
“I love that in America
I have the opportunity
to achieve my full
potential.”

“My parents came to
this country to make
a better life for our
family.”

“I was born and raised
as a Muslim here in
America.”

TALKING TO AMERICA
ABOUT AMERICAN MUSLIMS

MESSAGE MANUAL

A Resource for Advocates

This manual is a content guide for advocates, media watch-
dogs, religious organizations and others who seek to improve
perceptions of American Muslims and counter anti-Muslim
sentiment in the media and public discourse. The language in
this manual can be used as a reference or template to help you
when writing for, or speaking to, a wide range of audiences.

The approach taken in this manual draws on research-based
models and best practices for persuading and motivating
people through language that both informs and inspires. The
language has been developed through extensive research and
consultation with the public, advocates, policymakers and
other stakeholders.

To change hearts and minds on any issue, advocates must
deliver a consistent and compelling message. When we’re all
on the same page, our message is more likely to break
through, reach more people and have greater impact.

About This Manual Contents

Research & context

Message matrix

Addressing fear

Promoting fairness

Sample stories

Story template

Responses to negative

statements

01

02

03

04

06

07

08

This icon indicates language that you can
copy & paste when preparing documents
& presentations

RESEARCH
To develop the messages presented in this manual, specialists in message research and development
reviewed extensive public opinion research, interviewed a wide variety of advocates and policymakers,
conducted focus group discussions across the country, and surveyed 1,200 members of the general
public. These insights inform the messages recommended in this manual.

CONTEXT
Perceptions of American Muslims are more negative than perceptions of other religious groups, or of
other minority groups in America. This negativity is driven by multiple factors. Only four in ten Ameri-
cans know a Muslim personally, and most Americans acknowledge that they know little about Islam.
Lacking personal knowledge or experience with Muslims, opinion is largely formed by media coverage
on related topics. Extensive media analysis reveals that two-thirds of media coverage about Muslims is
negative.

To counter this negative coverage, we need to tell the right stories.
This manual will help you.

01

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

02

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

MESSAGE MATRIX
The primary emotion driving negativity toward American Muslims is fear. Research has found that
many people associate Muslims with terrorism and perceive Muslims as an “other,” believing that
American Muslims are foreign and don’t share American values. These feelings can be addressed by:
presenting a smart solution that calms fears of terrorism and does not involve singling out American
Muslims; and telling stories about American Muslims' heritage, shared American values and important
contributions to the country.

Target terrorists
based on evidence.

A D D R E S S F E A R

L
A

N
G

U
A

G
E

L
A

N
G

U
A

G
E

A
T

T
IT

U
D

E

C
H

A
N

G
E

A
T

T
IT

U
D

E

C
H

A
N

G
E

P R O M O T E FA I R N E S S

The terrorists want
to divide us.

We’re stronger and
safer when we stick
together.

That’s more
effective at
keeping us safe.

Don’t single out
an entire group.

American Muslims
came here to seek
opportunity.

American Muslims
serve our country.

Treat others as
you want to be
treated.

Support smart
approach to
terrorism

Calm fears/
aggression

Promote
tolerance &
acceptance

View Muslims as
Americans

FEEL
SAFE

BE
FAIR

ADDRESSING FEAR
Messages aimed at addressing fear fall flat if they suggest that preserving important values, such
as civil liberties, should take precedence over keeping America safe. Instead, we must deliver mes-
sages that:

01 Offer an approach to dealing with terrorism that doesn’t unfairly target American Muslims

02 Show that American Muslims—like other Americans—help to address terrorism

The three messages below use carefully crafted language to drive these important themes.

L E T ’ S D O W H AT W O R K S

We should target terrorists based on evidence, not single
out an entire group of people based on their religion. That’s
more effective at keeping us safe than discriminating
against American Muslims.

W E ’ R E S T R O N G E R T O G E T H E R

The terrorists want to scare Americans and divide us against
each other. We are stronger and safer in the face of this
threat when we stick together. We shouldn’t discriminate
against people who haven’t done anything wrong, including
American Muslims.

W E ’ R E A L L O N T H E S A M E T E A M

Dozens of terrorist attacks have been prevented in the U.S.
since 9/11 because American Muslims worked with the FBI
to catch terrorists.

03

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

PROMOTING FAIRNESS
To address misperceptions that American Muslims are “foreign” or don’t share American values, we must:

01 Tell stories about American Muslims that describe heritage, shared American values and
 contributions to the country

02 Consistently use the term “American Muslim”

03 Promote tolerance of people who are different

MESSAGES ON TOLERANCE

Most Americans cherish the value of equal treatment for all. Two messages proved highly effective in
evoking this value in relation to American Muslims:

04

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

R E L I G I O U S F R E E D O M

America was founded on the idea of religious freedom, and we
shouldn’t discriminate against people based on their religion.

G O L D E N R U L E

We should treat others the way we want to be treated—that
includes people who are different from us.

H E R I TA G E N A R R AT I V E

Like many Americans, generations of American Muslims have
come to our country seeking opportunity and to make a
better life for their families.

C O N T R I B U T I O N T O C O U N T R Y

American Muslims contribute to our communities and coun-
try in important ways: they are firefighters, doctors and
teachers.

PROMOTING FAIRNESS

MESSAGES ON HERITAGE & CONTRIBUTIONS

Many Americans assume that American Muslims are immigrants, which drives some of the negative
feeling toward American Muslims. To address this concern, we must highlight the positive reasons that
Muslims come to America (or explain that many have been here for generations), and show that
American Muslims make important contributions to our country.

05

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

SAMPLE STORIES

Telling stories about people is an effective way to create an emotional connection with
your audience and appeal to shared values. Below are three examples of stories about
American Muslims’ heritage, shared values and contributions to the country.

06

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

S E R V I N G O U R C O U N T R Y

I was born and raised as a Muslim here in America. I grew up in Texas, and
today I work for the U.S. Border Patrol. Every day, I help protect our country
by keeping our borders secure. Despite these tough economic times, I still
think America is a land of opportunity.

F O L L O W I N G O U R D R E A M S & S E R V I N G O U R C O M M M U N I T I E S

I was born in Cleveland, Ohio, and my family has lived in America for gen-
erations. I graduated from college last year and am now in my first year of
medical school. I’ve always wanted to be a doctor, so I can help others in
need. I love that in America I have the opportunity to achieve my full poten-
tial as a professional—and still have the freedom to practice my faith, Islam.

M A K I N G A B E T T E R L I F E F O R O U R FA M I L I E S

Like other immigrants in American history, my parents came to this country
to make a better life for our family. I was born in Amman, Jordan in the
Middle East and came to America with my parents when I was nine. I’m now
a proud citizen of the United States, trying to live the American Dream—and
provide for my wife and daughter as best I can. I’m an American Muslim. I’m
proud of my faith, and I’m proud of my country.

STORY TEMPLATE
You can use the following template to help guide you in telling stories about American Muslims. Note
that the most effective stories include all three elements outlined below.

01 What’s your heritage? Were you born here? If you immigrated, why did you come to the U.S.?

Examples:

I was born in Cleveland, Ohio, and my family has lived in America for generations.

My parents came to this country to make a better life for our family. I was born in
Amman, Jordan in the Middle East and came to America with my parents when I was
nine.

02 How are you making a contribution that benefits other Americans?

Examples:

I work for the U.S. Border Patrol and help protect our country by keeping our
borders secure.

I’ve always wanted to be a doctor, so I can help others in need.

03 What American values are important to you?

Examples:

I believe America is a land of opportunity.

I love that in America I have the opportunity to achieve my full potential as a
professional—and still have the freedom to practice my faith, Islam.

07

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

RESPONSES TO NEGATIVE STATEMENTS

08

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

We must pass a constitutional amendment to ban Sharia law in the United States.

That’s ridiculous. Those who suggest this are trying to divide Americans against each other and scare
up votes by scaring people. Our Constitution already enshrines the separation of church and state, and
that will never change. Our Constitution also guarantees religious freedom, and we shouldn’t discrimi-
nate against people based on their religion.

Muslims pose a threat to our national security. We must find the terrorists among us because if we sit
on our hands, they will attack us again.

We should target terrorists based on evidence, not single out an entire group of people based on their
religion. That’s more effective at keeping us safe than discriminating against all American Muslims.

American Muslims in our military are a threat. They could carry out another attack, like at Fort Hood.

American Muslims have given their lives in service to our country. It’s an insult to their families and
dishonors their sacrifice to say their fellow American Muslims should be singled out because of their
religion. We should target terrorists based on evidence. That’s more effective at keeping us safe than
discriminating against all American Muslims.

We should administer a loyalty test to American Muslims who want to serve in the U.S. government.

That’s modern-day McCarthyism. We should not single out an entire group of people and treat them
differently just because of their religion.

It’s OK to profile American Muslims at airports because they pose a threat to our national security.
It’s just a minor inconvenience to save lives.

Law enforcement officials have said that profiling an entire group of people is ineffective. We should
target terrorists based on evidence, not single out a group of people based on their religion.

Acknowledgments

This Message Manual was made possible by the generous support of the Woodcock Foundation,

Open Society Foundations and W.K. Kellogg Foundation.

09

TALKING TO AMERICA ABOUT AMERICAN MUSLIMS

