


PRESS CONTACT: Dustin Smith,
310- 975-1640, Dustin_Smith@discovery.com

For Immediate Release: December 12, 2014

SATURDAY NIGHT IS “ALL ABOUT SEX”

TLC’s new weekly late night talk show headlined by Margaret Cho, Heather McDonald, Marissa Jaret Winokur and Dr. Tiffanie Davis Henry tackles love, sex, and relationships

It’s 11pm on a Saturday night, and in bedrooms and bars across the country, many minds are starting to think about S-E-X. Starting January 10, TLC can guarantee you’ll get lucky with the network’s first-ever late-night talk show ALL ABOUT SEX. Featuring the wild, insightful, and relatable opinions and ideas of four incredibly different and accomplished women - Margaret Cho, Heather McDonald, Marissa Jaret Winokur and Dr. Tiffanie Davis Henry – the weekly series will take on the latest headlines, break down the “behind closed doors” conversations about sex and love, and connect with women via social media to answer question and dispel misconceptions about what could be considered America’s favorite pastime.

TLC has ordered six half-hour episodes, airing Saturdays at 11pm, following premieres of the network’s hit series SEX SENT ME TO THE ER.

Each week will bring a rotating selection of segments, including observations on the week’s craziest sex-related news, open conversations about love and marriage, taking viewer calls and social media inquiries regarding their relationship challenges, and helping demystify the kinds of questions that you’re too embarrassed to even Google yourself. Blending together their unique perspectives, diverse backgrounds, and a hell of a lot of humor, spending a half-hour with the women of ALL ABOUT SEX will be even better than some post-coitus cuddling.

About the hosts:

Margaret Cho: A bi-sexual, Margaret could be called “Queen of all Media,” conquering film, television, books and theatre, with an Emmy nomination, Grammy nominations, sold-out tours, and off-Broadway and TV shows under her belt. She is also passionate about, and widely recognized for, her charitable work with gay rights and anti-bullying campaigns.

Heather McDonald: A virgin until age 27, now a overscheduled mom of three, Heather is *New York Times* bestseller and *Chelsea Lately* favorite who doesn’t hold back on anything. Her many talents also include headlining several sold-out stand-up tours and as a collaborator and writer on several Wayans Brothers films.

Marissa Jaret Winokur: She’s a mom first, and maybe a wife second – she admits that she would rather eat popcorn at bedtime than have sex with her husband. Marissa is well known as a Tony Award winner for playing “Tracy Turnblad” in the hit Broadway musical Hairspray, and as the fan-favorite on the hit ABC series Dancing With the Stars.

Dr. Tiffanie Davis Henry: A premiere sex and relationship expert, based in Atlanta, GA with over 14 years of experience working with individuals and couples as a treatment provider and educator. Dr. Tiffanie’s mission has been to help people create the love and intimacy that they want. She is a regular contributor to a variety of publications and television programs.

Viewers can join the conversation by Tweeting questions using the hashtag #AllAboutSexTLC.

ALL ABOUT SEX is produced by Relativity Television and Ellen Rakieten Entertainment for TLC.

About TLC

Offering remarkably relatable real-life stories without judgment, the network celebrates the reality that “everyone needs a little TLC.” TLC’s hit series share everyday heart, humor, hope, and human connection with programming genres that include fascinating families, heartwarming transformations, and life’s milestone moments such as wedding-themed programs anchored by Say Yes To The Dress. In the first half of 2014, TLC had 25 series averaging 1 million P2+ viewers or more, including six series that averaged 2 million P2+ viewers or more: The Little Couple, 19 Kids and Counting, Return to Amish, Sister Wives, Long Island Medium, and 90 Day Fiancé.

TLC is a global brand available in more than 95 million homes in the US and 352 million households in 185 markets internationally. A destination online, TLC.com offers in-depth fan sites, exclusive video content, and original editorial. Fans can also interact with TLC through social media on Facebook, Instagram, and @TLC on Twitter as well as On Demand services and mobile platforms. TLC is part of Discovery Communications (NASDAQ: DISCA, DISCB, DISCK), the world’s #1 pay-TV programmer reaching nearly 3 billion cumulative subscribers in more than 220 countries and territories.