

SONG SELECTED for 2019: ‘Lean on Me’ - Kirk Franklin

CONCEPT: In Studio at Kent Wells Productions’ Studio, Starting in Summer of
2019 with Dolly Parton and we had fi rst preview with Dolly on October 1.

COORDINATION of TALENT: Cheryl Piggott, Kent Wells and Steve Gilreath.

MEDIA PARTNERS: NRB TV, Nash Nights Live with Shawn Parr, Lamar
Billboards, CMT. Other national and international media affi liates, will be added
through our board director, Troy Miller, President of NRB TV,
currently reaches 50 million households throughout the USA. Global
syndication will be an on-going internal process.

TV SPECIAL: Documentary style HEARTS on Fire television series featuring the
making of this project and behind the scenes and clips of stories and people
involved in our projects. Will air on numerous networks worldwide including NRB
TV confi rmed for broadcast the 2nd quarter of 2020.

VH1 and GAC: Should make an awesome crossover Music Video especially as
we cross promote through extensive Social Media Platforms on You Tube and
iTunes.

TALK SHOW INTERVIEWS: on various networks by artists- collaborating with
key artist’s publicists

BILLBOARD CAMPAIGN: Lamar Billboards has donated 20 billboards to the
campaign East Tennessee, 5 billboards in North Carolina.

ON-SITE CELEBRITY PROMOTIONS: Appearances at NASCAR Speedways,
NFL stadiums,to promote the song and sing national anthem, by featured artists.

MUSIC VIDEO HIGHLIGHTS INCLUDE: Cameo Appearances of royalty

MUSIC VIDEO UNIQUENESS: Globally accepted and supported by Radio,
Print & TV partners

PROPOSED VIDEO GUESTS: Prince Harry and the Prince from Lesotho, who
started an orphanage together.

PLACES of PERFORMANCES for VIDEO for CHORUS ARTISTS

Nascar Venue

United Nations or Other Government Venue

Eswatini Venue

GOAL

To reach over a Billion People with the message that Love in Action is needed

to save our planet. We want to empower all the agencies with funding for their

productive programs for children and orphans in need.

BENEFICIARY RECIPIENTS: Benefi ciaries will be comprised of organizations
that benefi t Orphans, Children of our Fallen Heroes, as well as Secually Traffi cked
Children.

Production Offi ce

Marketing: Roger J. Piggott | Roger@TheStarsFoundation.net
Pledges on line | http://www.thestarsfoundation.net/donate.html

49 Music Square West, Suite 505, Nashville, TN, 37203,
Direct: 704 978 9054

Dolly Parton & Cheryl Piggott in Studio

