How to Make a Difference………………… HUNGER
	Become aware

Here…
Attend Hunger Awareness meal (date)
 Attend McGovern Ending Hunger now FYE lecture (date)

Around the world…
  Check out the websites of national and international hunger relief agencies, such as:

 Bread for the World

 (www.bread.org)
 OxFam (www.oxfaminternational.org)
 Heifer International

 (www.heiferinternational.org)
 ONE Campaign (www.one.org)
Take a look at Bread for the World’s very comprehensive list of hunger relief agencies http://www.bread.org/learn/links.html for lots for information!

	Participate in a fund raiser
Here…

 Attend the History Club Child Feed
 Support the Social Work Club Heifer International Fund Raiser (meetings on___)
Trick or Treat for Heifer and UNICEF (see _______)
 Participate in the annual CROP Walk event each October

Around the world:

 Contribute to ONE.Campaign, Bread for the World, Heifer Project, OxFam or other hunger relief agencies
 If you do contribute to one of these organizations, wear the sticker, bracelet, t-shirt, or whatever else you may receive to let others know this is important to you

	Volunteer
Here…
 Volunteer for The Food Shelf in Marshall (see ____ for more information)

Around the World…
- Go to www.idealist.org for lots of information about international service experiences that address hunger
	Make your views known
Here…

Write a letter to the SPUR or Marshall Independent expressing your views on hunger
Around the World…

 Email or write a petition (see helpful guidelines from international hunger relief agency websites
 Consider signing on with Working Assets phone service, where a portion of each bill you pay goes to alleviating hunger/poverty

	Do an internship that addresses hunger
Here…

 Do an internship at The Food Shelf (e.g., marketing student conducts survey as intern)
Around the World….

 Check out the WHEAT (World Hunger Advocacy, Education and Training) internship program addressing international hunger(http://www.hungerhurts.org/Internships.asp)
 For internship experiences addressing national hunger problems contact WHY (World Hunger Year internships and job) www.worldhungeryear.org/about_why/jobs.asp

	Make others aware of the problem and what they can do to help
Here…

 Invite a friend to attend a FYE event---a lecture, movie, art exhibit, fund raiser—with you

 Start a conversation with a friend or make a comment in class about the topic

 Get to know someone who knows what it means to be hungry on a regular basis

Around the world…

 Add information on your MySpace page about your commitment to addressing hunger and let others know how they can be involved

	Vote for anti-hunger legislation

 Learn more about legislation you can support that addresses hunger/poverty from ONE.org, WHEAT, and others… (such as H.CON.RES.233: Poverty in America and H.R.2717: Hunger-Free Communities Act of 2005) and contact your senators and representatives

	Work for an organization that supports ending hunger

 Gain some experience related to hunger alleviation in Washington D.C. by getting a job or internship with D.C. Hunger Solutions for jobs (and internships) http://www.dchunger.org/Jobs.html#Internships
Ask the organization you are considering joining what (if any) kinds of socially responsible investing they do

	Support musical artists that are committed to ending hunger
 Listen to music you enjoy w/ a portion of your purchase cost goes to hunger relief (see Artists Against Hunger & Poverty, WHY’s program that enlists performing artists to help raise funds / awareness for effective community-based organizations working to combat hunger/ poverty)
	Watch a movie or documentary about hunger
Here…
 Check the FYE film series at SMSU guide for upcoming movies related to hunger/poverty
Around the world…

 PBS has a number of well-regarded documentaries on the topics of hunger/poverty (see www.pbs.org)

