Pinwheels for Prevention: April 2nd Statewide Event
On April 2, 2012, local councils across the state will plant pinwheel gardens in their communities. (This year April 1st falls on a Sunday. To accommodate Local Councils, the date will be April 2nd for 2012) This initiative was decided upon by the CAP Month Work Group and rose out of success experienced by numerous councils in 2008, 2009, 2010, 2011. The Pinwheels for PreventionTM campaign is the national signature campaign of Prevent Child Abuse America. CTF serves as the state co-chapter of PCA. The campaign’s objectives are noted below. The PCA toolkit highlights examples and pictures of pinwheel gardens as well as ways to effectively implement a local Pinwheels for Prevention campaign.
In 2011, local councils successfully carried out pinwheel gardens by working with local courts, schools, and other prevention partners. Creativity in how you plant the garden—for example, planting gardens in the shape of a pinwheel or at a frequently visited location—will help draw attention to your event and your message. The PCA toolkit also includes examples of:
· Speaking points

· Pinwheel coloring sheets

· PSA scripts

· Press releases

· Pinwheel gardens

We encourage you to contact CTF or councils who have implemented pinwheel campaigns, and to review the PCA toolkit materials (particularly the “Campaign Implementation” section), for ideas on how to work with partners in your community to implement the Pinwheels for Prevention campaign. Note: The only positioning not allowed by PCA is equating the pinwheel symbol with deaths from child abuse or reported cases of child abuse.
National Signature Campaign Objectives
(Excerpted from National Signature Campaign Implementation Kit for Chapters)
The following represent the four campaign objectives. Further refinement of these objectives, including the addition of specific measurable components, will take place as part of the development of the campaign evaluation plan, now underway, with public health campaign evaluation expert Doug Evans of George Washington University.

The campaign objectives are to:

1. Generate greater awareness of our organization, mission and programs (by establishing a baseline against which progress can be measured);

2. Increase knowledge of child abuse and neglect prevention;

3. Effect measurable changes in attitudes and beliefs toward child abuse and neglect prevention; and,

4. Effect measurable changes in behaviors with regard to child abuse and neglect prevention that progress over time.

Once established, these national campaign objectives are intended to complement and/or provide direction for chapters’ campaign objectives, which chapters are welcome to establish based on the needs of their states. In the end, provided the national and chapter campaign objectives are complementary, we will achieve the “national consistency and local flexibility” sought for this campaign and establish a strong baseline from which to build.

Please review the PCA toolkit materials for a wealth of ideas and information!

