
Bu l l e t i n

Principles for Effective
Prevention Messaging10

We are working to strengthen our messaging in the sexual violence prevention movement. It
can be a struggle to combat the misconceptions the public has about sexual violence. In our
roles, we can help the public see that sexual violence is a social problem. Below are tips to
think about when creating a message. Remember, it is not necessary to use all of these tips in
every message or campaign.

Over time, the messaging strategy may need
to be changed to reflect the changes in the
audience (for example: from raising awareness
to bystander intervention). Based on research
and experience, here are 10 tips for advocates
on effective sexual violence prevention
messaging:

1. Reflect the language
of the target audience
Identify and understand who your target
audience is in terms of diversity, education,
culture, knowledge, and experiences. The
audience needs to be able to identify with the
message (Potter, Moynihan, & Stapleton, 2010).
Be clear, concise, and use plain language that
resonates with your audience

Example: Framing a bystander campaign for a
college-aged audience may include information
on how to be an engaged bystander at a party,
while a campaign focused on the workplace
may include how to intervene when you witness
sexual harassment.

2. Speak to the audience’s core values
Determine the message for the target audience
that speaks to their core values. By connecting
issues to a person’s values, they are more likely
to support the issue (Gay & Lesbian Alliance
Against Defamation & Movement Advancement
Project, 2008). In addition, a FrameWorks
Institute study found that “the public is moved
by appeals to compassion and basic human
rights” (FrameWorks Institute, 2013, p. 5).

Example: Preventing sexual violence creates
healthy families and healthy communities.

National Sexual Violence Resource Center l resources@nsvrc.org l www.nsvrc.org

mailto:resources%40nsvrc.org?subject=RPE%20Welcome%20Packet
http://www.nsvrc.org

2  Principles for Effective Prevention Messaging

People are emotionally and morally invested
in keeping families healthy. Talking about
prevention in terms of building and sustaining
healthy communities can tap into the value that
many people share.

3. State facts and statistics
State facts and statistics and stay away from
restating myths (Cook & Lewandowsky, 2012).
Research has shown that when an audience
is presented with evidence to debunk a myth,
they will remember the myth, not the fact
(O’Neil & Morgan, 2010). In your messaging,
present factual information to help reinforce
the knowledge, skills, and action you are
working to mobilize among audience members.

Example: One in five women have been raped
in their lifetime, and more than 50% of those
women were raped by a current or former
intimate partner (Black et al., 2011).

4. Use a positive message
Messages should be positive, nonbiased, and
emotionally compelling. People want to hold
onto something hopeful and be part of a
solution. Use images that are in line with the
message, and portray positive trauma-informed
images.

Example: Sexual violence is preventable. Let’s
talk about it.

www.nsvrc.org  3

5. Be action oriented and offer solutions
Provide options of things for people to do.
This helps them feel involved and like they are
a part of the solution. Offer a menu of options
for the audience so they feel empowered to
pick the action that reflects their knowledge
and comfort level.

Example: Learn more about sexual violence,
attend an event during Sexual Assault
Awareness Month, or volunteer at your local
rape crisis center.

6. Tell a story
Recent research has found that telling the
whole story in a short concise way is the most
effective way to get your message across to
audiences (O’Neil, Simon, & Haydon, 2014).
Include the problem, underlying issues or
contributing factors, and offer solutions.

Example: I began working in sexual violence
because I believed I could make a difference.
I still believe this, but change is only possible
when everyone plays a part. This is why it’s
important for our community to take a stand.

7. Promote positive social norms
Sexual violence happens, in part, because
of a culture and social norms that support
and encourage such behavior. By promoting
positive social norms, such as safety, equality,
respect, and an intolerance of violence, we
can prevent sexual violence (Davis, Parks, &
Cohen, 2010). Media campaigns can be used
to convey messages about healthy behaviors

and challenge unhealthy and damaging social
norms (World Health Organization, 2009).

Example: Be an engaged bystander. When
you see a person making another person
uncomfortable, step up and say something.

8. Link sexual violence to oppression
Sexual violence is related to oppression such as
sexism, racism, classism, ageism, heterosexism
and ableism. These oppressions are linked to
the social norms that make up rape culture
(Guy, 2008).

Example: Many people do not only experience
sexual violence, they also experience layers of
oppression. This can make it harder for victims
of sexual violence to come forward and find
the help and support that is responsive to their
individual needs.

Five damaging
social norms
1.	 Objectifying and oppressing people

2.	 Promoting violence
 	 and blaming of victims

3. 	 Promoting power over another

4. 	Promoting damaging views
 	 of gender roles

5. 	Supporting and promoting
	 secrecy and silence of violence

	 (Davis, Parks, & Cohen, 2010)

4  Principles for Effective Prevention Messaging

9. Present sexual violence as a community
problem, not an individual problem
As advocates, we know sexual violence is a
community problem, not a problem of individual
survivors. There is a disconnect between what
advocates know and what the public knows in
terms of who is impacted by sexual violence.
Generally, the public believes that sexual
violence is an individual problem that impacts
individual people, and occurs because of the
actions of individual people (O’Neil & Morgan,
2010). In reality, sexual violence is a community
problem that impacts everyone and, through
societal norms change, can be prevented.

Example: Sexual violence impacts everyone.
We all have an active role in preventing sexual
violence.

10. Don’t underestimate
the power of social media
The use of social media networks, such as
Twitter, Facebook, Pinterest, Instagram, etc.,
can reach a wide audience. Studies show that
73% of adults online use social networking
sites, with Facebook the most commonly used.
Among young people, Twitter and Instagram
are most commonly used (Duggan, 2013).

Example: Help get the word out about Sexual
Assault Awareness Month. Write a Letter to the
Editor for #SAAM. Sample at www.nsvrc.org/
saam.

www.nsvrc.org/saam
www.nsvrc.org/saam

www.nsvrc.org  5

Key resources about social media
Social media advocacy: Five influential steps
http://eadvocate.wordpress.com/social-media-
advocacy-six-influential-steps/

National Sexual Violence Resource Center’s
Social media toolkit

http://nsvrc.org/sites/default/files/saam_2014_
social-medial-toolkit.pdf

Key resources about messaging
Key Best Practices for Effective Sexual
Violence Public Education Campaigns:
A Summary

http://www.learningtoendabuse.ca/sites/
default/files/Best%20Practices.pdf

Checklist for Effective Sexual Violence
Public Education Campaigns
http://www.learningtoendabuse.ca/sites/
default/files/Checklist.pdf

Preventing Sexual Violence: A
Communications Approach, Part 1
http://www.preventconnect.org/2014/04/
sv-communications/

Working Upstream: Skills for Social Change

http://bmsg.org/sites/default/files/bmsg_
handbook_working_upstream.pdf

Baran, S. (2013). Introduction to mass
communication: Media literacy and culture.
McGraw-Hill, New York, NY.

The Art and Science of Framing an Issue

http://www.lgbtmap.org/file/art-and-science-of-
framing-an-issue.pdf

Framing public issues

http://www.frameworksinstitute.org/assets/
files/PDF/FramingPublicIssuesfinal.pdf

Key resources for journalists
National Sexual Violence Resource Center
Media Packet: Info & Stats for Journalists

www.nsvrc.org/sites/default/files/Publications_
NSVRC_Media-Packet.pdf

Reporting on Sexual Violence

http://www.nsvrc.org/elearning/reporting-on-
sexual-violence

Reporting on Rape and Sexual Violence:
A Media Toolkit for Local and National
Journalists to Better Media Coverage

http://www.chitaskforce.org/wp/wp-content/
uploads/2012/10/Chicago-Taskforce-Media-
Toolkit.pdf

Analysis of Child Sexual Abuse
in News Coverage

http://www.bmsg.org/about/projects/analysis-
of-child-sexual-abuse%20in-news-coverage

Writing about Gender-Based Violence
& Title IX: A Guide for Journalists & Editors

http://knowyourix.org/writing-about-gender-
based-violence-and-title-ix-a-guide-for-
journalists-and-editors/

http://tinyurl.com/a2txng
http://tinyurl.com/a2txng
http://tinyurl.com/lrmhywm
http://tinyurl.com/lrmhywm
http://tinyurl.com/qzkukaz
http://tinyurl.com/qzkukaz
http://tinyurl.com/pyba63m
http://tinyurl.com/pyba63m
http://tinyurl.com/qxbxufs
http://tinyurl.com/qxbxufs
http://tinyurl.com/lww9plw
http://tinyurl.com/lww9plw
http://tinyurl.com/owk96c7
http://tinyurl.com/owk96c7
http://tinyurl.com/4xx42tb
http://tinyurl.com/4xx42tb
http://tinyurl.com/kpduj9q
http://tinyurl.com/kpduj9q
http://tinyurl.com/m3krzqq
http://tinyurl.com/m3krzqq
http://tinyurl.com/bskvaw3
http://tinyurl.com/bskvaw3
http://tinyurl.com/bskvaw3
http://tinyurl.com/mfufysv
http://tinyurl.com/mfufysv
http://tinyurl.com/kgegjst
http://tinyurl.com/kgegjst
http://tinyurl.com/kgegjst

References
Baran, S. (2013). Introduction to mass communication: Media literacy and

culture. McGraw-Hill, New York, NY.

Black, M. C., Basile, K. C., Breiding, M. J., Smith, S. G., Walters, M. L.,
Merrick, M. T., … Stevens, M. R. (2011). National Intimate Partner and
Sexual Violence survey: 2010 summary report. Retrieved from the
Centers for Disease Control and Prevention, National Center for Injury
Prevention and Control: http://www.cdc.gov/violenceprevention/pdf/
nisvs_report2010-a.pdf

Cook, J., & Lewandowsky, S. (2012). The debunking handbook. Retrieved
from http://www.skepticalscience.com/docs/Debunking_Handbook.
pdf

Davis, R., Parks, L. F., & Cohen, L. (2010). Sexual violence and the
spectrum of prevention: Towards a community solution. Retrieved
from the National Sexual Violence Resource Center: http://www.
nsvrc.org/sites/default/files/Publications_NSVRC_Booklets_Sexual-
Violence-and-the-Spectrum-of-Prevention_Towards-a-Community-
Solution_0.pdf

Dorfman, L., Sorenson, S., & Wallack, L. (2009). Working upstream:
Skills for social change: A resource guide for developing a course on
advocacy for public health. Retrieved from Berkeley Media Studies
Group: http://bmsg.org/sites/default/files/bmsg_handbook_working_
upstream.pdf

Duggan, M. (2013). Social media update 2013. Retrieved from the Pew
Research Center: http://www.pewinternet.org/2013/12/30/social-
media-update-2013/

FrameWorks Institute. (2013). Don’t stay on message: Using strategic
framing to move the public discourse on immigration. Retrieved from
http://frameworksinstitute.org/assets/files/Immigration/Don%27t_
Stay_On_Message.pdf

Guy, L. (2008). Re-visioning the sexual violence continuum. In American
College Health Association, Shifting the paradigm: Primary prevention
of sexual violence (pp. 10-11). Retrieved from : http://www.acha.org/
sexualviolence/docs/acha_psv_toolkit.pdf

E-Advocate. (2011). Social media advocacy: Five influential steps.
Retrieved from http://eadvocate.wordpress.com/social-media-
advocacy-six-influential-steps/

Gay & Lesbian Alliance Against Defamation (GLAAD), & Movement
Advancement Project (MAP). (2008). The art and science of framing
an issue. Retrieved from http://www.lgbtmap.org/file/art-and-science-
of-framing-an-issue.pdf

National Sexual Violence Resource Center. (2011). Public Service
Announcement Campaign. Retrieved from http://www.nsvrc.org/
rural-psa

National Sexual Violence Resource Center. (2014). Social media toolkit.
Retrieved from http://nsvrc.org/sites/default/files/saam_2014_social-
medial-toolkit.pdf

O’Neil, M., & Morgan, P. (2010). American perceptions of sexual violence:
A FrameWorks research report. Retrieved from FrameWorks Institute:
http://www.frameworksinstitute.org/assets/files/PDF_sexualviolence/
AmericanPerceptionsofSexualViolence.pdf

O’Neil, M., Simon, A., & Haydon, A. (2014). Stories matter: Field frame
analysis on immigration reform: A FrameWorks research report.
Retrieved from FrameWorks Institute: http://frameworksinstitute.org/
assets/files/immigration_ffa.pdf?utm_source=Immigration+03%2F
11%2F14+Email&utm_campaign=Framing+Immigration+03%2F11&u
tm_medium=email

Potter, S. J., Moynihan, M. M., & Stapleton, J. G. (2010). Using social self-
identification in social marketing materials aimed at reducing violence
against women on campus. Journal of Interpersonal Violence, 26,
971-990. doi:10.1177/0886260510365870

World Health Organization. (2009). Changing cultural and social norms
that support violence. Retrieved from http://www.who.int/violence_
injury_prevention/violence/norms.pdf

© National Sexual Violence Resource Center 2015. All rights reserved.
This document was supported by Cooperative Agreement #5UF2CE002359-02 from the Centers for Disease
Control and Prevention (CDC). Its contents are solely the responsibility of the authors and do not necessarily
represent the official views of the CDC.

http://tinyurl.com/kreqmb8
http://tinyurl.com/kreqmb8
http://tinyurl.com/cyhldxg
http://tinyurl.com/cyhldxg
http://tinyurl.com/jwagooh
http://tinyurl.com/jwagooh
http://tinyurl.com/jwagooh
http://tinyurl.com/jwagooh
http://tinyurl.com/lww9plw
http://tinyurl.com/lww9plw
http://tinyurl.com/ngkvy98
http://tinyurl.com/ngkvy98
http://tinyurl.com/ngkvy98
http://tinyurl.com/ngkvy98
http://tinyurl.com/ngkvy98
http://tinyurl.com/ngkvy98
http://tinyurl.com/a2txng
http://tinyurl.com/a2txng
http://tinyurl.com/owk96c7
http://tinyurl.com/owk96c7
http://tinyurl.com/oecn32w
http://tinyurl.com/oecn32w
http://tinyurl.com/lrmhywm
http://tinyurl.com/lrmhywm
http://tinyurl.com/o8hv8ac
http://tinyurl.com/o8hv8ac
http://tinyurl.com/ow6mj34
http://tinyurl.com/ow6mj34
http://tinyurl.com/ow6mj34
http://tinyurl.com/ow6mj34
http://dx.doi.org/doi:10.1177/0886260510365870
http://tinyurl.com/qg77ae2
http://tinyurl.com/qg77ae2

