

DEPARTMENT OF HEALTH AND HUMAN SERVICES
CENTERS FOR DISEASE CONTROL AND PREVENTION

Promoting Physical Activity Among Tweens:

Evaluation Results

of CDC's **VERB** Campaign
It's what you do.™

Marian Huhman, Ph.D.

Centers for Disease Control and Prevention (CDC)

VERB is a national mass media intervention to encourage children 9 -13 to be physically active everyday.

Overview

- VERB is kids' brand for physical activity
- Launched in 2002
- Targets all US tweens
- Multi-ethnic
- Parents are secondary audience
- Ends Sept 2006

Example of Paid Media

SAFER • HEALTHIER • PEOPLE™

General Market Tween TV: "Bounce"

SAFER • HEALTHIER • PEOPLE™

Events and Guerilla Marketing

School and Community Programs and Promotions

"VERB Yellow Ball"

www.verbnow.com/yellowball

VERB Outcome Evaluation

- Did the campaign's messages reach the target audience?
- Has the VERB campaign led to changes in attitudes, social norms, or physical activity behaviors?

VERB Evaluation Design

- National, longitudinal random-digit dial survey of children 9-13 years old and one parent
- Baseline (2002)--controls for confounders at follow-up
- Measures children's and parents' beliefs, behaviors and awareness and understanding of campaign
- Analysis uses propensity scoring to isolate the effects of VERB

VERB Evaluation Effects

- Significant difference between children unaware and all children
- Association between level of awareness and outcome.

Results

Tween Awareness of VERB

Effects of VERB by Age

National Free-Time Physical Activity Sessions 2003

* = p < .05

Effects of VERB by Gender

National Free-Time Physical Activity Sessions

* = $p < .05$

Effects of VERB by HH Income

National Free-Time Physical Activity Sessions

* = $p < .05$

Association Between Awareness and Outcomes

National Free-Time Physical Activity Sessions--Age

Association Between Awareness & Outcomes – National Free-Time Physical Activity Sessions--Gender

* = p < .05

Association Between Awareness and Outcomes

National Free-Time Physical Activity Sessions--Income

■ VERB Unaware

■ Recall, no Understanding

■ Aided Recall & Understanding

■ VERB High Aware

* = p < .05

Summary of Behavioral Effects

Nationally Free-time Physical Activity

 Younger Children (1.1 sessions)

 Girls (0.7 sessions)

 Children of households earning

– \$25-50k (1 session)

 And association of effects with dose of messaging in same groups

Thank You!

SAFER • HEALTHIER • PEOPLE™

Appropriations (in Millions)

