’s mercy to those who suffer most in
the global economy. This session will help us reflect on how the Church has responded as
the economy has evolved. The second session will invite us to learn about the conditions
of workers around the world and the good work that is being done to help improve their
situations. And the final session will challenge us to think about how we can live mercy in
the marketplace individually and as a community.

•	These sessions are developed by Catholic Relief Services, the official humanitarian agency
of the Catholic community in the United States. The work of CRS to assist poor and
suffering people around the world—including helping people improve their livelihoods—is
done in the name of Catholics in the United States.

group introductions (10 minutes)
■■ Invite participants to share their names and a little bit about themselves.

opening prayer (10 minutes)
■■ Begin with an adapted Lectio Divina.

■■ Explain that Lectio Divina is a Benedictine practice of meditating with Scripture. It typically
includes reading a Scripture multiple times and reflecting on it in different ways. Share that in
your adapted version of Lectio Divina, you will read and reflect on the Scripture passage twice.

■■ Invite two people to read Matthew 20:1–16. (Begin in the name of the Father, and of the Son,
and of the Holy Spirit.)

■■ After the first reader reads the Scripture passage, pause for a period of silence and then ask
participants to share what word or phrase resonated with them.

■■ After the second reader reads the passage, pause for a period of silence and then ask
participants to share what resonated with or challenged them.

■■ Once the sharing is complete, close with a prayer and the sign of the cross.

http://www.crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 4

reflection (20 minutes)
■■ Explain that you will now take some time as a group to reflect on why you feel drawn to this
topic.

DISCUSS

•	What drew you to participate in this group and learn about this topic? Was it a
conversation you had, something you read or a recent purchase you made?

•	What role do you think our faith should play in guiding how we participate in the
economy?

•	What do you hope to get out of these three sessions?

Photo by Karen Kasmauski for CRS

http://www.crsfairtrade.org

 � LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 5

the church and the marketplace (30 minutes)

EXPLAIN

•	The Church has a strong history of talking about the economy. In 1891, the first formal
letter from a Pope—or encyclical—about social issues was written in response to the
industrial revolution.

•	Since then, the economy has changed, and the Church has continued to issue statements
that respond to its evolution.

•	We will do an activity to get us thinking about how the global economy has changed over
time and learn about how the Church has responded.

■■ Put “The Church Responds to the Global Economy through History: Timeline” in the middle
of the table.

■■ Place “Timeline Cutouts” in the middle of the table.

■■ Tell participants that each description goes with a year. In each of these years, the Church
issued a written response to what was happening in the world. Many of the descriptions
address the state of the global economy and its impact on people.

■■ Read each description aloud and work as a group to assign the events to a year by placing the
slips of paper next to the year.

■■ Once you’ve matched years to descriptions, check your answers and make changes as necessary.

■■ After the activity,1 the leader should reiterate that as the economy has changed and become
more of a global marketplace, the Church has issued responses encouraging people to make
sure that any economic system respects the dignity of the human person and the most
vulnerable in society.

■■ Pass “The Church Responds to the Global Economy through History: Answers” around the
room and ask each person to take a turn reading the year and the Church’s response aloud.
(Note that there is no need to reread the descriptions.)

DISCUSS
■■ Share reactions to this activity.

■■ Based on the quick summaries we read of Church documents throughout history, what would
you say the Church teaches about the global economy?

announcements (5 minutes)
■■ Share that in the next session you will reflect on the impact of the economy on the poorest
and most vulnerable people around the world, and how we can respond as people of faith.

■■ Ask participants to choose one product in their house—like an article of clothing, a piece of
jewelry or a work of art—and learn about the person or people who made it. It is great if they
have a product they can already tell a story about. If they don’t, invite them to try to find out
more about the history of an item of their choice. Say that you’ll ask participants to share
these stories at the start of the next session.

■■ Encourage participants to take an inventory of their “stuff” and reflect on areas where they
can simplify and reduce consumption in their own lives.

■■ Make any announcements, including your next meeting time.

1 	� Activity adapted with permission from the United States Conference of Catholic Bishops’ “Timeline Activity: How well do
you know Catholic Social Teaching?” For the full activity, visit usccb.org.

http://www.crsfairtrade.org

THE CHURCH RESPONDS TO THE
GLOBAL ECONOMY THROUGH HISTORY:

TIMELINE
1891

1929

1961

1981

1986

1991

2009

2015

TIMELINE CUTOUTS
Developments of the industrial revolution, such as steam power and machine tools, have led to
greater efficiency but worsening working conditions, including long hours, unsafe conditions and
child labor.

The stock market crash occurs and the Great Depression begins. There are large numbers of
unemployed workers in the United States and Europe.

Developed countries are rapidly expanding production and increasing profits, often by using raw
materials and energy from poorer countries. However, poorer nations are not seeing such progress,
and the struggle for freedom has opened the eyes of many to how poor countries have been
exploited by colonialism, or political or economic control by a stronger country.

Strikes and protests among shipyard workers in Poland lead to the creation of an independent trade
union called Solidarity, which grows into a powerful, nonviolent movement advocating for workers’
rights that is eventually suppressed by the government. There has been labor unrest in the United
States, with strikes by federal air traffic controllers, miners, postal workers, workers on grape farms,
and others.

The developed world sees increased economic liberalization—lessening of the rules and restrictions
that govern trade, business, and other aspects of economic life—and economic growth. Multinational
corporations increasingly move offshore. Developing countries suffer from a severe debt crisis
and a widening gap between rich and poor countries. In the United States, there have been cuts in
domestic programs and taxes while defense spending increases. Unemployment reaches 10 percent,
and many factories close down. Farmers in the United States face increasing difficulty due to the
economic crisis, high oil prices, and the growth of factory farms.

The oppression of people in communist countries begins to give rise to protests. The Berlin Wall
falls, generating global celebration. The breakup of the USSR occurs and communism collapses. At
the same time, debate about the market system the rest of the world uses poses questions about
economic inequality, which has reached historic levels.

The world is in the midst of a severe economic and food crisis that is affecting poor countries the
most. Global migration had surpassed 200 million people each year, with many people migrating
to escape poverty. Reports from the United Nations predict increasing evidence of the impact of
climate change, such as rising temperatures, shrinking glaciers and sea ice, rising sea levels and
extreme weather.

The global economy continues to grow, leading to rampant consumerism and creating a wider
disparity between the rich and poor. Many organizations shift their focus to corporate social
responsibility programs and environmental impact. Evidence of climate change spurs research into
alternative forms of energy and production, while the poor continue to be affected by stronger
storms and prolonged droughts.

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 8

the church responds to the global economy
through history: answers

1891: Developments of the industrial revolution, such as steam power and machine tools have led
to greater efficiency but worsening working conditions, including long hours, unsafe conditions and
child labor.

The Church’s response: Pope Leo XIII writes “On the Condition of Labor,” or “Rerum Novarum.”
This groundbreaking social encyclical addresses the dehumanizing conditions in which many
workers labor, and affirms workers’ rights to: just wages, rest, fair treatment, form unions, and strike
if necessary.

1929: The stock market crash occurs and the Great Depression begins. There are large numbers
of unemployed workers in the United States and Europe.

The Church’s Response: Pope Pius XI writes “On Reconstructing the Social Order,” or
“Quadragesimo Anno.” This encyclical reaffirms the Church’s concern for workers and defends
workers’ rights—including just wages—and condemns the increasing disparities between the elite
and suffering workers.

1961: Developed countries are rapidly expanding production and increasing profits, often by
using raw materials and energy from poorer countries. However, poorer nations are not seeing such
progress, and the struggle for freedom has opened the eyes of many to how poor countries have
been exploited by colonialism, or political or economic control by a stronger country.

The Church’s Response: Pope John XXIII writes “On Christianity and Social Progress,” or “Mater
et Magistra.” Pope John XXIII comments on changes in recent decades such as communication
advances, increases in workers’ rights and social programs, and the political or economic control
of weaker countries by stronger ones. He notes the world’s global interdependence and expresses
profound concern about the arms race, and the growing inequalities between rich and poor
nations, noting that gains in science and technology should not lead to economic disparity but
should instead benefit the common good.

1981: In 1980, strikes and protests among shipyard workers in Poland lead to the creation of
an independent trade union called Solidarity, which grows into a powerful, nonviolent movement
advocating for workers’ rights that is eventually suppressed by the government. In the 1970s and
’80s in the United States, there is labor unrest, with strikes by federal air traffic controllers, miners,
postal workers, workers on grape farms, and others.

The Church’s Response: Pope John Paul II writes “On Human Work,” or “Laborem Exercens.”
Pope John Paul II presents work as a fundamental dimension of human existence through which
a person achieves fulfillment as a human being. He emphasizes the dignity of labor and notes
that, through work, the human person can share in the activity of the Creator. John Paul II reminds
readers that labor should be prioritized over capital: that the worker should be valued more than
profit. For this reason, we must protect the rights of workers to employment, to just wages and to
organize unions, among other rights.

1986: During the 1980s, the developed world sees increased economic liberalization—a lessening
of the rules and restrictions that govern trade, business, and other aspects of economic life—and
economic growth. Multinational corporations increasingly move offshore. Developing countries
suffer from a severe debt crisis and a widening gap between rich and poor countries. In the

http://www.crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 9

United States, domestic programs and taxes are cut, while defense spending increases in the 1980s.
Early in the decade there is a major recession, unemployment reaches 10 percent, and many factories
close. Farmers in the United States face increasing difficulty because of the economic crisis, high oil
prices, and the growth of factory farms

The Church’s Response: The United States Bishops write “Economic Justice for All.” In this pastoral
letter, the Catholic bishops of the United States call for a “new American experiment” for the common
good (no. 295) in order to address economic issues related to poverty, employment, food and
agriculture, and developing nations. The bishops argue that economic policies should be evaluated
based on how they impact the poor and vulnerable. Workers, owners, stockholders, investors, and
consumers should all be seen as economic agents, and must play a role in ensuring that people are
the center of economic decisions. The bishops highlight the moral implications of the U.S. and global
economies, and discuss the need for government guidance to ensure that the free market benefits—
rather than hurts—the poor.

1991: The oppression of people in communist countries begins to give rise to protests. The Berlin
Wall falls in 1989, generating global celebrations. The breakup of the USSR occurs and communism
collapses. At the same time, debate about the market system the rest of the world uses poses
questions about economic inequality, which has reached historic levels.

The Church’s Response: Pope John Paul II writes “On The Hundredth Year,” or “Centesimus Annus.”
John Paul II writes this encyclical to recognize the hundredth anniversary of "Rerum Novarum".
The pope examines the fall of communism, brought about by workers’ struggles and the inefficient
economic system that failed to protect human rights, private property and economic freedom. At the
same time, John Paul II points to the advantages and limitations of the market, which sometimes do
not adequately respond to human needs, and may prioritize profit at the expense of human dignity.
John Paul II also restates themes of Pope Leo XIII’s encyclical and calls for a just society based on the
rights of workers, economic initiative and participation.

2009: The world is in the midst of a severe economic and food crisis that is affecting poor
countries the most. Global migration has surpassed 200 million people each year, with many people
migrating to escape poverty. Reports from the United Nations predict increasing evidence of the
impact of climate change, such as rising temperatures, melting glaciers and sea ice, rising sea levels
and extreme weather.

The Church’s Response: Pope Benedict XVI writes “Charity in Truth,” or “Caritas in Veritate.”
Benedict XVI writes that the human person’s ability to love is rooted in the Father’s love for
humankind and the person’s identity as created in the image of God. God’s love manifests itself in
Christ, who gives of himself freely for the salvation of humankind. The call to love one’s neighbor
flows from God’s love for humanity.

2015: The global economy continues to grow, leading to increased consumerism and creating a
wider disparity between the rich and poor. Many organizations shift their focus to corporate social
responsibility programs and environmental impact. Evidence of climate change spurs research into
alternative forms of energy and production, while the poor continue to be affected by stronger
storms and prolonged droughts.

The Church’s Response: Pope Francis writes “Praised Be,” or “Laudato Si'." Building on a long
tradition of Church teaching, Pope Francis explores our unique relationship with the earth, the
devastating impacts of climate change on the most vulnerable, and our responsibility to protect the
earth and each other. He warns against unbridled economic growth, cautioning that the interests of
the market should not lead to destruction of the environment.

http://www.crsfairtrade.org

 � LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 10

closing prayer (5 minutes)
In the name of the Father, and of the Son and of the Holy Spirit …

Jesus the carpenter,
As you, the laborer,
Built first with wood, and then with spirit,
Transform all our work
So that we may see our labor come alive
In the building of the Kingdom.

Let us arise to hear the call of the one
Who has willed us to be fishers of men,
Workers in the vineyard,
Laborers in the field.

For, through the love of your Father,
We have become partners in creation,
Transforming the world.
And so may our livelihoods be transformed—
Not to be a daily burden,
An assault on our dignity,
But a vehicle for your grace,
An expression of your gifts,
Your Spirit at work in the world,
Transforming all it touches,
Through the loving heart of the Creator,
Through the hands of his creatures.

Lord Jesus, be with all laborers everywhere.
Affirm the dignity of our work,
The meaning of our toil,
The grace to our vocations,
As you were with Peter the fisherman,
Paul the tent maker,
Francis the church builder,
Patrick the shepherd,
Isidore the farmer,
Medical workers like Marianne Cope,
Teachers like Frances Cabrini.
Throughout history, thinkers, smiths, and tradesmen,
Builders, bakers and artisans
Have stood beside kings and nobility
As the greatest of your servants.

We lift up all who are unable to find work
And those whose work does not sustain them.
Help us embrace the work you set before us.
May the work of all our hands honor you,
So that like these saints and all your blessed servants,

We may remain with you always.

Amen

http://www.crsfairtrade.org

 � LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 11

Photo by Leiva/Oscar Silverlight for CRS

MATERIALS	 ■	 Bible opened to 1 Corinthians 12:14–26

■■ Copies of “What is Fair Trade?” for each participant

■■ Name tags

■■ Equipment to show the YouTube video “CRS Fair Trade:

Be a Fan!”

■■ “Learning From Labels” handout for each participant

SESSION TWO

fair trade and
the dignity of work

The Ramirez family, on their coffee farm in Guatemala, has learned
new ways to manage their crop with help from CRS.

http://www.crsfairtrade.org
https://www.youtube.com/watch?v=Yv0vP1ncaDw&list=UUlfHNvzS7UxS3me3ZV3TCrQ
https://www.youtube.com/watch?v=Yv0vP1ncaDw&list=UUlfHNvzS7UxS3me3ZV3TCrQ

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 12

welcome and overview (5 minutes)
■■ Welcome participants back.

■■ Explain that this session will invite participants to reflect more deeply on the lives of low-
wage workers in other countries. You will learn about fair trade as one avenue that provides
potential solutions. The session will focus on coffee production as a case study.

check in (15 minutes)
■■ Invite participants to reintroduce themselves, if necessary, and to take a few minutes to
share about the product they selected to research. If participants struggled to come up with
something, invite them to share why this task was difficult.

■■ Ask: Without checking, does anyone know which country the clothes they are wearing
came from?

■■ Share that more than 97 percent of clothes sold in the United States are made in factories—
including sweatshops—overseas.1

■■ Explain that we live in a globalized world. Pope Francis talks about how this can lead to a
“globalization of indifference,” where we are connected to people around the world and more
aware of their suffering than ever, and yet not moved to act on their behalf. We can show
mercy as consumers by breaking through the bubble of indifference and getting to know the
people who create our products.

opening prayer (10 minutes)
■■ Explain that today you’ll reflect on the reality of workers around the world and how connected
you are to them, because sometimes it can be difficult to remember our connectedness
to people in other countries. For your opening prayer, you will reflect on this theme by
meditating on a Scripture passage through Lectio Divina. Share that in your adapted version
of Lectio Divina, you will read and reflect on the Scripture passage twice.

■■ Invite two people to read 1 Corinthians 12: 14–26. (Begin in the name of the Father, and of the
Son and of the Holy Spirit.)

■■ After the first reader reads the Scripture passage, pause for a period of silence and then ask
participants to share what word or phrase resonated with them.

■■ After the second reader reads the passage, pause for a period of silence and then ask
participants to share what resonated with or challenged them.

1	 �American Apparel Footwear Association
“AAFA Releases ApparelStats 2012 Report,” wewear.org/aafa-releases-apparelstats-2012-report/

http://www.crsfairtrade.org
https://www.wewear.org/aafa-releases-apparelstats-2012-report/

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 13

■■ After they have shared, explain:

•	 It is important to remember that our faith compels us to think about our role in improving
the plight of workers around the world.

•	We have reflected on the interdependence of members of the human family, using St.
Paul’s first letter to the Corinthians, and in our last session we learned about the Church’s
history of defending a just economy and workers’ rights.

•	The Church’s concern with the plight of workers is rooted in our belief in the dignity
of work. The Church believes that work is more than just a way to earn a living; rather,
when we work, we participate in God’s holy act of creation. Our participation in the act
of creation endows work with dignity that must be respected through the guarantee of
workers’ basic rights.

■■ Invite participants to say a silent prayer asking for the grace to recognize the ways that the
Holy Spirit is calling them to honor the dignity of all workers and their work.

■■ Close with the sign of the cross.

Photo by Leiva/Oscar Silverlight for CRSIn Madriz, Nicaragua, CRS helps farmers to
overcome the devastation of coffee leaf rust.

http://www.crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 14

coffee: a case study (30 minutes)
EXPLAIN

•	We are connected to different kinds of workers around the world in many ways—through
the clothes we wear, the food we eat, the cars we drive, and the gifts we receive. In this
session, we will focus specifically on the working conditions of many coffee producers.
Taking a closer look at this commodity can give us insight into the realities of many low-
wage workers around the world.

•	Many of us drink coffee at home, or live or work with others who drink it. Parish gatherings
may include coffee.

•	Coffee is the United States’ largest import, and the world’s second most valuable traded
commodity. There are approximately 25 million farmers and coffee workers in more than
50 countries involved in producing coffee. Coffee producers are kept in a cycle of poverty
and debt by the current global economy, which exploits cheap labor and keeps consumer
prices low.2

•	We will take a few minutes to reflect on the realities of many coffee farmers around the
world by listening to a description of the situation of many producers.

■■ Invite participants to close their eyes and imagine their life as a coffee farmworker, as you read
the following passage:

•	You work in the coffee fields. It’s harvest season in Nicaragua, so you and your family
have gone to live on the coffee farm for the season. You share one large room with up
to 60 other farmworkers and their families. You have no privacy. There are not enough
mattresses or blankets for everyone. There are only a few latrines, so sometimes you have
to relieve yourself in the coffee field, instead of using a bathroom. You bathe in the river.

•	You face unsafe conditions in the fields each day. Since you typically aren’t provided with
any gear, you bring your own rain boots, trash bags that serve as ponchos, and even a
machete for protection. You face creatures like snakes, spiders and fire ants in the fields.
You are required to apply pesticides to plants, which are a health hazard to you, your
family and your fellow workers.

•	You work long hours each day throughout the harvest season, but have no control over
how much you’ll be paid. Even though the minimum wage in Nicaragua is close to $6 a
day, you might make as little as $2 to $3, and without a contract—which you don’t have—
there’s nothing you can do about it.

•	Another issue that worries you is that crops across Central America are being wiped out by
coffee leaf rust. Climate change is exacerbating the effects of this fungus. Plants are more
susceptible to the fungus when they are weakened by major changes like droughts and
strong storms; they become less able to withstand their effects. More than 370,000 coffee
jobs were lost across Central America in 2012, and you are concerned that yours is next.

•	You also worry about your children. They work the fields with you. You need their help
because you will not receive your wages if you do not make the day’s quota, which is
typically about 100 pounds of coffee. Your children are helping you make your quota, but
they are not paid separately. They also face many other violations of their human rights.

2	 �Daily Coffee News, “Farmworkers Left Behind: The Human Cost of Coffee Production,”
dailycoffeenews.com/2013/07/17/farmworkers-left-behind-the-human-cost-of-coffee-production/

http://www.crsfairtrade.org
http://dailycoffeenews.com/2013/07/17/farmworkers-left-behind-the-human-cost-of-coffee-production/

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 15

■■ This scenario is based on information from Daily Coffee News, “Farmworkers Left Behind: The
Human Cost of Coffee Production.”3 For full article, visit dailycoffeenews.com

•	 Invite participants to open their eyes.

DISCUSS

•	What were you feeling as you put yourself in the shoes of a farmworker in Central
America?

•	What issues surfaced in this scenario that farmworkers typically face? (e.g., poor housing
and working conditions, lack of contracts, low wages, the effects of climate change on
their livelihoods, child labor)

•	What are possible solutions that could help change this reality?

•	How does our Catholic faith call us to address these issues? What beliefs or themes from
our Catholic Tradition, or stories from Scripture compel us to honor the dignity of workers
around the world?

fair trade: a way to live mercy (25 minutes)

EXPLAIN
■■ One way to honor the dignity of work and to ensure that coffee farmworkers—and other low-
wage workers around the world—receive a fair wage and work in safe conditions is through a
fair trade model.

■■ Fair trade is a trading partnership that respects workers by maintaining a number of criteria.

■■ Distribute the “What is Fair Trade?” handout and give participants a few moments to read it to
themselves.

■■ Show the video: “CRS Fair Trade: Be a Fan!”

■■ Discuss:

•	How would you describe “fair trade” to a family member or coworker?

•	Think back to the last session, where we reflected on the Church teaching on the economy
throughout history. How is fair trade consistent with Church teaching?

announcements (5 minutes)
■■ Distribute the “Learning from Labels” handout. Encourage participants to research the labels
further and educate themselves about these and other labels that come onto the market.

■■ This week, when you’re at the grocery store, try to buy at least one fair trade product, like
coffee, tea or fruit. Check to see if it carries one of the fair trade labels that is on the “Learning
from Labels” handout.

•	 In preparation for next week, brainstorm what you might be able to do individually and
as a community to live mercy to others in the marketplace by contributing to a fair trade
model. Check out crsfairtrade.org for more ideas.

3	� Daily Coffee News
“Farmworkers Left Behind: The Human Cost of Coffee Production,”
dailycoffeenews.com/2013/07/17/farmworkers-left-behind-the-human-cost-of-coffee-production/

http://www.crsfairtrade.org
http://dailycoffeenews.com/2013/07/17/farmworkers-left-behind-the-human-cost-of-coffee-production/
http://dailycoffeenews.com/2013/07/17/farmworkers-left-behind-the-human-cost-of-coffee-production/
https://www.youtube.com/watch?v=Yv0vP1ncaDw&list=UUlfHNvzS7UxS3me3ZV3TCrQ
http://dailycoffeenews.com/2013/07/17/farmworkers-left-behind-the-human-cost-of-coffee-production/

 � LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 16

closing prayer (5 minutes)
SAY

As we close, we remember in prayer, again, that we are connected
to people around the world as one body in Christ. We pray that
we will keep this reality in the forefront of our minds as we live
each day, and especially as we participate in the marketplace.

In the name of the Father, and of the Son and of the Holy Spirit …

“But now, thus says the LORD, who created you, Jacob, and
formed you, Israel: Do not fear, for I have redeemed you; I have
called you by name: you are mine.” (Isaiah 43:1)

Loving God,

I did not know you
But I was yours.
And they do not know me
And I do not know them
But they are mine
And I am theirs.

Let no chasm, no river, no drought or storm,
No war, no exodus, no border, natural or constructed,
No device of man nor devil
Come between us
Or halt the love that burns within me,
The grace that flows from you.

Let me think on no man unless I think joyful
thoughts of brotherhood,
Let me think on no woman unless I think tender
thoughts of sisterhood,
Friend and stranger,
Ally and enemy,
Brothers,
Sisters.

They are mine
And I am theirs,
Because we are yours.

Amen

http://www.crsfairtrade.org

WHAT IS FAIR TRADE?
Fair trade is really about building respectful, enduring relationships. It embodies a
comprehensive set of criteria, including, at minimum, the following commitments:

■■ Paying a fair wage in the local context

■■ Offering employees opportunities for advancement

■■ Providing equal employment opportunities for all people, particularly the most
disadvantaged

■■ Engaging in environmentally sustainable practices

■■ Being open to public accountability

■■ Building long-term trade relationships

■■ Providing healthy and safe working conditions within the local context

■■ Providing financial and technical assistance to producers whenever possible

These criteria were drawn from the Fair Trade Federation, a trade association for fair trade
businesses in the United States and Canada. For more information about these criteria or
the Federation, please visit fairtradefederation.org.

How does fair trade affect a supply chain? Because it’s focused on a relationship that
honors the dignity of the worker, fair trade supply chains cut out a number of steps. Many
fair trade coffee suppliers, for example, know the names and the stories of the producers
they buy from.4

4	� Equal Exchange, Bringing Coffee Growers and Coffee Drinkers Closer Together, Infographic

Learning from the Labels
As demand for economic and environmental responsibility grows, more and more labels
and logos are appearing on products to help consumers like you make informed decisions.
This guide is designed to help you understand the labeling often associated with CRS Fair
Trade. Let’s start with our own logo:

NAME: CRS FAIR TRADE
ISSUING ORGANIZATION: Catholic Relief Services

This logo is used on all CRS Fair Trade program materials—brochures, web pages, our
e-newsletter—as well as many products offered by members of the CRS Fair Trade
network of fully committed fair trade organizations. You may also see this logo on
sweatshop-free shirts or other gear worn by a select group of ambassadors who are
spreading the fair trade message in their communities. This logo does not represent
a third-party inspection and verification system but is a marketing tool to help build
awareness and identify relationships. Learn more at crsfairtrade.org.

NAME: FAIR TRADE FEDERATION
ISSUING ORGANIZATION: Fair Trade Federation

The Fair Trade Federation logo is used by members of the Fair Trade Federation, or
FTF, an association of organizations fully committed to fair trade principles. It does not
represent a third-party inspection and verification system; therefore it is not a certifi-
cation. It indicates that a company has met the membership criteria of FTF. When you
buy from companies authorized to use the FTF label, you can be assured that they are
fully committed to fair trade. FTF upholds nine fair trade principles that you can learn
about at fairtradefederation.org/fair-trade-federation-principles/.

NAME: FAIR TRADE CERTIFIED
ISSUING ORGANIZATION: Fair Trade USA

The Fair Trade Certified label is regulated by Fair Trade USA (formerly TransFair USA).
Products that contain fair trade-certified ingredients, such as sugar or nuts in energy
bars, can bear a label noting this. You can learn more at fairtradeusa.org/certifica-
tion/label-usage. FTUSA certifies transactions, not companies.

NAME: FAIRTRADE MARK
ISSUING ORGANIZATION: Fairtrade International/Flo-Cert

Fairtrade International, also known as FLO, maintains an international register of fair
trade certified cooperatives and plantations that have met its standards. FLO includes
farmer representatives in its governance. In late 2012, FLO began operating in the
United States to license U.S. companies to sell coffee, chocolate, tea, sugar and other
commodities. FLO certifies transactions, not companies. More about the standards and
structure of FLO are at fairtrade.net/standards.html.

NAME: CERTIFIED B CORPORATION/B CORP
ISSUING ORGANIZATION: B Lab/B Corporation

The B Corp label is regulated by B Lab and issued to companies that complete a
rigorous on-line assessment and meet the standards set in place. These standards
include: social and environmental performance, accountability and transparency.

What is Fair Trade?—page 2

http://www.crsfairtrade.org
https://www.fairtradefederation.org/fair-trade-federation-principles/
http://fairtradeusa.org/certification/label-usage
http://fairtradeusa.org/certification/label-usage
http://www.fairtrade.net/standards.html

NAME: FAIR FOR LIFE
ISSUING ORGANIZATION: Institute for Marketecology

The Swiss-based Institute for Marketecology, or IMO, manages Fair for Life, a
neutral third-party certification program for social accountability and fair trade. It
complements existing fair trade certification systems and covers many agricultural,
manufacturing and trading operations that may be excluded from independent
verification and fair trade certification. It also certifies all critical steps in the value
chain. Learn more at fairforlife.net.

NAME: SMALL PRODUCERS SYMBOL
ISSUING ORGANIZATION: FUNDEPPO

The Small Producers’ Symbol was launched in 2006 by the Latin American and
Caribbean Network of Fair Trade Small Producers, known as CLAC. Small producers
created, promote, and work to maintain the objectivity of the certification system. The
symbol represents a house that has been built solidly and is open to everyone, as well
as balance and unity between producers and consumers, between men and women,
and between nature and dignified living. Learn more at tusimbolo.org.

NAME: RAINFOREST ALLIANCE CERTIFIED
ISSUING ORGANIZATION: Sustainable Agriculture Network

Rainforest Alliance Certification promotes the conservation of native ecosystems
and forest protection by assuring compliance with a range of environmental, social
and organizational standards. The primary focus of Rainforest Alliance Certification is
environmental. It is increasingly popular with companies interested in “sustainability.”
You can learn more at rainforest-alliance.org/agriculture/standards.

NAME: CERTIFIED ORGANIC
ISSUING ORGANIZATION: United States Department of Agriculture

The United States Department of Agriculture has established a comprehensive
set of standards that anyone who uses the “organic” label in the United States must
meet. USDA standards on food focus on the products used in growing and processing
food. USDA organic standards prohibit using antibiotics, genetic engineering and
most synthetic pesticides and fertilizers. USDA accredits more than 50 certifying
organizations that inspect producers to verify compliance. Learn more at
ams.usda.gov/AMSv1.0/nop.

NAME: WHOLE FOODS MARKET
CERTIFYING AGENCIES: FAIR TRADE USA, IMO, Rainforest Alliance, Quality
Assurance International—Organics

Whole Foods Market works with certifiers to identify products that meet criteria
in four specific areas. Similar to Starbucks’ CAFÉ Practices, this is a company-
driven effort to address concerns related to value-chain practices. The Whole Trade
guarantee is concerned with establishing high quality standards, providing more
money to producers, ensuring better wages and working conditions for workers,
and caring for the environment. Read more at wholefoodsmarket.com/products/
whole-trade.php.

The use of certification labels and organizational logos is evolving in today’s marketplace.
To keep up with the latest developments visit crsfairtrade.org and ftrn.org.

What is Fair Trade?—page 3

http://fairforlife.net
http://www.tusimbolo.org
http://www.rainforest-alliance.org/agriculture/standards
http://www.ams.usda.gov/AMSv1.0/nop
http://www.wholefoodsmarket.com/products/whole-trade.php
http://www.wholefoodsmarket.com/products/whole-trade.php
http://crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 20

Photo by Philip Laubner for CRS

MATERIALS	 ■	 Bible opened to James 5:1–6

■■ Copies of the “Personal and Community Discernment
Sheet” for each participant. (Alternative: Write the
questions from the discernment sheet onto a large
piece of newsprint.)

■■ Copies of “Live Mercy in the Marketplace:
Closing Prayer” for each participant

■■ Reflective music and music player

■■ Equipment to show these videos from CRS’
YouTube channel:

Fair Trade: A Parish Story

Hosting a Fair Trade Sale

CRS Fair Trade Community Orders

SESSION THREE

living mercy
in the marketplace

CRS staff members learn about CRS Fair Trade Community Orders and purchase chocolate,
coffee, jewelry and other products from global farmers and artisans.

http://www.crsfairtrade.org
https://www.youtube.com/watch?v=jaVY1Zz0jzs
https://www.youtube.com/watch?v=FX4-8m6sylM&list=UUlfHNvzS7UxS3me3ZV3TCrQ
https://www.youtube.com/watch?v=IY0WmppUShQ&index=21&list=PLB54B87175233D766

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 21

welcome and overview (10 minutes)
■■ Welcome participants back and ask them to share how their day or week was and whether
they purchased a fair trade item from the store since you last met.

■■ Explain that this will be your final session together and will focus on the ways that you can live
mercy in the marketplace in your own lives and as a community.

opening prayer (10 minutes)
■■ Say that embracing the call to live mercy in the marketplace is extremely challenging. It means
thinking about how our daily spending affects other people. It also invites us to consider our
own lifestyles and whether they are consistent with the Gospel message.

■■ Explain that the Scripture you will read is challenging and may not seem relevant at first
glance, but encourage participants to try to reflect on it in the context of their own lives.

■■ Share that in your adapted version of Lectio Divina, you will read and reflect on the Scripture
passage twice.

■■ Invite two people to read James 5:1–6. (Begin in the name of the Father, and of the Son, and of
the Holy Spirit.)

■■ After the first reader reads the Scripture passage, pause for a period of silence and then ask
participants to share what word or phrase resonated with them.

■■ After the second reader reads the passage, pause for a period of silence and then ask
participants to share what resonated with or challenged them.

■■ Once the sharing is complete, close with a prayer and the sign of the cross.

practicing fair trade in your daily life
and as a community (15 minutes)

EXPLAIN
■■ Catholic Relief Services is the official international humanitarian agency of the Catholic
community in the United States. CRS is motivated by the example of Jesus Christ to assist
poor and suffering people in more than 100 countries on the basis of need, without regard to
race, religion or nationality.

■■ One way CRS does this is through CRS Fair Trade. The CRS Fair Trade program helps us bring
the core values of our faith to the choices we make as consumers—choices that have the
power to lift our brothers and sisters out of poverty. It supports Catholics around the country
to live mercy in the marketplace in their own lives and through their Catholic community.

■■ In this final session, we will discern how we can live mercy in the marketplace by practicing fair
trade in our daily lives and in our communities. The videos and resources we’ll explore to help
us do that are provided by CRS Fair Trade.

■■ We will take some time to brainstorm our own ideas, but before that, we will watch a few
videos that can help spark ideas about how we can get involved as a community.

■■ Some ideas for getting a parish involved in fair trade include:

•	Serving fair trade coffee, tea and sugar at parish gatherings

•	Holding a fair trade Christmas sale before the holidays

•	Using fair trade baskets for the offertory collection

http://www.crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 22

•	Giving presentations to parishioners about how they can live their faith as consumers
through fair trade

•	Purchasing fair trade items as gifts in celebrating the sacraments

■■ Say that you will watch a short video about how one parish incorporated fair trade into their
parish life.

■■ Show the video Fair Trade: A Parish Story.

■■ Explain that that there are four ways to bring fair trade products to your parish:

1. �CRS FAIR TRADE CONSIGNMENT SALE:
A consignment sale is usually held in conjunction with a parish or school event or after
Mass. Hosts of a consignment sale order items in advance, unpack them and set up the sale,
sell them, mail back unsold items and submit payment for the goods sold.

■■ Show the video Hosting a Fair Trade Sale.

2. �CRS FAIR TRADE COMMUNITY ORDER:
A community order can be done as a part of a parish or school community, or with friends
and family. It works a bit like ordering Girl Scout Cookies. The host receives an order form
and catalog and invites people to place their orders ahead of time. The items are sent to
the host, who distributes them.

■■ Show the video CRS Fair Trade Community Orders.

■■ Explain that with either of these models, the host receives a percentage discount when a
certain amount is purchased. This discount either may be applied to the customer’s sales price,
or the parish or other host organization can charge the full price and keep the money to use
for another good cause.

3. �EQUAL EXCHANGE COFFEE SALES:
Purchase Equal Exchange coffee for your parish and serve it in the rectory, at meetings and
at fellowship after Mass. You can also set up monthly orders or a buying club to purchase
Equal Exchange coffee and chocolate.

4. �TEN THOUSAND VILLAGES COMMUNITY SHOPPING EVENT:
Purchase products from your local 10,000 Villages store or participate in a Community
Shopping Event. Organize a community shopping event with your parish and a portion of
all store sales that day will go to CRS.

■■ For every item purchased through one of our partners, CRS receives a generous contribution
to the CRS Fair Trade Fund. Contributions made to the fund are reinvested in projects
overseas to assist farmers and artisans, and here in the United States to build a more just
trading system.

■■ For more information visit crsfairtrade.org.

■■ CRS Fair Trade Consignment or CRS Fair Trade Community Orders:
orders@serrv.org or 800-685-7572

■■ Equal Exchange Sales: orders@equalexchange.coop or 774-776-7333

http://www.crsfairtrade.org
https://www.youtube.com/watch?v=jaVY1Zz0jzs
https://www.youtube.com/watch?v=FX4-8m6sylM&list=UUlfHNvzS7UxS3me3ZV3TCrQ
https://www.youtube.com/watch?v=IY0WmppUShQ&index=21&list=PLB54B87175233D766
http://crsfairtrade.org
mailto:orders@serrv.org
mailto:orders@equalexchange.coop

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 23

discernment activity (45 minutes)
■■ Explain that you will take time to discern how you can respond individually and as a
community to Christ’s call to live mercy in the marketplace.

■■ Distribute the “Personal and Community Discernment Sheet” (or direct the group to the
questions on the newsprint) and give them 10 minutes to silently reflect on the questions. Play
reflective music.

■■ Invite everyone to turn to the person next to them and discuss their responses for 10 minutes.

■■ Reconvene the group to discuss these questions:

•	What came up in your discussions together?

•	How do you feel called to respond to live mercy in the marketplace as a community?

•	Who feels moved to lead one or two of these ideas—and what are some next steps to
move this forward?

http://www.crsfairtrade.org

LIVE MERCY: IN THE MARKETPLACE // crsfairtrade.org 24

closing prayer (10 minutes)
■■ Ask for four readers to help lead the closing prayer. Distribute copies of the prayer .

LEADER: In the name of the Father, the Son, and the Holy Spirit …

READER ONE: “Thus the heavens and the earth and all their array
were completed. On the seventh day God completed the work he
had been doing; he rested on the seventh day from all the work he
had undertaken. God blessed the seventh day and made it holy,
because on it he rested from all the work he had done in creation.”
(Genesis 2:1–3)

ALL: God, may all workers have time to rest. We pray for an end to
unfair work hours for factory workers worldwide.

READER TWO: “You shall not exploit a poor and needy hired
servant, whether one of your own kindred or one of the resident
aliens who live in your land, within your gates. On each day you
shall pay the servant’s wages before the sun goes down, since the
servant is poor and is counting on them. Otherwise the servant
will cry to the Lord against you, and you will be held guilty.”
(Deuteronomy 24:14–15)

ALL: God of the poor, may all workers be paid fairly for their work.
We pray for an end to labor practices that take advantage of
workers, especially migrant workers and immigrants.

READER THREE: “Woe to him who builds his house on wrongdoing,
his roof-chambers on injustice; Who works his neighbors without
pay, and gives them no wages.” (Jeremiah 22:13)

ALL: God of justice, we pray that we do not build our house on
wrongdoing. Help us to be more intentional about what we buy and
to practice integrity in our workplaces so that we do not benefit
from the poor working conditions of our brothers and sisters.

READER FOUR: “And the crowds asked him, ‘What then should
we do?’ He said to them in reply, ‘Whoever has two tunics should
share with the person who has none. And whoever has food should
do likewise.’ Even tax collectors came to be baptized and they said
to him, ‘Teacher, what should we do?’ He answered them, ‘Stop
collecting more than what is prescribed.’ Soldiers also asked him,
‘And what is it that we should do?’ He told them, ‘Do not practice
extortion, do not falsely accuse anyone, and be satisfied with your
wages.’” (Luke 3:10–14)

ALL: God of Mercy, show us your mercy as we consider the changes
we need to make in our own lives in order to be more merciful
to others. We pray that we not live off more than we need or be
envious of others who have more than we do. Help us to go out of
our way—even when it is inconvenient—to make decisions that serve
others.

LEADER: We pray in thanksgiving for our time together over these
past three sessions and we ask that God guide us to live mercy in
the marketplace on our journey ahead. In Jesus’ name we pray,

Amen.

■■ Close by inviting participants to share a sign of Christ’s peace.

http://www.crsfairtrade.org

PERSONAL AND COMMUNITY
DISCERNMENT SHEET
What has challenged or resonated with you most from these past few sessions?

Consider how you contribute to the global economy. What kinds of purchases do you
tend to be more conscious about? Why? Which purchases do you make without thinking
twice? Why?

How might God be calling you to be more intentional about your spending?
(Some examples: Living more simply or buying from second-hand stores, donating to
organizations that help support workers around the world, making a deliberate effort to
buy fair trade versions of products that you are buying anyway, giving fair trade gifts for
holidays, etc.)

What is your parish community already doing to respond to the call to live mercy in the
marketplace?

What are one or two ways your parish community could deepen this response?

What gifts do you bring that you could offer in service of such efforts?

RESOURCES AND IDEAS
FOR PRACTICING FAIR TRADE

Programs

CRS Fair Trade helps us bring the core values of our faith to the choices we make as
consumers—choices that have the power to lift our brothers and sisters out of poverty.
Fair trade ensures that farmers and artisans are paid fair wages for their work, that their
children are able to attend school and that their rights are protected.

CRS faithACTS invites communities to pray for, learn about and support projects that
support people overseas. One project, for example, helps increase the incomes of
6,000 women in the Democratic Republic of Congo by making them better coffee
farmers, improving their crop quality and expanding the global market for this country’s
exceptional beans.

Farmer-to-Farmer is a CRS program that sends people with agricultural expertise on all-
expenses-paid volunteer assignments to share their skills and help build the capacity of
African farmers, agribusinesses, credit institutions and schools through short-term training
and technical assistance projects.

Resources

CRS Fair Trade Website
Includes print and multimedia resources for various audiences. The website can also help
guide you through how to host consignment sales and community orders.

For resources about the dignity of work, visit the CRS Resource Center at crsfairtrade.org.
and search “fair trade.” Check out this snapshot of resources about work and fair trade,
available at the CRS Resource Center:

What is Fair Trade?
An overview of the criteria used to define fair trade.

The Parish Budget as a Moral Document
Ideas for incorporating fair trade into parish life—and budgets.

Learning From Labels
A key to various and ethical labels and what they mean.

The Dignity of Work and Rights of Workers Lesson Plan
Lesson plans for grades 1–8 about the Catholic social teaching principle the Dignity of
Work and the Rights of Workers. The lesson plans help explain the principle through the
story of a microfinance group in Zambia.

Fair Trade Wedding Flyer
A Pre-Cana resource for engaged couples that invites them to reflect on how they
can integrate service to others into their wedding celebration as they prepare for the
sacrament of marriage.

Advent Prayers, Reflections and Activities
Celebrate the season of Advent and prepare for the coming of Christ through weekly
Gospel readings, reflections and seasonal prayers.

http://www.crsfairtrade.org/
http://faithacts.crs.org/
http://farmertofarmer.crs.org/
http://www.crsfairtrade.org/fair-trade-resources/
http://www.crsfairtrade.org
http://resources.crs.org
http://resources.crs.org/what-is-fair-trade-2
http://resources.crs.org/the-parish-budget-as-a-moral-document
http://resources.crs.org/learning-from-labels
http://resources.crs.org/dignity-of-work-and-rights-of-workers-lesson-plan-zambia
http://resources.crs.org/fair-trade-wedding-flier

	_GoBack
	01002003
	05024015
	30022012
	50003010
	50003011
	50003012
	50003013
	50003014

