WORLD HUNGER SCAVENGER HUNT

Name:
1. Have you ever been hungry?

2. How did it feel to be hungry? (at least 3 things)
3. How long was it before you were able to get some food to satisfy your hunger?

4. How would it feel to eat one meal a day—a bowl of rice and some water?

5. How many days could you survive?

6. How would this impact your work at school, your activities, and your family?
Go to http://www.bellingham.k12.ma.us/it/what_we_do/webquest/hunger/default.htm.

Click on “Your Quest” and follow and do what it says.

Answer the following questions.

1. Which of these things would you miss the most? Why?

2. Which of these things could you truly not live without? Why?

3. Which of these things would you not want to live without?

4. Which of these things could you easily live without?

5. Is it wrong to have so much stuff? Why or why not?
Use internet sources RESOURCES to answer the questions below.
1. Define true hunger.

2. There are three basic types of hunger. What are they and how are they defined?

3. What is malnutrition? Malnutrition is rising in which nine nations?

4. List some diseases of malnutrition, indicate which nutrients cause them, and what signs and symptoms indicate the disease. Also examine what kills children.

5. Describe the three stages of starvation.

6. List one country in each of the five populated continents that is at risk of starvation.

7. What is gleaning? Where does the food come from and go to?

8. What causes desertification?

9. Aid to the developing world comes from three main sources. What are they?

10. What are LIFDC's and why are people going hungry there?

ORGANIZATIONS – Go to each of the following Organization’s websites and describe each in 2-3 sentences.

Future Harvest
Heifer International
Oxfam: What We Do
United Nations World Food Program: Introduction
CURRENT EVENTS
1. Go to http://www.cbsnews.com/stories/2008/04/28/earlyshow/main4049032.shtml
Watch the video and read the article.

How do you feel about what you saw at this site? (Complete Sentences)
2. Watch the video at http://www.youtube.com/watch?v=R6AksC3EBOA

List 3 things you learned by watching this video clip.

1.

2.

3.

