

Peace
One Day

| PRESS RELEASE

Jude Law, Laura Whitmore, Dia Mirza and Bella Ramsey join famous faces from the realms of entertainment, politics and culture uniting for #PeaceDay on the 21st September.

Produced by Actor Jude Law and Jeremy Gilley, the free-to-register digital event aims to unite 4bn people globally for a day filled with hope, reflection and connection.

<https://vimeo.com/446784297>

Wetransfer link to images: <https://we.tl/t-ISuKPgKks5>

19th AUGUST, LONDON. Peace One Day is hosting a free-to-register, Live Global Digital Experience on the 21st of September for #PeaceDay, the UN International Day of Peace. Co-producers Jude Law and Jeremy Gilley have united household names in the realms of entertainment, politics and culture for 13 hours of digital events broadcast globally to raise awareness of Peace Day, and ultimately spread the message of peace and non-violence throughout the world.

Laura Whitmore, TV presenter and radio broadcaster, joins this ground-breaking, free virtual event as a presenter, and Indian Actress and UN Environment Goodwill Ambassador & United Nations Secretary-General Advocate for Sustainable Development Goals, Dia Mirza, will be speaking in 'Words of Peace'. Joining her is Game of Thrones' Bella Ramsey, who will also feature on the Peace of Minds Panel, drawing on her experience as an Ambassador for Young Minds and Greenpeace.

Broadcast live to every continent, the #PeaceDay virtual event will connect the most incredible and inspiring international speakers, actors and musicians for a full day of online digital experience.

Jude Law said: "Peace Day has always been something that is truly inspirational. Having been a Peace One Day Ambassador for over a decade, I've seen it grow, evolve, and really come into its own this year. Connecting people around the world and giving a moment to reflect on the peace that is so needed. At a time when the world has been turned upside down by the pandemic, never has it been more important to remind ourselves of the true value of community and creative solutions to the world's biggest problems. #Peace Day allows that moment of reflection and connection. And that's why together with Jeremy Gilley we are producing the Peace One Day Live Global Digital Experience on Peace Day, 21 September."

Laura Whitmore said: "Achieving a future free of conflict starts with connection and community. Coming together on Peace Day in this transformative year will allow us to reflect on the world we live in, and the future we want to build together."

Watching Peace Day grow and impact so many people around the world for the last 21 years has been incredibly inspiring, and I'm honoured to be a part of the Peace One Day Live Global Digital Experience."

Dia Mirza said: "The COVID-19 pandemic has underlined the importance of a united world that can come together to battle its collective crises. Conflicts don't have the solutions that peace offers. 2020 has been a challenging year but it has made us pause and think of the issues that really matter and the world we want to live in and leave behind for our children."

Jeremy Gilley, Founder of Peace One Day said: "The Peace One Day Live Global Digital Experience is the most ambitious project we have ever produced. We will be live-streaming 13-hours of inspiring content from every continent across the world, representing all key sectors and hearing from some of the world's greatest thinkers and performers. I'm incredibly excited by what this digital experience is set to achieve. I am also thrilled to be working so closely with the United Nations to raise awareness and commemorate their 75-years of exceptional work and drawing close attention to Global Goals"

A V O N

Peace
One Day

| PRESS RELEASE

week. And of course, none of it would be possible without our wonderful sponsors Avon, Lipton and Microsoft and partners.”

With only 10 years left to achieve the Sustainable Development Goals, the Peace One Day Live Global Digital Experience is united with the 100 national governments, cities, businesses, NGOs and others who are committed to halving global violence by 2030. The broadcast is designed to support the wider Peace One Day objectives of making 4 billion people fully aware of Peace day by 2025, providing Peace & Sustainability Education Resources to all 193 UN Member states and raising global awareness of Goal 16; Peace, Justice and Strong Institutions.

The Peace One Day Live Global Digital Experience 2020 is proudly sponsored by Avon, Lipton and Microsoft.

Register today for free, to unite with millions around the world for a day filled with hope, reflection and connection.

Visit: <https://www.peaceoneday.org/Main/PeaceDayLive>

For more information please contact:

Louise Watsham - Marketing Manager
Louise@peaceoneday.org

PR Team
pod@franses.co
+44 7898624779

Avon boiler plate

Avon has been doing beauty differently for over 130 years. Avon is a company that connects people, using the power of beauty to transform lives for the better. Millions of independent sales Representatives across the world sell iconic Avon brands through their social networks, building their own beauty businesses on a full- or part-time basis. Avon stands for gender equality, and we believe in listening to women's needs, speaking out about issues that matter and creating positive change. Through Avon and the Avon Foundation we've donated over \$1.1billion, with a focus on tackling gender violence and breast cancer. Avon is part of the [Natura &Co Group](#). Learn more at www.avonworldwide.com.

Lipton boiler plate

With more than 125 years of experience, Lipton is one of the world's great refreshment brands, with tea-based drinks including leaf tea, ready-to-drink iced tea and infusions. Our Lipton purpose is to awaken the world to quality connections every day. Fun facts, Lipton is the No1 Tea brand globally, and Lipton is the 2nd most consumed beverage brand globally! Lipton is driven by positivity and passion to bring the natural goodness of great-tasting teas and ice teas to as many people as possible. For more information, please visit www.Lipton.com.

Peace One Day

Jeremy Gilley founded Peace One Day in 1999 to establish an annual Peace Day with a fixed calendar date and document the process. In 2001 Peace One Day's efforts were rewarded when the member states of the United Nations unanimously adopted the first ever annual day of global ceasefire and non- violence on 21 September – Peace Day. Peace One Day's overarching objective is to ensure that people are aware of the day and actively take part in peaceful activities.

A V O N

Peace
One Day

| PRESS RELEASE

Reports supported by McKinsey & Co. would indicate that over a billion people are now aware of the day, with an estimated 16 million people behaving more peacefully on the day as a result.

As well as leading a number of high profile Peace Day campaigns in sport, education, the environment, and within the corporate sector, Peace One Day has produced 14 major broadcast celebrations, including performances by Sir Elton John, Akon, Annie Lennox, Lenny Kravitz, Youssou N'Dour, Yusuf Islam, Peter Gabriel, Patti Smith, Bryan Adams, John Legend, Dave Stewart, Jimmy Cliff and many others.

A V O N

