

VERB THE LATEST WORD

This is the first installment in a series of VERB newsletters providing the latest and greatest on how the VERB campaign is getting kids off the couch and into life. Read on...

VERBSCOOP

From primetime TV stars to cartoon characters, there sure are a lot of people talking about VERB! The Cartoon Network, the Disney Channel, the WB Network, and CBS all donated talent and media time for VERB-branded PSAs.

CARTOON NETWORK The Cartoon Network PSA, which started in October, features popular animated characters from *The Power Puff Girls*, *Courage the Cowardly Dog*, and *Ed, Edd & Eddy*.

Disney Since November, the Disney Channel has been volunteering its new breakaway star, Kim Possible, and her superpowers in another PSA.

WB Friends on the WB Network, including David Gallagher from *7th Heaven* and Alexis Bledel from *Gilmore Girls*, are also joining in on the fun.

CBS CBS created primetime PSAs using Catherine Bell from *JAG* and the sports star Deion Sanders to speak to Mom and Dad about VERB.

In reaching the African American audience, **the rapper, Bow Wow, promoted the VERB message in television and radio PSAs.** The television PSA appeared twice a week for eleven weeks on local television,

VERBOMETER

while the radio PSA ran on national networks including the American Urban Networks and Radio Disney. The Bow Wow PSAs garnered 61,880,370 impressions—WOW!

In its third month, **the Gruner & Jahr's Fit Family Fit Kids program** continues to track four different families' progress in becoming more active and reporting on them in *Child*, *Family Circle*, *Fitness*, and *Parents* magazines. As an extension of the Gruner & Jahr program, the online site www.fitfamilyfitkids.com has been created to provide an interactive experience for the program's loyal followers.

When the program concludes in May, **three out of four women with kids aged 12 and younger will have been exposed to this program** an average of five times each—quite impressive!

VERB CONNECTIONS

Considering the barrage of toy and video game ads children saw throughout the month of January, we were able to break through the clutter and effectively deliver our message. We impressively **reached 91% of our tween target** an average of nine times. Parents were also bombarded with commercials telling them what to purchase for their children, yet the VERB message gave them something else to think about. **We reached 60% of Moms more than twice a month.**

VERB Internet exposure has **delivered 158 million targeted impressions** through the first five months of the campaign, exceeding the guaranteed amount by 4%. The number of tweens accessing www.VERBnow.com via the AOL banner ads is nearly **three times the industry standard.**

VERB is out and about. **We have incurred an outstanding 30,906,848 impressions** for the month of January through our public relations efforts. Major print placements included *Las Vegas Review*, *Cleveland Daily Banner*, and *The Cincinnati Enquirer*. Ethnic print placements were found in *Korea Daily* and *La Opinion*.

VERBOUTREACH

VERB street teams have taken to our local markets interacting with tweens at key venues and events.

Columbus: Chillers Friday Night Meltdown/ Family Skate, The Harvest, The Arts Festival, "First Night," and Columbus' New Year's Eve Celebration

Green Bay: Local children's festivals, Ringling Bros. Circus, and the Punt, Pass & Kick Competition

Greenville: The Aaron Carter Concert and Reidville Elementary Fall Festival

Houston: The Arts & Music Festival, Enrique, Safe Street Night, Haunted Woods, Children's Festival, Asian Festival,

Festival Chicano, and the Houston Fun Run where we reached 3,000 tweens

Los Angeles: The Harvest Festival, Peace Day, KTLA Kids Festival, and Hollywood Carnival

Miami: The Miami Heat, House of Terror, Urban Latin Music Festival, and the Miami Holiday Village

VERB ON THE MOVE

Kudos to the local ambassadors for further promoting VERB within the local markets!
Ambassador Scott Murray of Green Bay developed his own VERB activity board with the local Oneida Tribe and has seen an increase in physical activity among participating members.
Ambassador Wendy Acosta's youth group is being honored with a Chase Youth Award for promoting VERB through in-school efforts and serving as role models to tweens. . . .

kelodeon has been invading our nine markets

complete with
 as City tour
 he tour will travel to the remaining local

W
 winter movie season,
Rookies contest on over 4,000 movie screens nationwide. he contest encouraged
 tweens to develop a cool movie idea using their creative t
 ky
 grand prize winners and their families will receive an all-expense-paid trip to New York
 City to view an exhibit-style premiere of their work and a family film premiere. . . .

ever wish you had the means to build ramps for that skate park or buy supplies
ward
 OO students

In December, *Shape* and *Redbook* targeted Moms with customized VERB messages.
 1,642 *Shape* readers entered the contest writing about how they have been positive role
 models to tweens—this is an awesome response rate! The winner will be announced in the
 April issue. *Redbook* hosted a sweepstakes for VERB parents, which was promoted online
 at www.rbclick.com. The sweeps asked readers to write in describing a child's healthy
 lifestyle. Looking forward to those results too!

FAST FORWARD

Keep your eyes peeled for the VERB-
 worthy opportunities:

Hot, new TV spots
 debuting Olympic
 speed skater **Apolo
 Ohno** in "Race" and
 the NBAs Orlando
 Magic's Tracy McGrady
 in "Bounce."

Stay tuned to the **Gruner & Jahr
 program** for the fourth month of updates
 on the families' progress.

In February, the **Wild & Crazy Kids tour**
 picks up again in Miami (2/12), with the
 help of local ambassador Ralph Leon
 and Miami Heat star Alonzo Mourning.
 In Green Bay (2/20), football star Nate
 Wayne helps out on the tour. We'll be sure
 to keep you updated with the other cities.

The tracking study is underway with two
 months of data, and the early assess-
 ments show **that tweens love the
 VERB ads!** We will issue **a full report
 in February** to keep you updated!

This publication is produced by the
 PUBLICIS GROUPE

VERB CHATTER

"It's good, trying to
 get people to go out and
 try more stuff. Go out and
 play and be more active. Do
 more things. It's like a
 movement!"

"It's like what you are
 doing; it doesn't matter but
 you always have to try. You
 can always do verbs
 and play..."

"Pick
 any sport and do it.
 Pick a sport you like and
 start playing it and never
 get out of it."

"I have seen other VERB ads.
 It's always kids. Kids have their own
 special things they are good at...
 All of the VERB things make me want to
 keep going. VERB supports me.
 Be a kid, live, exercise."

"It makes me feel good
 because I see the people that
 accomplish big things and it tells
 me to boost my confidence up
 to do big things."

The word around town about
VERB has been positive
 among tweens and parents.

The children's quotes gathered
 from focus groups exemplify how
 VERB has been able to connect with
 tweens. We also have seen this effect
 in our contest and promotions. One
 entrant in the YM contest concluded
 her essay by saying, "Life is so full
 of verbs, and I am using them all!"

The Fit Family Fit Kids
 program has stirred quite a
 buzz among parents. We
 have received feedback
 from them inquiring how
 they "could get VERB"
 in their communities.
 Additionally, Moms have
 expressed how enthusiastic their
 children have been in responding
 to VERB: "Kids can't wait for the
 next VERB ad."