[image: image1.png]NATIONAL GEOGRAPHIC'S 810 Cannery Row

STRANGEDAYS e

ON PLANET EARTH 831.649.1380 fax

STRANGE DAYS ON PLANET EARTH

Series Fact Sheet

Title
National Geographic’s Strange Days on Planet Earth

Air Date

April 23, 2008 on PBS (check local listings)

Series Duration

Two one-hour programs

Series Description
Around the globe, scientists are racing to solve a series of mysteries: Oil spills and ocean dumping may grab the headlines but could all the smaller daily doses of contaminants into our waterways be leading to even greater ills for the ocean and ourselves? Could our insatiable appetite for fish be wreaking havoc far from the ocean’s shore, unraveling the very fabric of life on land and even altering the climate of the planet? National Geographic’s Strange Days on Planet Earth, hosted by Award-winning actor, writer and director Edward Norton (Primal Fear, American History X, Italian Job), uses engaging storytelling and innovative imaging to explore new discoveries about the health of the planet. These two one-hour episodes (Dangerous Catch, Dirty Secret) are constructed as a high-tech detective story, with the fate of the planet at stake, revealing the way that seemingly distant events are connected and ultimately how they are affecting our individual health and well-being.

Episode Titles

Hour One: Dangerous Catch

Hour Two: Dirty Secrets

Series Host
Edward Norton, actor, writer, director and environmental advocate.
Executive Producers
Mark Shelley, Sea Studios Foundation

Stephen Reverand, National Geographic Television & Film

Series Producer

David Elisco

Hour One Produced by
David Elisco

Hour 2 Produced by

Rob Whittlesey
Produced for PBS by
National Geographic’s Strange Days on Planet Earth is a Sea Studios Foundation Production for National Geographic Television & Film.

Major Funding
Major funding is provided by contributions from the National Science Foundation and The David and Lucile Packard Foundation and the ITT Corporation.
Web site
www.pbs.org/strangedays National Geographic’s Strange Days on Planet Earth’s Web site explores the major themes and key stories presented in all episodes and provides viewers with additional information on the series. Links to informal science education institutions and organizations offer opportunities for viewers to learn more and explore solutions to the environmental problems examined within the series.
Resources for Learning
Learning resources developed especially for educators, parents and youth leaders will be available free online. These materials include activity guides, available to download and use in classrooms and informal science settings including home schoolers. Activities are especially appropriate for middle school-aged learners. All of the activities are peer reviewed, correlated to national education standards and conform to the North American Association for Environmental Education (NAAEE) Excellence in Environmental Education – Guidelines for Learning (K-12).

Media Library
Resources including video clips, time code indexes, a glossary, interviews, printable educational materials, episode summaries, and Web-links are available to educators. DVDs will be available for purchase.
Accessibility
National Geographic’s Strange Days on Planet Earth is closed-captioned for deaf and hard-of-hearing viewers by The National Captioning Institute.
Available on Request
Interview with Executive Producer, Mark Shelley

Additional photos

Screening DVDs

Series Press Contact
Eileen Campion

President - TV, Film and New Media

Dera, Rosian & Campion, Inc. - Public Relations

212.966.4600

mailto:eileen@DRCpublicrelations.com

Corporate Contacts

Ellen Stanley

Rita Bunzel

National Geographic

Sea Studios Foundation

202/775-6755

831/649-5152

estanley@ngs.org

rita@seastudios.org
Please note: this fact sheet is for editorial use only.
###

[image: image2.png]NATIONAL = > EB:M Sea Studios
GEOGRAPHIC™ vulcan Packard 7> Sea Studios

Foundation

