

Communicating science-based recommendations with memorable and actionable guidelines

Rebecca K. Ratner^{a,1} and Jason Riis^b

^aDepartment of Marketing, Robert H. Smith School of Business, University of Maryland, College Park, MD 20742-1815; and ^bDepartment of Marketing, The Wharton School, University of Pennsylvania, Philadelphia, PA 19104-6340

Edited by Dietram A. Scheufele, University of Wisconsin–Madison, Madison, WI, and accepted by the Editorial Board June 18, 2014 (received for review November 5, 2013)

For many domains of basic and applied science, a key set of scientific facts is well established and there is a need for public action in light of those facts. However, individual citizens do not consistently follow science-based recommendations, even when they accept the veracity of the advice. To address this challenge, science communicators need to develop a guideline that individuals can commit to memory easily and act on straightforwardly at moments of decision. We draw on research from psychology to discuss several characteristics that will enhance a guideline's memorability and actionability and illustrate using a case study from the US Department of Agriculture's communications based on nutrition science. We conclude by discussing the importance of careful research to test whether any given guideline is memorable and actionable by the intended target audience.

cognitive psychology | consumer behavior | social psychology

In many domains of basic and applied science, a key set of scientific facts is well-established, and there is a need for public action in light of those facts. And yet, individual citizens do not consistently follow science-based recommendations, even when they accept the veracity of the advice. The complexity of daily life and the limited capacity of the human mind prevent important science-based recommendations from getting the intended behavior change. To address this challenge, we argue that a specific type of communication tool is needed to promote a scientific field's most important recommendations. In this review paper, we refer to this tool as the memorable and actionable guideline.

Because of the cognitive limitations of memory and attention that we review in this article, science-based recommendations must be focused on influencing the moments when key consumer decisions are likely to be made. People do what they do in their daily lives, and communications should be structured so that they can influence particular key moments, whether it is food choices at mealtime, energy use at home in the evening, intervening when you see a friend about to do something dangerous, etc. Recommendations must be memorable at those key moments and must be usable/actionable at those key moments.

The challenge of getting people to take action is one that has interested psychologists and communications experts for decades. Research on attitude change demonstrates that persuasive communications need to convince people that the scientific facts are credible and that the science-based recommendations are sound. However, even once the audience is convinced that the facts and recommendations are legitimate, behavior change will not necessarily follow. For example, even though most Americans think it is important to be ready for emergencies, only a minority have taken the necessary actions to be prepared for a disaster (1). Science communicators need to activate people's behaviors to incorporate the science-based recommendations into their lives. Given this major challenge, considerable research in fields ranging from cognitive and social psychology to public health communications has investigated how to get individuals to act on their already-positive attitudes and behavior-change intentions. Decades of research on this topic highlight the need for recommendations that are both memorable and actionable.

In this article, we begin by briefly reviewing features of the human cognitive system that make memorability and actionability such important criteria for an effective guideline. Next, we discuss several reasons why organizations may not currently produce memorable and actionable science-based guidelines. We then describe characteristics found by social scientists to facilitate the memorability and actionability of guidelines; incorporating these characteristics will help science communicators to activate appropriate behaviors. These characteristics are then illustrated through a case study from nutrition science. We conclude with a discussion of the importance of rigorous empirical tests of guidelines to ensure that they are both memorable and actionable.

The case study examines the US Department of Agriculture nutrition guidelines and shows how the current MyPlate guideline incorporates characteristics to promote memorability and actionability that were lacking in the previous MyPyramid guideline. As will become evident in our case study, organizations that seek to develop an effective public-facing communication based on science (in this case, nutrition science) may find it challenging to develop messaging that is both memorable and actionable. The USDA's MyPyramid guideline (used from 2005 to 2011) recommended to Americans daily quantities to consume of fruit, vegetables, meat, grains and dairy, tailored to their age, sex, and amount of daily exercise. Even among individuals who believed that the recommendations were nutritionally sound, the recommended quantities were nearly impossible to commit to memory, and they were impractical for action at mealtime because individuals would need to keep running totals of their consumption across meals (e.g., 6 ounces of meat each day). Due to concerns about the complexity of MyPyramid, the USDA in 2011 replaced MyPyramid with the much improved MyPlate.

Why Memorability and Actionability Are Key Criteria

A guideline designed to be used by ordinary people in their daily, routine lives is different from a tool for experts, technicians, or systems operators. It is helpful to think of ordinary people as "cognitive misers" (2), who are simply unable to attend to all information they encounter throughout the day. Guidelines for ordinary people therefore need to be designed to work with the human mind's very limited cognitive capacities (primarily with respect to memory and attention) given the competing demands of daily life.

Memorability is a necessary criterion for an effective guideline because, in order for people to do a newly prescribed action, they

This paper results from the Arthur M. Sackler Colloquium of the National Academy of Sciences, "The Science of Science Communication II," held September 23–25, 2013, at the National Academy of Sciences in Washington, DC. The complete program and video recordings of most presentations are available on the NAS website at www.nasonline.org/science-communication-II.

Author contributions: R.K.R. and J.R. designed research, performed research, analyzed data, and wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission. D.A.S. is a guest editor invited by the Editorial Board.

¹To whom correspondence should be addressed. Email: rratner@rhsmith.umd.edu.

must first remember what that recommended action is. The human memory system and its limitations have now been the object of study in cognitive psychology for over 100 y. Two signature limitations of the memory system are that memory traces can decay very quickly and that relevant facts are frequently not recalled when they are needed. The psychologist Daniel Schacter has called these limitations the memory “sins” of transience and absent mindedness (3). To develop guidelines that people will remember, designers must address these two limitations and develop guidelines that can avoid decay and that can be remembered at just the right time (i.e., at the time of the required behavior).

In a later section, we will describe some characteristics that make guidelines memorable. However, we readily concede that not all communication tools need to be memorable. For example, checklists are important for many situations although they contain too much information to commit to memory (which is why they must be written down in list form) (4). Similarly, tip sheets are a commonly used tool to communicate recommendations. Although an individual tip may be memorable enough, a set of tips probably is not. Both checklists and tip sheets are reference tools and are thus, by definition, not memorable. It is important for a guideline to be memorable when the required behaviors must be performed without reliance on a written guide. For example, when decisions need to be made repeatedly, such as daily decisions about what foods to eat, it becomes impractical to rely at each occasion on a written recommendation tool. For daily, repeated decisions, a guideline that can be remembered without prompting will be much more likely to be acted upon (5–8).

Memorability is also very important in cases where forgetting to even initiate a behavior is likely. The problem of failing to adhere to drug prescriptions is considered a common but major health risk (9, 10), and patients consider forgetfulness to be the biggest contributor (10). Providing timely reminders through text messages or other prompts has been effective in improving drug adherence and many other health behaviors (11–13). However, beyond delivery of the message, properties of the message itself can reduce forgetfulness by increasing memorability.

For-profit advertisements and public-service announcements (PSAs) often have high standards for memorability, with the objective of increasing the likelihood that people will think of their message at key moments: for advertisers, these key moments will often be in a store at the moment just before purchase, and, for PSAs, these key moments will be moments of risk. The Ad Council, for example, produced their classic Smokey Bear campaign to get people to remember the reality of wildfire risk when they are in or near forested areas. The success of the campaign is measured explicitly in terms of memorability: 75% of adults were able to recall Smokey’s message of “Only You Can Prevent Wildfires” or a similar version without prompting (14). It is difficult to isolate the specific effects of a campaign on behavior change (15), but it can at least be noted that human-caused wildfires decreased substantially in the years after the campaign launched (14).

Other findings indicate that people who recall a public service message are more likely to take action consistent with it. For example, in a campaign designed to inform people that even one drink too many can impair their driving (“Buzzed Driving is Drunk Driving”), 74% of those who recalled the campaign said they had recently chosen not to drive after drinking, compared with only 55% of those who did not recall seeing the campaign (16). Likewise, awareness was very high of the “Click It or Ticket” media campaign to promote seat-belt use, and states that used media campaigns saw seat-belt use increases that far exceeded the increases in states that relied only on law enforcement (17). Even if causality is difficult to demonstrate in the case of any particular campaign, it is certainly best practice to carefully measure how memorable a message is sometime after it has been presented. Scientific organizations should have the same objective in measuring the effectiveness of their guidelines.

The second criterion for effective guidelines is actionability. Even when remembered, there are still many cognitive and social

barriers to action, and effective guideline design needs to work around these barriers. For example, homeowners in tornado-prone parts of the United States are aware that a safe room can save their lives but perceive the needed actions to engage in the one-time actions to create a safe room as very costly to follow (18). Even for behaviors that should be enacted frequently—such as to follow a healthy diet or get daily exercise—only a minority of Americans take the recommended actions even when they believe they should (19, 20).

The issue is that human behavior and human thought processes are primarily guided by automatic processes (2, 21). These automatic processes can be distinguished from the careful attentional processes that are controlled in a second, and evolutionarily newer, system. The two systems interact. The deliberative system controls the impulses of the automatic system when such self-control is needed. This more deliberative system can make important corrections to human behavior, but it is limited in capacity and simply cannot engage in all of the myriad decisions and actions that people take on a daily basis (2, 21). To change behavior, a guideline must be sensitive to this constraint. To be actionable, the guideline’s recommended new behavior should be possible to do easily, and with minimal effort and attention.

Minimal effort and attention demands will help for several reasons. First, such a guideline will more easily fit into the streams of largely automatic actions that constitute our daily activities. Second, easy behaviors have a better chance of being repeated (or even deliberately rehearsed) and thus have a better chance of becoming habitual, automatic behaviors themselves (22, 23). A third benefit of minimal effort and attention relates to planning. Some actions will require planning, especially if they involve coordination with other people or coordination with other events in one’s life (e.g., scheduling a colonoscopy or making plans to remodel one’s home to include a safe room). And the more easily a behavior can be planned (for example, by being specific in nature and easy to visualize), the more likely it will be to be performed (24). Some behavioral guidelines are more actionable in all of these senses than are others, and we will describe characteristics of such actionable guidelines in a later section.

Before discussing characteristics that enhance the memorability and actionability of guidelines, we will first discuss some reasons why we believe such guidelines are not more prevalent.

Obstacles to Creating Memorable and Actionable Guidelines

We believe there are at least four reasons why it is difficult to find examples of science-based communications that are memorable and actionable. The first is that many scientific organizations are not really in the recommendation business. There will be some cases where this claim of a limited mandate is strictly true, but we suspect that, in many cases, a scientific organization will have some well-informed basis for directing public action of some kind. And in many cases, communicating science-based recommendations are an important objective of the organization. This objective certainly applies for the USDA, the Centers for Disease Control and Prevention, the Department of Energy, and many other government organizations, and it is also an objective for many public service and professional organizations.

A second obstacle is that it can be difficult to prioritize recommendations and distill them down to a memorable and actionable message. Indeed, many organizations produce technical guidelines that provide a comprehensive set of actions to be applied in dozens of relevant situations. The World Health Organization, for example, produces a report on hand washing that is over 250 pages long (25). Such technical guidelines are needed for professionals, but their existence can highlight the challenge of distilling a central, important message for the general public.

A third reason is that it is very easy to overestimate how feasible something is for someone else. People think more abstractly when thinking about actions that will be performed by others than by themselves, and research shows that this higher level of abstraction leads to a greater focus on the desirability of

others' actions rather than their feasibility (26). Communicators need to remember that recommendations are not just meant to express the exhaustive state of expert knowledge—they are meant to be applied by nonexperts and need to be user-friendly.

Finally, developing memorable and actionable guidelines can be difficult and time-consuming. In most cases, the task should be conducted by communication professionals, but the central content must come from scientists, and the tradeoffs about what gets cut and what stays in must be made by scientists. The determination of this central content is not a new activity for scientists. Prioritization and determination of best practices are central objectives of comparative effectiveness research (27, 28), standard-of-care guidelines (29), and cost-benefit analyses (30), to name a few. For a message to stick in the minds of the intended audience, it needs to be simple, and simplicity requires prioritizing what information is in the message and what is left out (6).

Despite the obstacles to their creation, there are many situations when memorable and actionable guidelines should play an important role in communicating recommended actions to the general public. These situations will be cases when the public has already been largely persuaded that there is some need for change (i.e., they are ready to prepare for change and take action) (31). When public persuasion is largely still needed (i.e., at the precontemplation and contemplation stages) (31), there is a considerable literature on attitude change to guide that effort. For example, messages are more likely to be accepted when message sources are perceived as expert and nonbiased (32), message wording is not perceived as dogmatic (33), and the message is presented repeatedly (34). People who are first prompted to engage in a small, token behavior show greater attitude change (35). Audience characteristics matter as well: what persuades some people may not persuade others if their motivation and ability to attend to the message differ (36, 37).

In the present article, we focus on cases in which people already hold a positive attitude on the advocated issue but are not yet taking action at the required level. Here, it will be particularly important for guidelines to be memorable and actionable. Such guidelines are not easy to create, and, although we do not offer a playbook, we can offer some general principles. This endeavor should be undertaken in collaboration with communications professionals, but scientists should be aware of some characteristics that make guidelines more memorable and actionable.

Characteristics That Promote Memorability

Simplicity. A basic finding from cognitive psychology is that an individual's ability to recall information declines sharply when that information becomes more complex (6, 38). Early, classic experiments demonstrated the limits to short-term memory beyond a few pieces of disparate information. For items to make it into long-term memory, the need for simplicity is even greater (3).

The finding that simple messages are more memorable than complex ones has a clear implication for science communication. Some information will need to be left out of an otherwise complex message if the audience is to remember it. Science communicators will thus need to prioritize and make decisions about exactly what their core message ought to be (6).

Consider for example the communications campaign: "Friends Don't Let Friends Drive Drunk." According to the Ad Council, awareness of this tagline is extremely high (over 90%) even 20 y after its introduction (39). This simple message became a memorable phrase. Following this Ad Council public-service campaign, more than two-thirds of Americans (68%) report that they have taken steps to stop someone from driving after drinking (39). The message did not list all of the things that one could do to reduce drunk driving but instead focused on one simple idea.

Ease of Visualization. Information is easier for people to remember when they can visualize it. For this reason, material that is represented pictorially is easier for people to recall later. Research by cognitive psychologists demonstrates that dual encoding of both perceptual (visual) and semantic cues facilitates

retrieval of information (40). Concrete words (e.g., bird, hurricane) that are readily visualized are better recalled than abstract words (e.g., moral, truth) that are harder to visualize. A related finding is that, when multiple pieces of information are presented, individuals are better able to recall this information when they are instructed to form a mental image linking these pieces together in a single image rather than to form a separate image of each one (41).

The message "Safe Rooms Save Lives" is easy to visualize, especially for those living in tornado zones. A family gathered in a safe room is protected against the high-force winds during a tornado. The recommendation to have a safe room installed in your home if you live in a tornado-prone area is memorable (18).

Chunking. When disparate content is clustered into just a few key ideas, recall can improve dramatically. As in the example just described, combining distinct images into a single, connected image creates a unifying structure that facilitates memory. Likewise, a phone number presented in a small number of meaningful chunks (1-800-FOR-SALE) is substantially easier for people to remember than one presented as a series of disconnected digits (18003677253) (cf. refs. 38, 42, and 43). In the context of science-based communications, it will be easier for people to remember these ideas if presented as one unified message than a series of disconnected tips or recommendations.

Embedding Triggers. Information is more likely to be recalled if cues in the environment activate its recall. Including a "trigger" can therefore facilitate the likelihood that a message will be recalled and acted upon. In one demonstration of this principle, college students on a university meal plan saw one of two health-related messages. Participants in the control condition read: "Live the healthy way, eat five fruits and veggies a day." Participants in the experimental condition read: "Each and every dining-hall tray needs five fruits and veggies a day." The reference to the dining-hall tray was designed to trigger recollection of the recommendation to eat fruits and vegetables. Compared with rates of fruit and vegetable consumption 1 wk before presentation of the message, the control group showed no increase in fruit and vegetable consumption, but the group that saw the message containing the dining-hall tray increased fruit and vegetable consumption by 25% (from 2.16 to 2.69 servings per day) (44). This effect emerged only for those students who ate in dining halls that provided trays: the trigger needed to be present in the environment to cue the guideline. Embedding triggers into a guideline can therefore help individuals later to recall and act on it.

We have reviewed some factors that increase the likelihood that a guideline will be remembered accurately and brought to mind at key moments. Although a high level of memorability is necessary for a guideline to influence behavior, it is not sufficient. Guidelines can still fail on actionability, and it is to that criterion that we turn next.

Characteristics That Promote Actionability

Research in psychology documents many features of messages that will make them actionable: that is, possible to perform without excessive effort and attention. Some of these features are the same ones that make a message more memorable so we will mention them again, this time emphasizing actionability. Other message features can affect actionability without necessarily impacting memorability as well, and we will describe some of those, too.

Simplicity. People tend to defer choice and action when they face excessive complexity (45). Individuals are most likely to implement a plan if it contains a series of very simple, well-understood steps (46, 47). An actionable guideline will involve only a small number of straightforward steps; communications that recommend a simple action or set of actions can boost self-efficacy, as can communications that affirm that the individual "can do it" (37, 48, 49).

Of course, a simple guideline cannot comprehensively guide all aspects of behavior in all relevant situations. Comprehensiveness and thoroughness will increase complexity and have the unintended effect of reducing compliance. Comprehensive and thorough guidelines have their place, too, just not as the first line of communication with the general public.

Ease of Visualization. People are not only more likely to remember information that they previously visualized, but they are also more likely to take action when they previously pictured themselves doing so (50). A classic demonstration required participants to imagine either successfully putting a golf ball into a hole or putting the ball but missing the hole. Those prompted to visualize taking steps toward the successful putt were more likely to make a subsequent successful putt than those not prompted to do so (a 30% improvement for those in the success-imagery condition vs. a 20% decline compared for those in the failure-imagery condition, compared with previsualization levels) (51). One feature of easy-to-visualize information is that people can more readily see whether they have fallen short of doing what is required. In that sense, an easy-to-visualize guideline can make it easier to get the needed feedback about whether the desired action has been obtained (52).

Embedding Triggers. Information is more likely to be acted on when cues in the environment bring the information to mind (6, 44, 53). For this reason, psychologists sometimes refer to those cues that are embedded into messages to later activate the behavior as “action triggers.” When a trigger activates the desired behavior, then individuals can enact that behavior without expending much cognitive effort. As a result, automatic processing can kick in, increasing the likelihood that the behavior will follow despite other demands on the individuals’ attention (21).

One characteristic of the “Friends Don’t Let Friends Drive Drunk” communication is that it embeds a trigger (a friend who has been drinking) to later enact the recommended behavior. When people are in a situation where they are drinking with friends, this trigger activates thoughts of the recommendation to make sure the friends get home safely. The best triggers will be ones that are commonly present in the environment at the time individuals will need to enact the behavior (44).

Specifying When to Act. Individuals will be more likely to engage in a desired behavior if they plan in advance when they will take the necessary steps (54). These plans are particularly effective if they take the form of “if-then” implementation intentions (e.g., “If I am in situation X, then I will engage in behavior Y”). Individuals who develop implementation intentions know precisely in what situation they plan to engage in the behavior: when they are subsequently in that situation, their previously formed implementation intention comes to mind and drives behavior.

Implementation intentions have been shown to increase people’s likelihood of enacting desired behaviors in many domains, from adherence to medical regimens to the successful completion of professional tasks (54). One such experiment showed the benefits of implementation intentions for individuals taking a vitamin C tablet every day. Participants who were randomly assigned to the implementation condition were asked to create a plan for when they would take their daily vitamin C. Those in the control condition were not instructed to create such a plan. The researchers provided all participants with a 3-wk supply of vitamin C tablets and measured after the 3 wk how many of the tablets were taken. The results were striking: adherence nearly doubled as a result of the implementation intentions. Whereas only 39% of the vitamin C tablets were taken in the control condition, 74% of the tablets were taken daily in the implementation-intentions condition (54). These findings suggest that those developing guidelines could encourage people to identify precisely when they will engage in a specific desired behavior (e.g., “When you are in situation X, then engage in behavior Y”).

These if-then implementation intentions should not be too complex (i.e., avoiding contingencies such as if in X, engage in Y, but only if Z is not present), or they may then become hard to enact.

Subjective Norms. The anticipated reactions from others, which psychologists refer to as subjective norms, have a major impact on people’s willingness to enact recommended behaviors (55). People may perceive that they will be unable to engage in a desired behavior without others’ buy-in (e.g., condom use). Or they may simply perceive that it will be more difficult for them to engage in the behavior if others will question their actions (56). As a result, subjective norms can impact how actionable people will perceive behaviors to be. One characteristic of the “Friends Don’t Let Friends Drive Drunk” message is that it changed the norms around the acceptability of intervening when a friend has had one drink too many.

Although science-based communications do not need to incorporate all of these characteristics for a message to be effective, communications that incorporate many of them will be more likely to succeed. These characteristics and principles apply beyond science-based messaging, but they are particularly important in science-based contexts because of the inherent complexity of science-based knowledge. Science embraces complexity and precision, and this embrace poses a communication challenge because of the limitations of human cognition. Of course scientists are human too, but, in their role as scientists, they have developed expertise and discipline that allow them (and force them) to grapple with complexity. For nonexperts, complexity and abstraction are obstacles to action so, if science-based ideas are to change the behavior of nonexperts, the ideas will have to be simple, easy to visualize, etc. to be memorable and actionable.

We turn now to a discussion of how these characteristics come into play in the examination of a case study: the USDA nutrition communications embedded within MyPyramid and MyPlate.

Case Study: Evolution of Nutrition Guidelines

We illustrate the importance of a memorable and actionable guideline with a nutrition science case study, but the basic points can generalize to other domains in which science-based recommendations need to be communicated. Any organization that is tempted to promote detailed guidelines should consider, instead, a memorable and actionable guideline that will leave many details out, but will retain the essence of the message. A design firm could be tasked with the development of ideas. We believe that there are opportunities in most areas of science-based recommendations including exercise physiology, public safety, disease prevention, energy use, etc. A guideline as simple as the MyPlate may not be feasible in every domain. However, we urge readers to consider how a simpler guideline probably did not seem feasible to the USDA officials when they began promoting the original Food Pyramid. To experts, the more detailed guideline may seem better because it is more comprehensive, but people cannot efficiently remember and act on comprehensive information in their day-to-day lives.

Original Food Pyramid. The USDA and Department of Health and Human Services have updated their *Dietary Guidelines for Americans* regularly since the guidelines were first presented in 1980. To communicate key points from the guidelines to the American people, the USDA hired the public relations firm Porter Novelli to design an appropriate graphic. This graphic was tested extensively in focus groups and resulted in the now-famous Food Pyramid introduced in 1992 (57). A majority of Americans became familiar with this widely disseminated food guideline, along with its basic messages that people should consume a variety of foods, more items from some food groups than others, and some foods only sparingly (58, 59). However, although people were generally familiar with the 1992 Pyramid, not very many Americans’ diets met the guidelines set out by the Pyramid. For example 88% of respondents in one study failed to

selected more fruits and vegetables than did participants in the MyPyramid condition [$M = 2.6$ vs. $M = 2.3$, respectively, $F(1, 285) = 6.6$, $P = 0.01$].

Although, for some types of guidelines, individuals will need to fulfill the recommended steps completely and precisely to have a successful outcome, in the case of nutrition, movement in the direction of eating more fruits and vegetables represents a positive change, even if most individuals do not follow the guideline precisely at every meal. Although the 12% increase in consumption in this study is fairly modest, even small changes in behaviors like diet and exercise have been shown to have meaningful health benefits (72). We also note that the intervention itself was very modest—just one exposure to guidelines a month before the choice task. If exposure was increased, as indeed it would be in a public service campaign, we expect that the effects would be larger.

We attribute these performance differences between MyPyramid and the Half-Plate message to several of the characteristics described earlier. The MyPyramid guideline was not simple (five categories and five quantities), was not easy to visualize (e.g., people can't easily visualize an ounce), did not give a clear indication of when to act (e.g., when planning meals or when buying groceries or when preparing meals), and did not contain any embedded triggers to remind people to act. The Half-Plate guideline on the other hand is simple (it consists of just one short phrase), is easy to visualize (with its plate imagery), it makes the action moment clear (i.e., when putting food on a plate for a single meal), and it embeds a trigger for action (the image of the plate can remind people of the guideline when they see a real plate). Through these characteristics, the Half-Plate guideline achieves our criteria of memorable and actionable, thereby being usable in ordinary, day-to-day life.

The Half-Plate guideline also may make it clear to people by how much they fall short, when they have not fully adhered to the recommendation of filling half their plate with fruits and vegetables. Of course, the Half-Plate message did lose some pieces of information, including what types of food should appear on the other half of the plate; this limitation, too, would need to be tested carefully before the message was used to help people eat a healthier diet.

MyPlate. The USDA under the Obama Administration was looking to replace the problematic MyPyramid and incorporated a plate-based graphic in the new guideline. MyPlate (Fig. 1) uses some of the key elements of the Half-Plate guideline and thus preserves

many of the characteristics of a memorable and actionable guideline: it is simple (simpler than MyPyramid), it is easy to visualize, it uses chunking by grouping the recommended portions into a single unit of information (the plate), it indicates when to follow it (each meal), and it embeds a trigger (the image of a plate) that can later serve as a retrieval cue at mealtime.

Some information was lost in moving from the more complex MyPyramid guideline to the simpler MyPlate. Specifically, portion size was captured in MyPyramid but not MyPlate (indeed, if people fill large plates multiple times each day, even if they follow the proportions as specified in MyPlate, they will not be following a healthful diet). How MyPlate impacts the American diet is an empirical question. Based on our findings, we expect MyPlate to have a much more positive effect than MyPyramid did. However, as we have noted, simplifying the message to make it more memorable requires prioritizing some information (6).

We agree with critics of the knowledge-deficit model that what is needed is two-way communication (with frequent measurement), in which science communicators learn how consumers are making decisions and tailor communications to fit consumers' lives (73). The MyPlate communication functions not so much to give new knowledge as to provide a salient visual cue that consumers can use in their daily lives to navigate daily consumption situations. The message itself embeds triggers that will be activated in daily life as lived by real consumers (not people who necessarily lack knowledge, but people for whom key bits of knowledge might not be sufficiently accessible without salient messages or triggers).

Developing memorable and actionable science communications will be important in many domains other than nutrition. What is memorable and actionable will need to be tailored to fit the preferences and needs of the target audience (37). The key will be to rigorously test potential guidelines to ensure that they are memorable and actionable. We turn to this need for rigorous testing next.

Test Whether Your Guideline Is Memorable and Actionable

We recommend empirical tests, including tests of how memorable the guideline is after a delay rather than relying on focus groups and other qualitative tests of people's reactions while initially examining the guideline. Generally this testing should be done by communications or marketing-research professionals who have the expertise to do so.

Consider for example this science-based communication about how to extinguish a fire (in this case, not a forest fire, but when one's clothing catches on fire): "Stop, drop, and roll, if your clothes catch fire." Although the "stop, drop, and roll" slogan is well-known, surprisingly little research is available on its effectiveness (74). Deaths related to flammable fabric did decline in the decades after the slogan was introduced, but this decline was likely a result of new laws that prohibited the sale of highly flammable fabrics. We have been able to find no direct research on the effectiveness of the public-service campaign itself although one researcher provides anecdotal evidence of confusion among students about when they are supposed to stop, drop, and roll: some believed they needed to stop, drop, and roll when their house was on fire, which could lead to a tragic misunderstanding (74).

With any of these campaigns designed to change behavior, effectiveness can be very difficult to measure accurately in the field. Accordingly, it is important to conduct careful tests of both the memorability and actionability among the intended target audience before the campaigns are launched in the field. We suggest below what such tests might look like.

Memorability Test and Actionability Test. We recommend separate tests for the memorable and actionable criteria. The goal is to examine whether people can remember the guideline and believe the guideline will be easy to use. However, even before the guidelines reach the testing stage, guideline developers should keep these tests in mind as they consider possible changes to existing guidelines or develop completely new guidelines.

Fig. 1. USDA MyPlate nutrition guideline (2011).

The memorability test involves three stages: (i) study, (ii) delay, and (iii) recall test. During the study stage, subjects should be shown the guideline and told to take as much time as they need to learn it. During the delay stage, the guideline should be removed from view while participants do some unrelated activity to prevent them from mentally rehearsing the guideline. Either a short or long delay can be used; in our studies, we sometimes used a very short delay to see whether even in that time participants could no longer remember the message. During the recall-test stage, participants should be asked to recall the guideline in as much detail as they can. The majority of participants should be able to accurately recall the guideline.

The memorability tests that we performed for the Half-Plate guideline (and discussed in *Quantitative Tests of MyPyramid Versus a Simpler Guideline*) were variations of this basic idea. Groups of participants were randomly assigned to study the Half-Plate guideline or the MyPyramid guideline. After both very short delays and long delays, the vast majority of subjects could accurately recall the Half-Plate guideline, but very few could recall the MyPyramid guideline.

The actionability test should assess whether users will straightforwardly be able to act on a guideline. We suggest asking subjects something like, “How easy would it be for you to use this guideline?” or “How confident do you feel that you will be able to take the recommended actions?” Asking them how motivated they feel to adhere to the guideline is another way to assess whether they intend to follow it.

Behavior-based tests of how people actually use the guideline in their daily lives are much more difficult and expensive to conduct. We offer the simple memorability and actionability tests here as initial tests of whether or not a guideline could impact people in their daily lives. However, ongoing tests to examine long-term effects of presentation of guidelines are needed as well.

Conclusion

When an audience already believes scientific facts and recommendations to be sound, the challenge is to activate the desired behaviors. In such cases, science-based communications need to be memorable and actionable. Drawing from research in cognitive and social psychology, we reviewed some of the features that increase the likelihood that a guideline will be memorable and actionable: They will be simple, be easy to visualize, specify when to act, embed triggers that naturally cue the desired action, and impact subjective norms. We illustrated the importance of using a memorable and actionable guideline as a communication tool using a case study from nutrition science: the evolution of the Food Pyramid to MyPlate.

We focused in this paper on a nutrition-based case study; however, we believe these basic principles apply beyond food. Our principles are relevant to a situation where many consumers already have favorable attitudes and these consumers have regular opportunities to make relevant decisions in their daily lives. Memorable and actionable guidelines can be effective in such cases because they can be brought to mind at key moments of decision, and they can prompt a straightforward course of action. They can, therefore, increase attitude-behavior alignment. For example, consumers who have favorable attitudes toward eating a healthy diet, conserving energy, engaging in preventive health behaviors (e.g., self-check examinations), being prepared for a weather-related emergency, etc. all fall into this category. Decisions about nanotechnology or stem cells may not (yet) be as strong of a fit because the key communication challenge there is likely to be attitude change rather than behavior change, and most consumers do not interact with these technologies on a regular basis, and it is therefore not clear what the moment of decision is, nor is it clear which consumer behaviors would be prompted.

We hope that we have advanced the case for the need and opportunity to make memorable and actionable guidelines more widespread. Much is known from the social sciences about how to make communications memorable and actionable. We encourage science communicators to incorporate these characteristics and conduct the rigorous tests needed to gauge the effectiveness of the communications designed to activate individuals’ behaviors.

We noted that there are many obstacles to making memorable and actionable guidelines, including that experts are themselves comfortable with detailed information so it can be hard for them to appreciate limitations of lay people. However, the limitations of human memory and attention are substantial (21), and memorable and actionable guidelines address these limitations.

Finally, it is worth mentioning that, even though we believe that there is much opportunity for the development of better messages, messages themselves will only be a part of behavior-change solution. The messages will have to be delivered effectively, and the effectiveness of mass-media campaigns is limited (15, 75). The use of personal reminders through SMS (short message service) text messages is a promising approach to message delivery (11, 12), and this channel will benefit from messages that are simple because they must be short. Finally, the consumer environment itself will have to change, through wider availability of healthier foods, exercise opportunities, and energy-saving devices, and through other products and services that make it easier for consumers to make wise, healthy, and sustainable choices.

1. Department of Homeland Security Citizen Corps (2007) *Citizen Preparedness Review* (US Department of Homeland Security, Washington, DC), Issue 5. Available at https://s3-us-gov-west-1.amazonaws.com/dam-production/uploads/20130726-1910-25045-4658/citizen_prep_review_issue_5.pdf. Accessed March 20, 2014.
2. Fiske ST, Taylor SE (1984) *Social Cognition* (Random House, New York).
3. Schacter D (2001) *The Seven Sins of Memory: How the Mind Forgets and Remembers* (Houghton Mifflin, New York).
4. Gawande A (2009) *The Checklist Manifesto* (Metropolitan Books, New York).
5. Alba JW, Hutchinson JW, Lynch JG (1992) Memory and decision making. *Handbook of Consumer Behavior*, eds Robertson TS, Kassarjian HH (Prentice Hall, Englewood Cliffs, NJ), pp 1–49.
6. Heath C, Heath D (2007) *Made to Stick: Why Some Ideas Survive and Others Die* (Random House, New York).
7. Keller PA, Lehmann DR (2008) Designing effective health communications: A meta-analysis. *J Public Policy Mark* 27:117–130.
8. Nedungadi P (1990) Recall and consumer consideration sets: Influencing choice without altering brand preference. *J Consum Res* 17:263–276.
9. Cutler DM, Everett W (2010) Thinking outside the pillbox—medication adherence as a priority for health care reform. *N Engl J Med* 362(17):1553–1555.
10. Osterberg L, Blaschke T (2005) Adherence to medication. *N Engl J Med* 353(5):487–497.
11. Armstrong AW, et al. (2009) Text-message reminders to improve sunscreen use: A randomized, controlled trial using electronic monitoring. *Arch Dermatol* 145(11):1230–1236.
12. Lester RT, et al. (2010) Effects of a mobile phone short message service on anti-retroviral treatment adherence in Kenya (WeTel Kenya1): A randomised trial. *Lancet* 376(9755):1838–1845.
13. Schwartz J, Riis J, Elbel B, Ariely D (2012) Inviting consumers to downsize fast-food portions significantly reduces calorie consumption. *Health Aff (Millwood)* 31(2):399–407.
14. The Ad Council (2011) *Wildfire Prevention Case Study: Making a Difference* (The Ad Council, New York). Available at www.adcouncil.org/Impact/Case-Studies-Best-Practices/Wildfire-Prevention. Accessed March 18, 2014.
15. Abrams LC, Maibach EW (2008) The effectiveness of mass communication to change public behavior. *Annu Rev Public Health* 29:219–234.
16. The Ad Council (2011) *Buzzed Driving Is Drunk Driving: Drunk Driving Prevention Campaign Case Study* (The Ad Council, New York). Available at www.aef.com/pdf/in_class/case_histories/ad_council/buzzeddriving.pdf. Accessed March 18 2014.
17. Tison J, Williams AF (2010) *Analyzing the First Years of the Ticket or Click It Mobilizations* (National Highway Traffic Safety Administration, Washington, DC), Report No. DOT HS 811 232.
18. US Department of Homeland Security (2014) *Resilient Homes: Last Room Standing* (US Department of Homeland Security, Washington, DC). Available at www.dhs.gov/resilient-homes-last-room-standing. Accessed March 18, 2014.
19. Kolata G (November 19, 2012) Updating the message to get Americans moving. *NY Times*, Section D, p 5.
20. International Food Information Council Foundation (2012) *Food and Health Survey: 2012 Executive Summary* (International Food Information Council Foundation, Washington, DC). Available at www.foodinsight.org. Accessed March 21, 2014.
21. Kahneman D (2011) *Thinking, Fast and Slow* (Farrar, Straus and Giroux, New York).
22. Duhigg C (2012) *The Power of Habit: Why We Do What We Do in Life and Business* (Random House, New York).
23. Rothman AJ, Sheeran P, Wood W (2009) Reflective and automatic processes in the initiation and maintenance of diet change. *Ann Behav Med* 28(Suppl):4–17.

24. Schweiger Gallo I, Gollwitzer PM (2007) Implementation intentions: A look back at fifteen years of progress. *Psychothema* 19(1):37–42.
25. World Health Organization (2013) *WHO Guidelines on Hand Hygiene in Health Care* (World Health Organization, Geneva, Switzerland). Available at www.who.int/gpsc/5may/tools/9789241597906/en/. Accessed March 17, 2014.
26. Trope Y, Liberman N (2010) Construal-level theory of psychological distance. *Psychol Rev* 117(2):440–463.
27. Congressional Budget Office (2007) *Research on the Comparative Effectiveness of Medical Treatments: Issues and Options for an Expanded Federal Role* (Congressional Budget Office, Washington, DC). Available at www.cbo.gov/ftpdocs/88xx/doc8891/12-18-ComparativeEffectiveness.pdf. Accessed March 17, 2014.
28. Luce BR, et al. (2009) Rethinking randomized clinical trials for comparative effectiveness research: The need for transformational change. *Ann Intern Med* 151(3): 206–209.
29. American Diabetes Association (2013) Standards of medical care in diabetes—2013. *Diabetes Care* 36(Suppl 1):S11–S66.
30. Arrow KJ, et al. (1996) Is there a role for benefit-cost analysis in environmental, health, and safety regulation? *Science* 272(5259):221–222.
31. Prochaska JO, et al. (1994) Stages of change and decisional balance for 12 problem behaviors. *Health Psychol* 13(1):39–46.
32. Hovland CI, Weiss W (1951) The influence of source credibility on communication effectiveness. *Public Opin Q* 15(4):635–650.
33. Quick BL, Stephenson MT (2008) Examining the role of trait reactance and sensation seeking on perceived threat, state reactance, and reactance restoration. *Hum Commun Res* 34:448–476.
34. Skurnik I, Yoon C, Park DC, Schwarz N (2005) How warnings about false claims become recommendations. *J Consum Res* 31:713–724.
35. Stone J, Focella E (2011) Hypocrisy, dissonance and the self-regulation processes that improve health. *Self Ident* 10:295–303.
36. Petty RE, Brinol P, Priester JR (2009) Mass media attitude change: Implications of the elaboration likelihood model of persuasion. *Media Effects: Advances in Theory and Research*, eds Bryant J, Oliver MB (Routledge, New York), pp 125–164.
37. Maibach EW, Roser-Renouf C, Leiserowitz A (2008) Communication and marketing as climate change-intervention assets a public health perspective. *Am J Prev Med* 35(5): 488–500.
38. Miller GA (1956) The magical number seven plus or minus two: Some limits on our capacity for processing information. *Psychol Rev* 63(2):81–97.
39. The Ad Council (2011) *Drunk Driving Prevention: Buzzed Driving Case Study* (The Ad Council, New York). Available at www.adcouncil.org/Impact/Case-Studies-Best-Practices/Drunk-Driving-Prevention. Accessed March 18, 2014.
40. Paivio A, Walsh M, Bons T (1994) Concreteness and memory: When and why? *J Exp Psychol Learn Mem Cogn* 20(5):1196–1204.
41. Morris PE, Stevens R (1974) Linking images and free recall. *J Verbal Learn Verbal Behav* 13:310–315.
42. Bransford JD, Johnson MK (1972) Contextual prerequisites for understanding: Some investigations of comprehension and recall. *J Verbal Learn Verbal Behav* 11(6): 717–726.
43. Mathy F, Feldman J (2012) What's magic about magic numbers? Chunking and data compression in short-term memory. *Cognition* 122(3):346–362.
44. Berger J, Fitzsimons GM (2008) Dogs on the street, Pumas on your feet: How cues in the environment influence product evaluation and choice. *J Mark Res* 45(1):1–14.
45. Greenleaf EA, Lehmann DR (1995) Reasons for substantial delay in consumer decision making. *J Consum Res* 22:186–199.
46. Iyengar SS, Lepper MR (2000) When choice is demotivating: Can one desire too much of a good thing? *J Pers Soc Psychol* 79(6):995–1006.
47. Lusardi A, Keller PA, Keller A (2008) New ways to make people save: A social marketing approach. *Overcoming the Saving Slump: How to Increase the Effectiveness of Financial Education and Savings Programs*, ed Lusardi A (Univ of Chicago Press, Chicago), pp 209–236.
48. Attari SZ, DeKay ML, Davidson CI, Bruine de Bruin W (2011) Changing household behaviors to curb climate change: How hard can it be? *Sustainability* 4(1):9–11.
49. Bandura A (1977) Self-efficacy: Toward a unifying theory of behavioral change. *Psychol Rev* 84(2):191–215.
50. Kosslyn SM, Moulton ST (2009) Mental imagery and implicit imagery. *Handbook of Imagination and Mental Simulation*, eds Markman KD, Klein WMP, Suhr JA (Psychology Press, New York), pp 35–52.
51. Woolfolk RL, Parrish W, Murphy SM (1985) The effects of positive and negative imagery on motor skill performance. *Cognit Ther Res* 9:335–341.
52. Ratner RK, et al. (2008) How behavioral decision research can enhance consumer welfare: From freedom of choice to paternalistic intervention. *Mark Lett* 19:383–397.
53. Berger J (2013) *Contagious: Why Things Catch On* (Simon and Schuster, New York).
54. Sheeran P, Orbell S (1999) Implementation intentions and repeated behaviour: Augmenting the predictive validity of the theory of planned behaviour. *Eur J Soc Psychol* 29:349–369.
55. Ajzen I (2012) Martin Fishbein's legacy: The reasoned action approach. *Ann Am Acad Pol Soc Sci* 640(1):11–27.
56. Ratner RK, Miller DT (2001) The norm of self-interest and its effects on social action. *J Pers Soc Psychol* 81(1):5–16.
57. Nestle M (1998) In defense of the USDA food guide pyramid. *Nutr Today* 33:189–197.
58. Britten P, Haven J, Davis C (2006) Consumer research for development of educational messages for the MyPyramid Food Guidance System. *J Nutr Educ Behav* 38(Suppl 6): S108–S123.
59. Davis CA, Britten P, Myers EF (2001) Past, present, and future of the food guide pyramid. *J Am Diet Assoc* 101(8):881–885.
60. Cerully JL, Klein WMP, McCaul KD (2006) Lack of acknowledgment of fruit and vegetable recommendations among nonadherent individuals: Associations with information processing and cancer cognitions. *J Health Commun* 11(Suppl 1):103–115.
61. Goldberg JP, et al. (2004) The obesity crisis: Don't blame it on the pyramid. *J Am Diet Assoc* 104(7):1141–1147.
62. Marcoe K, Juan W, Yamini S, Carlson A, Britten P (2006) Development of food group composites and nutrient profiles for the MyPyramid Food Guidance System. *J Nutr Educ Behav* 38(Suppl 6):S93–S107.
63. Reedy J, Krebs-Smith SM (2008) A comparison of food-based recommendations and nutrient values of three food guides: USDA's MyPyramid, NHLBI's dietary approaches to stop hypertension eating plan, and Harvard's healthy eating pyramid. *J Am Diet Assoc* 108(3):522–528.
64. Brody JE (April 13, 1999) Avoiding confusion on serving size is key to food pyramid. *NY Times*. Available at www.nytimes.com/1999/04/13/health/avoiding-confusion-on-serving-size-is-key-to-food-pyramid.html. Accessed March 18, 2014.
65. Young LR, Nestle M (1998) Variation in perceptions of a medium' food portion: Implications for dietary guidance. *J Am Diet Assoc* 98(4):458–459.
66. Haven J, Burns A, Britten P, Davis C (2006) Developing the consumer interface for the MyPyramid food guidance system. *J Nutr Educ Behav* 38(6, Suppl):S124–S135.
67. Haven J, Burns A, Herring D, Britten P (2006) MyPyramid.gov provides consumers with practical nutrition information at their fingertips. *J Nutr Educ Behav* 38(6, Suppl): S153–S154.
68. Nestle M (2007) Eating made simple. *Sci Am* 297(3):60–69.
69. Manenica K, Armstrong Shultz J, Butkus SN (2007) Using MyPyramid with limited-resource audiences. *J Nutr Educ Behav* 39(5):286–287.
70. Kelley E, Ashley B, Getlinger MJ, Nitzke S (2008) A lesson on "how much should I eat?" helps learners understand and apply MyPyramid recommendations. *J Nutr Educ Behav* 40(2):116–117.
71. Riis J, Ratner R (2001) Simplified nutrition guidelines to fight obesity. *Leveraging Consumer Psychology for Effective Health Communications*, eds Batra R, Keller PA, Strecher VJ (ME Sharpe, New York), pp 333–345.
72. Lutes LD, et al. (2008) Small changes in nutrition and physical activity promote weight loss and maintenance: 3-month evidence from the ASPIRE randomized trial. *Ann Behav Med* 35(3):351–357.
73. Hansen J, Holm L, Frewer L, Robinson P, Sandøe P (2003) Beyond the knowledge deficit: Recent research into lay and expert attitudes to food risks. *Appetite* 41(2): 111–121.
74. Orman C (2004) *Establishing the Need for "Stop, Drop and Roll" in the East Valley Fire Department*. Available at www.usfa.fema.gov/pdf/efop/efo37160.pdf. Accessed March 18, 2014.
75. Snyder LB, Hamilton MA (2002) A meta-analysis of U.S. health campaign effects on behavior: emphasize enforcement, exposure, and new information, and beware the secular trend. *Public Health Communication: Evidence for Behavior Change*, ed Hornik RC (Erlbaum, Mahwah, NJ), pp 357–384.