[image: image1.png]BRAND NEW LLC

BRANDING, STRATEGIC MARKETING, CONSUMER PROMOTIONS

 CONTACT:

 Stacy Silk-Rome

 Brand New LLC

 860.306.3704

 stacy@brandnewllc.net

Sarah Shank

Earth Day Network

202.518.0044 x 21

shank@earthday.net
PLANET EARTH GETS WELL AND EARTH DAY NETWORK
LAUNCH 2010 STUDENT CLIMATE CHANGE SOLUTIONS CONTEST
Teaching Students Ages 4-9 the Importance of Environmental Awareness

WEST HARTFORD, Conn., June 22, 2009- Planet Earth Gets Well (http://www.planetearthgetswell.com/), a book which addresses environmental concerns in a child-friendly format, is partnering with Earth Day Network (http://www.earthday.net/node/12) to promote the 2010 Student Climate Change Solutions Contest in schools across the country commencing August 1, 2009 and concluding on October 23, 2009. Two winners will be announced on November 2, 2009. Targeted to children ages 4-9, a sector of the market where there is a void in materials which promote environmental awareness, the book will serve as the centerpiece of the contest helping Earth Day Network expand its reach to new audience members in preparation for the 40th anniversary of Earth Day, to be celebrated in April 2010. “As we approach the 40th anniversary of Earth Day, we are excited to share these educational opportunities with our younger audience to engage them in climate change solutions,” explains Brenna Holzhauer, Education Coordinator at Earth Day Network.
The 2010 Student Climate Change Solutions Contest will encourage teachers in grades K-4 to read Planet Earth Gets Well with their students and to utilize a related lesson plan to introduce age-appropriate concepts surrounding climate change. The book will be offered at a discount to teachers by visiting http://www.planetearthgetswell.com/and lesson plans will be available for free download from the Earth Day Network’s Educators’ Network at http://www.earthday.net/node/12. There will also be a back-to-school poster contest for students aimed at resolving climate change which will be tied to the Earth Day 2010 theme, “The Green Generation™.”
-more-
Selected by the Earth Day Network’s Education Department, the two winners of the 2010 Student Climate Change Solutions Contest will be celebrated as exemplary members of The Green Generation™. The winning students will also receive a prize package including a signed copy of Planet Earth Gets Well, a t-shirt, a poster and a copy of the Planet Earth DVD set as well as an autographed Earth Day poster for the teacher’s classroom. Winners will be announced through the Earth Day Network’s education page in the Earth Day Network’s Educators’ Network newsletter and on the Planet Earth Gets Well website (http://www.planetearthgetswell.com/), Facebook page and on Twitter (@planetearthwell). The winning students will receive a prize package including a signed copy of Planet Earth Gets Well, a t-shirt, a poster and a copy of the Planet Earth DVD set as well as an autographed Earth Day poster for the teacher’s classroom.
Planet Earth Gets Well is based on the author Madeline Kaplan’s understanding that future generations must be prepared to preserve their planet and its resources. Full-color illustrations garnish every other page of this creative metaphor in which Planet Earth has a fever—global warming—and to make him healthy again, his human friends must listen to the advice of Earth’s mother. Ms. Kaplan says that, “The relationship between the health of the planet and the people that live on it is clearly demonstrated for young readers, promoting this awareness as part of their earliest understanding of the world in which they live. I am extremely pleased to partner with Earth Day Network to further promote this awareness.”
Planet Earth Gets Well also partners with Eco-Libris (http://www.ecolibris.net/), a green business that works with book readers, publishers, authors, and others in the book industry to balance out the paper used for books by planting trees. Customers receive a sticker made of recycled paper for every book they balance out saying “One tree planted for this book” and can later display these stickers on their books' sleeves.

Just as today’s children are born into a high-tech society, they also inherit many serious environmental concerns. Planet Earth Gets Well promotes responsibility along with a positive message that adults will be able to pass onto children at an early age, creating an eco-friendly and proactive generation.
The official contest guidelines for the 2010 Student Climate Change Solutions Contest will be posted on the Earth Day Network’s education page (http://www.earthday.net/node/12) on August 1, 2009 and will be announced in the Educators’ Network newsletter in August, as well. For more information, please contact Brenna Holzhauer at holzhauer@earthday.net.

About the Book

This children's tale has a big message on the importance of environmental awareness. Moving, vast, and refreshingly candid, Planet Earth Gets Well helps young readers think proactively about their environment and pinpoints how to initiate meaningful change in order to make Planet Earth a healthier place.

Through a partnership with Eco-Libris, a tree is planted for every copy sold (with the exception of on-line sales). Buyers receive a sticker with their book saying, “One tree planted for this book”.

-more-

For more information or to request a free review copy, members of the press can contact Stacy Silk Rome, stacy@brandnewllc.net. Planet Earth Gets Well is available for sale online at Amazon.com, BookSurge.com, and through additional wholesale and retail channels worldwide.
About the Author

Madeline Kaplan holds a B.A. in English literature and an M.B.A. from Baruch College. She has published various business articles, but her three grandchildren inspired the writing of Planet Earth Gets Well, her first children’s book. She lives with her husband in New York and Connecticut.

About Earth Day Network
Earth Day Network, http://www.earthday.net/node/12, seeks to grow and diversify the environmental movement worldwide, and to mobilize it as the most effective vehicle for promoting a healthy, sustainable planet. It pursues these goals through education, politics, and consumer activism. Earth Day Network has a global reach with a network of more than 17,000 partners and organizations in 174 countries. More than 1 billion people participate in Earth Day activities, making it the largest secular civic event in the world.

###

