Social Change Wheel:

Models of Community Involvement

(activities that help make the world a little brighter for everyone):

- biking, taking public transportation or carpooling to work or \geq school
- shopping at stores which give back to the communities they \geq are located in directly
- visit the www.TheHungerSite.com each day to order free food \geq for the hungry
- recycle paper, aluminum, glass, newspapers, plastic, etc. \geq

(activities which raise awareness and/or change people's actions or attitudes about important social issues utilizing a range of educational approaches):

- \geq speaking to community groups about homelessness, crime and recycling in their local community
- educating community groups through theater on \geq AIDS/HIV prevention strategies or human rights issues
- developing experiential workshops for groups to \geq increase multicultural understanding

around issues of common concern):

neighborhood

earthquake, tornado or hurricane

participating in emergency relief efforts after a flood,

planting a community garden with other residents in your

community as part of neighborhood revitalization efforts

 \geq

 \geq

≻

 \geq


(activities that identify allies, build common ground, and implement strategies for changing public policy):

- door-to-door campaigning for clean water action \geq
- lobbying for additional funding to build affordable housing ≻
- \triangleright organizing a letter writing campaign urging Congress to change existing welfare policy

Adapted by Career & Community Learning Center, University of Minnesota from a publication by Minnesota Campus Compact, 1996 © UNIVERSITY OF MINNESOTA