[image: image1.emf]

TO: NEWS PRODUCERS, ASSIGNMENT EDITORS, CONSUMER AND LIFESTYLE REPORTERS

MULTIVU VIDEO FEED: 9-YEAR-OLD CROWNED CHAMPION OF NATIONAL KIDS’ COOK-OFF; SPICY HONEY GLAZED BACON BURGER TO BE SOLD NATIONALLY TO BENEFIT THE NATIONAL CENTER FOR MISSING & EXPLOITED CHILDREN

10-YEAR-OLD’S A DOUBLEDILLY OF A BURGER NAMED FIRST ‘FAN FAVORITE’ WITH
MORE THAN 3,000 ONLINE VOTES
SATELLITE FEEDS:
Thursday, December 3rd, 2009

Friday, December 4th, 2009

6:30 PM – 6:45 PM ET

1:00 PM – 1:15 PM ET

AMC 3

AMC 3

Transponder 3

Transponder 3

C-Band

C-Band

Downlink Freq: 3760 Horizontal

Downlink Freq: 3760 Horizontal

NEWS: Robin Miller, Host of the Food Network’s “Quick Fix Meals with Robin Miller,” Has Selected the New Burger Champ as the Celebrity Judge for the Red Robin Kids’ Cook-Off

FORMAT: B-roll and Soundbites

ADDITIONAL RESOURCES: Video, hard copy requests, downloadable MPEG2, contact information and more available at http://multivu.prnewswire.com/broadcast/40825/press.html
STORY SUMMARY: Get ready, burger lovers, there’s a new gourmet burger champion! Bonney Lake, WA resident, 9-year-old Emma Potts has been named the grand-prize winner in the fourth annual Red Robin Kids’ Cook-Off with her Spicy Honey Glazed Bacon Burger. The winning gourmet burger – made with honey, bacon, cayenne pepper, and havarti cheese– will be sold in Red Robin® restaurants in summer 2010 to benefit the National Center for Missing & Exploited Children® (NCMEC).
The inaugural “Fan Favorite” was Hillsboro, Ore. resident, 10-year-old Daphney Thomas’ A DoubleDilly of a Burger made with provolone cheese, deep fried pickles, dill mayonnaise and served on an onion bun. The A DoubleDilly of a Burger received the most online votes at www.redrobin.com/thefinalists – more than 14,000 (Daphney received more than 3,000 of those votes) – from consumers nationwide.
The top 10 burgers judged during the Dec. 3 Championship were selected from more than 11,000 recipe entries received from kids ages six to 12 based on their combination of ingredients, fun flavors and compelling 100-word statements from the kid chefs that described why their burger deserved to win.
The top 10 finalists that competed were:

· Tanner Burns, Ashville, OH: “The Firey Clucker”
· Emma Downing, Chillicothe, OH: “Flamin’ Crispy Chicken Burger”

· Daphney Thomas, Hillsboro, OR: “A DoubleDilly of a Burger”
· Nicolas Pacific, Indio, CA: “Creamy Chicken Ceaser Salad Sandwich”

· Gabriel Byrne, Topeka, KS: “Seven Wonders Burger”

· Tyler Heppner, Mentor, OH: “Awesome Cordon Blue Burger”

· Mike Smyth Jr., New Lenox, IL: “Bacon Hot Popper Burger”
· Rhiannon Potter, Laceys Spring, AL: “Kickin' Cordon Bleu Chicken Sandwich”

· Randi Lenard, Rifle, CO: “Chili Lime Chicken Roll”

· Emma Potts, Bonney Lake, WA: “Spicy Honey Glazed Bacon Burger”
The grand-prize-winning burger sales from the third annual Kids’ Cook-Off resulted in a donation of more than $65,000 to NCMEC to support child safety initiatives. Since the Cook-Off was created in 2006, Red Robin has donated more than $290,000 to NCMEC through the Cook-Off and other Red Robin® restaurant programs.
SOUNDBITES:

· Emma Potts, the new kid burger champ
· Daphney Thomas, the first-ever “Fan Favorite”

· Robin Miller, Food Network host

· Robbie Callaway, NCMEC co-founder
· Susan Lintonsmith, Red Robin CMO
B-ROLL INCLUDES: 10 kid chefs preparing their gourmet burgers in an ‘Iron Chef’-like competition for a panel of VIP judges, including the Food Network’s Robin Miller
VIDEO PROVIDED BY: Red Robin Gourmet Burgers, Inc.
FOR TECHNICAL INFORMATION OR HARD COPY, PLEASE CALL: MultiVu Media Relations, 800-653-5313 EXT. 3

