


**FOR IMMEDIATE RELEASE:**  
May 26, 2016

**CONTACT:** Danielle Matlin  
[danielle\\_matlin@discovery.com](mailto:danielle_matlin@discovery.com)

**JAMIE LYNN SPEARS STEPS BACK INTO THE SPOTLIGHT  
IN NEW TLC SPECIAL *WHEN THE LIGHTS GO OUT***

*One-hour special including surprise from big sister Britney Spears airs Sunday, June 26 at 10/9c*

It's been nearly ten years since Jamie Lynn Spears was in the limelight, and for the first time ever, she and her family invite the world to hear her side of her story. Since becoming pregnant at age 16, Jamie Lynn stepped out of the spotlight to focus on raising her daughter. **JAMIE LYNN SPEARS: WHEN THE LIGHTS GO OUT** takes us into Jamie Lynn's everyday life as she balances her family while pursuing a career in country music. The one-hour special premieres Sunday, June 26 at 10/9c.

Being a newlywed to husband Jamie Watson and taking care of her now seven year-old daughter Maddie, Jamie Lynn juggles a lot while also making time to write and work on new music. Jamie Lynn learns she has the opportunity of a lifetime to perform at the biggest stage in country music – the Grand Ole Opry. As she travels between Louisiana and Nashville and prepares to perform a song very close to her heart, she struggles with being away from Maddie. The pressure is on as she hopes to make a name for herself in the most important performance of her career to date. But just before she is set to take the stage, big sister Britney Spears and older brother Bryan Spears show up for an encouraging surprise to support their little sister.

**JAMIE LYNN SPEARS: WHEN THE LIGHTS GO OUT** is produced by Gurney Productions for TLC.

**About TLC**

Offering remarkably relatable real-life stories without judgment, TLC shares everyday heart, humor, hope, and human connection with programming genres that include fascinating families, heartwarming transformations, and life's milestone moments. In 2015, TLC was a top 10 cable network with women and had 26 series averaging 1 million P2+ viewers or more.

TLC is a global brand available in more than 92 million homes in the US and 332 million households in 186 markets internationally. A destination online, [TLC.com](http://TLC.com) offers in-depth fan sites and exclusive original video content. Fans can also interact with TLC through social media on Facebook, Instagram, Pinterest and @TLC on Twitter as well as On Demand services, YouTube and mobile platforms. TLC is part of Discovery Communications (NASDAQ: DISCA, DISCB, DISCK), the world's #1 pay-TV programmer reaching 3 billion cumulative viewers in 220 countries and territories.