

Contents

List of Tables and Figures	ix
Preface and Acknowledgments	xi
Part I. Overview and History	
1. Theory and Principles of Public Communication Campaigns	3
<i>Charles K. Atkin and Ronald E. Rice</i>	
2. Public Communication Campaigns—The American Experience	21
<i>William Paisley and Charles K. Atkin</i>	
3. Why Can't We Sell Human Rights Like We Sell Soap?	35
<i>Robert C. Hornik</i>	
Part II. Design and Evaluation	
4. Guidelines for Formative Evaluation Research in Campaign Design	53
<i>Charles K. Atkin and Vicki Freimuth</i>	
5. A Systems-Based Evaluation Planning Model for Health Communication Campaigns in Developing Countries	69
<i>Ronald E. Rice and Dennis Foote</i>	
6. Evaluating Communication Campaigns	83
<i>Thomas W. Valente and Patchareeya P. Kwan</i>	
7. Communication Campaign Effectiveness and Effects: Some Critical Distinctions	99
<i>Charles T. Salmon and Lisa Murray-Johnson</i>	
8. How Effective Are Mediated Health Campaigns? A Synthesis of Meta-Analyses	113
<i>Leslie B. Snyder and Jessica M. LaCroix</i>	

Part III. Theory Foundations

9. **McGuire's Classic Input–Output Framework for Constructing Persuasive Messages** 133
William J. McGuire
10. **Sense-Making Methodology as an Approach to Understanding and Designing for Campaign Audiences: A Turn to Communicating Communicatively** 147
Brenda Dervin and Lois Foreman-Wernet
11. **Inducing Fear as a Public Communication Campaign Strategy** 163
Marco C. Yzer, Brian G. Southwell, and Michael T. Stephenson
12. **Truth in Advertising: Social Norms Marketing Campaigns to Reduce College Student Drinking** 177
William DeJong and Sandi W. Smith

Part IV. Applying Theory and Evaluation

13. **The Go Sun Smart Campaign: Achieving Individual and Organizational Change for Occupational Sun Protection** 191
David B. Buller, Barbara J. Walkosz, Peter A. Andersen, Michael D. Scott, Mark B. Dignan, and Gary R. Cutter
14. **A Mass Media Campaign to Increase Condom Use Among High Sensation-Seeking and Impulsive Decision-Making Young Adults** 205
Philip C. Palmgreen, Seth M. Noar, and Rick S. Zimmerman
15. **Public Communication Campaigns to Promote Organ Donation: Theory, Design, and Implementation** 219
Susan E. Morgan
16. **Transdisciplinary Approaches for Twenty-First Century Ocean Sustainability Communication** 231
Ronald E. Rice and Julie A. Robinson
17. **Sociocognitive Approaches for AIDS Prevention: Explicating the Role of Risk Perceptions and Efficacy Beliefs in Malawi** 245
Rajiv N. Rimal and Rupali Limaye
18. **Corporate Social Responsibility Campaigns: What Do They Tell Us About Organization–Public Relationships?** 259
Maureen Taylor
19. **Designing Digital Games, Social Media, and Mobile Technologies to Motivate and Support Health Behavior Change** 273
Debra A. Lieberman

20. Community Partnership Strategies in Health Campaigns	289
<i>Neil Bracht and Ronald E. Rice</i>	
21. Closing the Gaps in Practice and in Theory: Evaluation of the Scrutinize HIV Campaign in South Africa	305
<i>D. Lawrence Kincaid, Richard Delate, Douglas Storey, and Maria Elena Figueroa</i>	
22. The Rising Tide of Entertainment–Education in Communication Campaigns	321
<i>Arvind Singhal, Hua Wang, and Everett M. Rogers</i>	
23. Putting Policy Into Health Communication: The Role of Media Advocacy	335
<i>Lori Dorfman and Lawrence Wallack</i>	
About the Contributors	349
Index	359