		[image:]
DARYL HALL AND WILLIAM SHATNER TO JOIN
DIY NETWORK’S CELEBRITY ROSTER IN 2014

NEW YORK (For Immediate Release—April 1, 2014) From celebrities tackling home remodels to regular folks renovating their homes, DIY Network will premiere seven new series that focus on the realities of home improvement. The network’s latest addition to its “celebrity home rehab” franchise, The Shatner Project, premieres in October and will follow the home renovation of actor William Shatner, instantly recognizable to television fans as the original Star Trek captain, James T. Kirk, commander of the starship U.S.S. Enterprise; Sergeant T.J. Hooker of T.J. Hooker and Attorney Denny Crane of Boston Legal. In July, the highly anticipated series, Daryl’s Restoration Over-Hall will premiere, starring singer/songwriter Daryl Hall from the musical duo Hall & Oates as he revives the historic charm of an 18th century Connecticut home. In addition, popular licensed contractor Jason Cameron will help homeowners smash their way to gorgeous new spaces by wrecking and remodeling their worst rooms in the new series, Sledgehammer.

“DIY Network offers an authentic look at the realities of dealing with any home improvement project,” said Steven Lerner, senior vice president of programming development, HGTV and DIY Network. “When fans see Daryl Hall chasing his passion for historical rehab or William Shatner remodeling his outdated LA pad, they’re getting a glimpse of a real renovation – and they’re seeing that no matter who you are, the challenges that come with tackling a home remodel are universal.”

Additional new DIY Network series will include First Time Flippers featuring overzealous property virgins who put their do-it-yourself real estate skills to the ultimate test and Stone Age which follows father and son duo, Steve and Nick Rhule, as they build amazing custom outdoor designs, including waterfalls, patios and fire pits, one rock at a time. Family Under Construction: Hawaii, will follow along as a family of five lives through a whole home renovation in Hawaii and Disaster Decks, will feature designer/carpenter Paul LaFrance as he rescues homeowners from their outdoor renovation woes.

Here is a closer look at DIY Network’s upcoming lineup:

Celebrity Home Rehab
Daryl’s Restoration Over-Hall
Premieres: July
Host: Daryl Hall
Rocker turned-renovator Daryl Hall, best known as the co-founder and lead vocalist of the American musical duo Hall & Oates, is putting down his guitar and picking up a hammer to restore a quaint 18th century home in Sherman, Conn. The historic home hasn’t been touched in decades—so Hall and his team of craftsmen have plenty of work to do before the one-bedroom home can shine again with 1780s charm.

The Shatner Project
Premieres: October
Host: William Shatner
TV icon William Shatner is taking on the role of his life as project manager of his own home remodel. His dated ‘70s home that he shares with his wife, Elizabeth, will undergo massive makeovers for the kitchen, living room and dining room areas. The couple also will renovate the front patio area in order to create the perfect place for big family parties. From design to demolition, rebuilding to decorating, Shatner will boldly enter the world of home renovation with DIY Network

Reality Renovations
Disaster Decks
Premieres: Saturday, May 3, at 10 a.m. ET/PT
Host: Paul LaFrance
Designer and carpenter Paul LaFrance is ready to help do-it-yourselfers fix their outdoor catastrophes one deck a time. Paul and his crew save the day when well-intentioned homeowners try to revamp their outdoor spaces, often without proper skills and know-how. From demolition to design, LaFrance provides the tools weekend warriors need to succeed as he helps them restore their outdoor spaces and their pride.

Stone Age
Premieres: Tuesday, May 13, at 11 p.m. ET/PT
Hosts: Steve and Nick Rhule
Steve Rhule and his son Nick are the experts when it comes to stone. From waterfalls to fire pits and patios, they'll turn a pile of rocks into a work of art. But when you're father and son, working together to create the ultimate yard makeover can sometimes be a very rocky road.

Family Under Construction: Hawaii
Premieres: Saturday, July 12, at 10 p.m. ET/PT
Hosts: Alan and Jenny Wolensky
Alan and Jenny Wolensky left behind the bustle of city living to raise their three children in the mellow island lifestyle of Hawaii. However, this family of five is crammed into a 40-year-old two-bedroom home that is falling apart at the seams. Together they will live in the rundown Hawaiian home a total renovation, while sharing just one room.

Sledgehammer
Premieres: Wednesday, August 6, at 10 p.m. ET/PT
Host: Jason Cameron
Jason Cameron surprises unsuspecting homeowners with a sledgehammer and permission to demo the most hated rooms in their house in 30 minutes so they can get them renovated. The catch is that the homeowners have to completely demo one room before they can move on to the next. The most important decision is where to start as Cameron and crew clean up the rubble and transform the ruined rooms into dream spaces.

First Time Flippers
Premieres: August
First Time Flippers follows naive property virgins as they use minimal renovation skills to turn disaster homes into high-dollar properties. The series follows the action as novice flippers learn the rights and wrongs of remodeling, budgeting and—hopefully— making a profit.

ABOUT DIY NETWORK
DIY Network, from the makers of HGTV and Food Network, is the go-to destination for rip-up, knock-out home improvement television. Currently in more than 58 million homes, DIY Network’s programming covers a broad range of categories, including home improvement and landscaping. The network’s award-winning website, DIYNetwork.com, consistently ranks among America's top home and garden Internet destinations for entertaining videos, home improvement advice, step-by-step instructions, message boards, blogs, an interactive program guide and more. Headquartered in Knoxville, Tenn., DIY Network is wholly owned by Scripps Networks Interactive, Inc. (SNI). Viewers can become fans of DIY Network and interact with other home improvement enthusiasts through Facebook, Twitter, Instagram, and Pinterest. To find DIY Network’s satellite and cable channel designations, check local listings or visit DIYNetwork.com/tv.

###
DIY Network PR Contact: Rachael Jones / 865-560-3860 / rjones@scrippsnetworks.com

CELEBRITIES, RENOVATING FAMILIES AND FIXER-UPPERS
TAKE CENTER STAGE IN NINE NEW SERIES ON HGTV

[bookmark: _GoBack]NEW YORK (For Immediate Release—April 18, 2014) Celebrity home remodels, house-flipping adventures and winner-takes-all home renovation competitions become a family affair on HGTV as the network adds nine new series to its 2014 lineup. The highly anticipated new series, The Jennie Garth Project, will premiere in September and will follow single mom and actress Jennie Garth, star of Beverly Hills, 90210, as she renovates a dated Hollywood Hills, Calif. house for herself and her three daughters. In July, HGTV will premiere its next high-stakes renovation rivalry, Flipping the Block. The competition series, hosted by Josh Temple (House Crashers), will star popular HGTV and DIY Network experts including David Bromstad, Nicole Curtis (Rehab Addict) and Scott McGillivray (Income Property) as they mentor four couples who will compete to win big money in the ultimate home-flipping competition.

In November, Jonathan Scott and Drew Scott, stars of HGTV’s top-rated series Property Brothers, Buying & Selling and Brother vs. Brother, will tackle their biggest renovation challenge ever in Property Brothers: Behind Our Build (w.t.)--a series that captures how they manage the highs and lows that come with updating their own family’s Las Vegas retreat.

“Many of our new series will focus on families and their real-life experiences,” said Allison Page, general manager, HGTV and DIY Network. “Since family is the cornerstone of any decision related to home, we’ll showcase how everyone, including celebrities, deal with the unpredictable. And the story will always be about the compelling journey -- whether or not you are in the market to buy, sell, renovate or flip.”

HGTV’s new lineup also will highlight the realities of handling home renovations with a family in tow. Flip It Forward will feature real estate entrepreneurs and dads, David Benham and Jason Benham, who want share their successful house-flipping secrets with couples anxious to earn some extra income. The new series Fixer Upper will feature husband and wife home-remodeling team Chip and Joanna Gaines as they balance their successful home-flipping business with parenting four young children. My Big Family Renovation will follow Austin, Texas-based author and popular mommy blogger Jen Hatmaker as she and husband Brandon sell their home and move with their five kids into a place that needs a major remodel.

Additional new series will include Genevieve’s Renovation, which will follow HGTV’s popular designer Genevieve Gorder as she remodels her own New York City apartment; Vacation House for Free, “a find it, renovate it, rent it and vacation in it” series featuring Yard Crashers host Matt Blashaw and Sold on the Spot, a series that will feature host Josh Temple as he helps couples who are determined to buy their dream home whether or not it’s for sale.

Here is a closer look at the additions to the HGTV lineup:

Fixer Upper
Premieres: Thursday, April 24, at 11 p.m. ET/PT
Hosts: Chip and Joanna Gaines
Texas design and remodeling pros Chip and Joanna Gaines are helping homebuyers by convincing them to buy the worst house on the best block and then make it beautiful. Each episode features the duo as they design, construct and transform a scruffy property into the home of their client’s dreams. At the end of the day, the couple also has an old home of their own to restore—a rustic farmhouse where they live with their four kids.

Genevieve’s Renovation
Premieres: June
Host: Genevieve Gorder
Designer Genevieve Gorder takes on her biggest project yet—renovating her own New York City apartment. The series follows the HGTV star as she breaks down walls to expand her tiny 1850s apartment into a fabulous space for her and her daughter. Since the apartment next door has been untouched for 40 years, Genevieve faces one of her toughest projects to date as she renovates and redesigns the larger space to create her dream home.

My Big Family Renovation
Premieres: July
Hosts: Jen and Brandon Hatmaker
Mommy blogger Jen Hatmaker and her husband Brandon sell their home and move with their five kids into a 105-year old fixer upper just minutes away. The family of seven will live in the house while turning it into their dream home, yet they manage the experience like a once-in-a-lifetime adventure they’ll never forget.

Vacation House for Free
Premieres: July
Host: Matt Blashaw
Learn how to own a vacation home mortgage free when licensed contractor and real estate expert Matt Blashaw shows home seekers how to spot a hidden gem and transform it into a big time moneymaker. From selection to renovation, couples who have the help of Matt, the fearless home renovator, on their side will get the ultimate tutorial on how to get top dollar for their vacation rental part of the year and spend the rest of the year living in a Vacation House for Free. Whether it’s a fixer-upper in wine country or by a gorgeous beach, the series shows that it is possible to own a vacation home in a dream destination.

Flipping the Block
Premieres: July 20, at 10 p.m. ET/PT
Host: Josh Temple
Host Josh Temple guides viewers through the action as four teams battle it out in an eight-episode renovation competition to rebuild identical living spaces from the ground up. Each team of two will move in, demo the place and make over the entire home before it goes on the auction block. The winning duo keeps the return on investment, plus a $50,000 cash prize. Along the way, they will be mentored by HGTV and DIY Network all-stars, including David Bromstad, Nicole Curtis (Rehab Addict) and Scott McGillivray (Income Property).

Sold on the Spot
Premieres: August
Host: Josh Temple
Host Josh Temple teams up with couples who are taking desperate measures to find a home in their dream neighborhoods. They're knocking on every door and asking to buy houses within 24 hours. It is love at first sight for these determined homebuyers as they offer up some irresistible prices and ask for homes to be Sold on the Spot.

The Jennie Garth Project
Premieres: September
Host: Jennie Garth
The Jennie Garth Project follows the single mom and actress Jennie Garth, star of Beverly Hills, 90210, as she renovates a dated Hollywood Hills, Calif. house for herself and her three kids. Throughout the series Jennie and her contractor transform an entire home while managing the budget-conscious mom’s renovation expenses. To save money, Jennie plans to refinish the old kitchen and bathroom cabinets and cranks up a chainsaw to clear the brush and small trees from her property. The series features a whole-home renovation, including the kids’ bedrooms, master bedroom and the living room.

Flip It Forward
Premieres: October
Hosts: David Benham and Jason Benham
Brothers David Benham and Jason Benham have been flipping homes for years and now they want to share their insights for house-flipping success with couples anxious to earn some extra income for their families. In each episode, the dads will guide families who are new to house flipping as they find the right place, fix it up and flip it.

Property Brothers: Behind Our Build (w.t.)
Premieres: November
Hosts: Jonathan Scott and Drew Scott
Property Brothers: Behind Our Build (w.t.) is an entertaining new series featuring HGTV’s popular Property Brothers Jonathan Scott and Drew Scott as they join forces to complete a massive renovation of the Scott family home in Las Vegas just in time for a family reunion.

ABOUT HGTV
America’s leading home and lifestyle brand, HGTV features a top-rated cable network that is distributed to more than 98 million U.S. households and the HGTV website, HGTV.com, the nation’s leading online home-and-garden destination that attracts an average of four million unique visitors per month. The brand also includes the HGTV HOME™ consumer products line which showcases exclusive collections of paint, flooring, lighting, furniture, plants, fabrics and other home-oriented products. In partnership with Hearst Magazines, the HGTV Magazine, a home and lifestyle publication, is currently available on newsstands. Viewers can become fans of HGTV and interact with other home improvement enthusiasts through Facebook, Twitter, Pinterest and Instagram. Headquartered in Knoxville, Tenn., HGTV is wholly owned by Scripps Networks Interactive, Inc. (SNI).
#
HGTV Media Contacts:

Lynne Davis 212-549-8612 ldavis@hgtv.com
Jade Williams 212-549-2919 jwilliams@hgtv.com

 Press Contact: Irika Slavin, islavin@foodnetwork.com, 212-401-2420 Danielle McLaughlin, dmclaughlin@foodnetwork.com, 212-401-2426

 FOOD NETWORK & COOKING CHANNEL SET THE TABLE WITH DELECTABLE NEW SERIES AND SECOND SERVINGS OF FAN FAVORITES
Rounding out the menu, delicious offerings from FoodNetwork.com & CookingChannelTV.com for all your entertaining and meal-planning needs
NEW YORK – April 22, 2014 – Food Network and Cooking Channel, order-up a recipe for success with a menu of programming sure to satisfy every appetite. The 2014 line-up showcases 35 exciting new series and over 30 returning favorites, plus an extra serving of specials all presented during Scripps Networks Interactive’s eight-city upfront tour. Additionally, FoodNetwork.com and CookingChannelTV.com, continue to serve as destinations that deliver for audiences and users for all culinary and entertaining needs, highlighting evergreen and convergent digital packages and programs built specifically for the digital space.
“Increasing our development slate to satiate the audience demand for entertaining and informative programming has been our focus,” said Brooke Johnson, President Food Network & Cooking Channel. “Food Network will be launching new shows we believe fans are hungry for while Cooking Channel offers an exciting complement of flavors and cuisines; all-in-all 2014 represents a year where we have something to offer for every taste.”
FOOD NETWORK
NEW SERIES/PRIMETIME
Kitchen Casino
Series Premiere: April 7, 2014
Hosted by Bill Rancic, Kitchen Casino ups the ante of cooking competitions, bringing together four talented chefs in a high-stakes game of chance that is all about skill, speed and adaptability. With one eye on the ticking clock, competitors have to out-cook and out-smart their competition in three casino-themed challenges – slots, poker and roulette -- for a chance to win a $30,000 jackpot. These accomplished chefs must make magic with whatever Lady Luck puts in front of them, and they must double-down on their skills or risk being 86’d. Place your bets! Produced by Jane Street for Food Network
America’s Best Cook
Series Premiere: April 13, 2014
In this new series hosted by Ted Allen, four Food Network chefs, Cat Cora, Tyler Florence, Alex Guarnaschelli and Michael Symon, each representing a different region of the country, choose two home cooks to compete on their team and battle through a succession of difficult challenges. The coaches dedicate themselves to developing their team and mentoring their cooks, because if their cooks go home, so do they. Everything is on the line in the search to find America’s Best Cook. Produced by Relativity Lifestyle for Food Network
Rewrapped
Series Premiere: April 21, 2014
New series, Rewrapped, challenges three chefs to recreate, as closely as possible, some of America's favorite guilty pleasures, and then invent an entirely new dish using the original treat as an ingredient. Hosted by Joey Fatone and led by head judge, Marc Summers, an expert panel of judges determines the winner based on taste, texture, and likeness to the original product. Along with bragging rights, the winner also receives a year’s supply of that episode’s well-known food. Produced by BSTV Entertainment for Food Network Food Network and Cooking Channel – 2014 Upfront Release; Page 2

American Festivals (wt)
Series Premiere: July 2014
Every year, dozens of food festivals are held across the U.S. From Maine to New Mexico, these uniquely American festivals draw huge, enthusiastic crowds. Some showcase foods from a specific region and are all about local pride; others simply feature food that’s as American as apple pie. Join host, Anthony Anderson, as he travels to the most colorful and delicious festivals in America, meeting the amazing characters behind each one and tasting a variety of unique and delicious dishes along the way. Produced by Magnetic for Food Network
Boss Under Fire (wt)
Series Premiere: July 2014
The restaurant business is a cutthroat pressure cooker where every moment counts and failure is always right around the corner. With success rates at less than 50%, there is a wide range of reasons that can cause closures, but sometimes it is not the food, the location, or the employees. Sometimes it is the boss. Restaurants nominate their terrible bosses for a makeover and the owner must perform his employees’ jobs to realize that success starts at the top. Produced by Eyeworks for Food Network
Game of Cones (wt)
Series Premiere: July 2014
In Game of Cones, ice cream connoisseurs compete to create the most unique and delectable ice cream-based desserts using a selection of mystery ingredients. It is up to the skilled competitors to use their wits and creativity to make an incredible ice cream treat using an array of seemingly incompatible flavors. After three heart-pounding elimination challenges, one of four aspiring ice cream makers will be left standing as victor of this Game of Cones. Produced by Intuitive Entertainment for Food Network
Undercover Critics
Series Premiere: July 2014
In this series, restaurant critics are armed with hidden cameras, looking to unveil the good, the bad and the ugly of established restaurants. Undercover Critics gives the owners a second chance to improve on their faults and flaws before any review is actually published. After visiting the restaurant, the Undercover Critics reveal themselves, letting the owner know about the visit and hand over the ‘would-be/could-be’ negative review. With a laundry list of things to fix, the owners do whatever it takes to turn a bad review into a great one before it hits the press. Produced by RelativityREAL for Food Network
The Big Tip
Series Premiere: August 2014
All across America there are hardworking and deserving waiters and waitresses who have been serving communities for years. Now, Rachael Ray is on a mission to give back to them. In each episode, Rachael travels to one town to meet three incredible and deserving people. Each of them will get a life-changing tip – but only one will get The Big Tip. Produced by Fly on the Wall for Food Network
American Diner Revival
Series Premiere: September 2014
Diners are an American institution, but they’re struggling to stay alive. Join the host of American Diner Revival as he arrives in town with only three days to revive a cherished diner in desperate need of a makeover. He doesn’t arrive with a construction team in tow, but instead is hitting the ground to connect with locals who have a personal connection to the diner and rally them to help makeover their community’s own beloved diner. But this is an ambush, which means he has to gather all his intel undercover and figure out how to lure the owner away long enough to get the work done. One man is on a mission to prove that towns across America have the power to revive their own diners, they just don’t know it yet! Produced by Bray Entertainment for Food Network
Diner Death Match (wt)
Series Premiere: September 2014
Diner Death Match features four competitive cooks from North America’s best diners, gastropubs and food trucks as they go head-to-head in a series of culinary challenges. To win they will have to out-cook each other in three short-order classic diner Food Network and Cooking Channel – 2014 Upfront Release; Page 3

challenges: breakfast, lunch, and dinner. After each round, one competitor is eliminated, and the last cook standing walks away with a cash prize. Produced by Proper TV for Food Network
Food Truck Face Off
Series Premiere: September 2014
Food Truck Face Off, hosted by Jesse Palmer, pits two teams against one another to win the ultimate prize – a customized food truck for one year. After presenting their unique concept to an expert panel of judges, two teams are chosen to face off in a truck-on-truck showdown. In the end, the team that earns the most profit emerges victorious. Produced by Peace Point Productions for Food Network
New Food Challenge Show (wt)
Series Premiere: September 2014
Your favorite competitive food series returns with surprising twists and bigger builds! In each standalone episode, four teams of competitors will bake, cook and build their way out of unique culinary challenges. From giant wedding cakes to life-like sugar sculptures to man-sized pastries, the creations will blow you away until one competitor reigns supreme. Produced by Mission Control for Food Network
Burnt (wt)
Series Premiere: October 2014
Burnt is a competition that combines strategy, head-to-head cook-offs, and a big prize for the winning chef. The objective in each episode is to navigate through four rounds of one-on-one chef challenges using cunning and culinary skills to claim the cash prize of up to $20,000. At the heart of the show is the guiding principle that one chef will be in control of who plays or sits out the series of chef vs. chef eliminations, with each round providing a cumulative cash prize. Competitors must conquer all challenges laid before them or face the consequence of getting Burnt. Produced by Our House Media for Food Network
Rapid Fire Restaurant (wt)
Series Premiere: October 2014
Go behind the scenes with restaurateur hopefuls as they look to purchase and launch their first restaurant ever. The catch? They have absolutely no idea what they’re doing! Hosted by brothers Chad Rosenthal (Food Network Star Season 9 competitor) and Reid Rosenthal, each episode will feature a unique group of individuals with a dollar and a dream who are looking to open their first restaurant. While each aspirant has basic broad ideas on what they’re looking to do, they’re ill-informed on the finer points of restaurant realty, decoration, marketing, business, and of course, food. That’s where Reid and Chad come in. Reid is an award-winning realtor who is unparalleled in the hospitality space, while his brother Chad is a self-made restaurateur. Together, they are the ultimate yin and yang of the restaurant industry. Produced by Matador for Food Network
Great Holiday Bake-Off (wt)
Series Premiere: November 2014
The search is on to find the greatest holiday baker of all as eight amateur bakers enter the “Holiday Kitchen.” More than anything, these competitors love to bake, but in order to survive week-to-week each must demonstrate that their baking skills are broad enough to carry them into the finale where one will become the first Great Holiday Bake-Off “Grand Champion.” From cookie exchanges, to holiday pies, to yule logs and gingerbread houses, these bakers will show off their skills, their favorite family recipes and also their ability to improvise sweets challenge after challenge. This bake-off is the most delicious and sweetest way to celebrate the holiday season. Produced by Triage for Food Network
Headset Cook Off (wt)
Series Premiere: Q4 2014
In this new series, two professional chefs are hitting the streets in search of a team of two people who cannot cook. These unsuspecting teams can be made up of a husband and wife, two friends, or even a parent/child duo. Once each chef has selected their team, they must race back to the kitchen with their contestants in tow. Over two rounds the two teams will have to construct two complex dishes but there is one major hitch - our professional chefs must recreate each dish guided step-by-step by their chosen team over headset. It’s a game of skill, know-how and most of all communication! Produced by Optomen for Food Network Food Network and Cooking Channel – 2014 Upfront Release; Page 4

RETURNING SERIES/PRIMETIME
Mystery Diners
Season Six Premiere: April 7, 2014
When a restaurant owner suspects employees of not doing their jobs – whether it be stealing, lying, mistreating customers or generally doing lousy work – they call in the Mystery Diners. These Mystery Diners are undercover operatives who go into restaurants, bars and food service establishments with hidden cameras and perform surveillance to find out what's really going on when the boss isn't around. Produced by T Group for Food Network
Chopped Canada
Season Two Premiere: April 10, 2014
Hosted by Dean McDermott, Chopped Canada is a high stakes culinary competition series where four chefs compete before an all-star panel of expert judges, including Chuck Hughes, Susur Lee, Roger Mooking and Michael Smith. Armed with skill and ingenuity, chefs race against the clock to turn mystery ingredients into an extraordinary three-course meal. Course by course, the chefs will be chopped from the competition until only one remains. There is $10,000 on the line and everybody wants to win, but only one will survive the chopping block. Produced by Paperny Entertainment for Food Network
Guy’s Grocery Games
Season Two Premiere: May 11, 2014
Four talented chefs compete in supermarket-themed cooking challenges as they must navigate their way through the aisles, adhering to “real-world” obstacles doled out by host Guy Fieri. Whether it is shopping on a budget, substituting out-of-stock ingredients or grabbing groceries at closing time, the contenders have to shop, prepare, and plate three different dishes using whatever they can pull off the shelves. Ultimately, the food does the talking, as one-by-one the losing chefs “check out,” with the last chef standing going on a shopping spree of a lifetime worth up to $20,000! Produced by Relativity Lifestyle Television for Food Network
Cutthroat Kitchen
Season Four Premiere: June 2014
Cooking skills are not enough to win in Food Network’s Cutthroat Kitchen. In this competition series, chefs must also be crafty, clever and willing to sabotage their opponents. Led by Alton Brown as the kitchen’s cunning provocateur, this game features a briefcase filled with $100,000 in cash, four competitors, three rounds of cooking and auctions where chefs bid on items to help themselves or hinder their opponents. Produced by Embassy Row for Food Network
Diners, Drive-Ins and Dives
Season Twenty Premiere: June 2014
Host Guy Fieri takes a cross-country road trip to visit some of America's classic "greasy spoon" restaurants that have been doing it right for decades. These days they are booming again – being run by a whole new generation of owners, and catering delicious homemade food to fans young and old alike. It might be a shack on the side of the highway in Tarpley, Texas or a sports bar in Vegas famous for stromboli, but across the board, these are the kind of places that make America great. Produced by Citizen Pictures for Food Network
Food Network Star
Season Ten Premiere: June 2014
Long-running hit primetime series Food Network Star returns for season ten with twelve talented hopefuls competing for the ultimate prize: their own Food Network show. Culinary superstars Alton Brown, Giada De Laurentiis and Bobby Flay are all back to host the new season. An audience vote will again determine who possesses the personality and kitchen chops to be the next Food Network Star. Produced by Triage for Food Network
Restaurant Stakeout
Season Five Premiere: June 2014
New York restaurateur Willie Degel is back for the fifth season of the hidden camera series Restaurant Stakeout. Using his infamous and covert surveillance tactics, Willie shows struggling restaurant owners what really happens when their employees think no one is watching. Willie has built his success on his “customer is king” philosophy, which remains the key to saving restaurants around the country from closing their doors. From lazy, neglectful managers to feisty, rude waitstaff Willie needs to Food Network and Cooking Channel – 2014 Upfront Release; Page 5

whip these employees into shape before their appalling customer service drives business away for good. Produced by Relativity REAL for Food Network
Chopped
Season Twenty-One Premiere: July 2014
Hosted by Ted Allen, this culinary competition show is all about skill, speed and ingenuity. Four challengers compete before a panel of three expert judges and take everyday items and turn them into an extraordinary three-course-meal. After each course, a contestant gets “chopped” until the last competitor left standing claims victory. Each week, a rotating panel of culinary elite judges will decide whose dishes shine the brightest and whose dish is on the chopping block! Produced by Notional for Food Network
Restaurant: Impossible
Season Nine Premiere: July 2014
Turning around a failing restaurant is a daunting challenge under the best of circumstances. Attempting to do it in just two days with only $10,000 may be impossible, but Chef Robert Irvine takes on the challenge. With a little ingenuity and a lot of muscle to rescue these desperate places from complete collapse, one man, in two days, with just $10,000, turns the tide of a failing restaurant and paves the road to a successful future. Produced by Shooters/Marc Summers for Food Network
The Great Food Truck Race
Season Five Premiere: August 2014
The Great Food Truck Race’s fifth outing will have more drama, more twists, more strategy, but most of all, more dreams. Hosted by Tyler Florence, this season eight teams of people hoping to own their own truck will have their dream truck handed to them before they race from city to city trying to prove they have what it takes to own and operate a successful food truck, and the winning team will get to keep their truck and immediately launch their food empire. Produced by RelativityREAL for Food Network
Rachael vs. Guy: Kid’s Cook-Off
Season Two Premiere: August 2014
Rachael Ray and Guy Fieri team up again, as they challenge the most impressive, determined and downright adorable competitors ever – kids! They will mentor and guide these young chefs as they prove to themselves and America that you do not need a driver’s license to be an amazing cook. Produced by Jane Street for Food Network
Beat Bobby Flay
Season Two Premiere: September 2014
Skilled chefs compete for the opportunity to cook against culinary master Bobby Flay. The action starts with two talented cooks going head-to-head in a culinary battle using an ingredient of Bobby’s choice, in front of a studio audience and a rotating cast of guest stars whose goal is to pick the challenger with the skills to potentially Beat Bobby Flay. The winner proceeds to round two for the ultimate food face-off against Bobby – but with an advantage: the contender makes their signature dish, and Bobby has only minutes to come up with his own interpretation of the dish. After a blind taste test, a panel of judges ultimately decides if the challenger has the chops to Beat Bobby Flay or if Bobby’s food reigns supreme. Produced by Rock Shrimp for Food Network
Halloween Wars
Season Four Premiere: October 2014
Food Network puts viewers in the Halloween spirit serving up a deliciously scary series, Halloween Wars, for a fourth season. The four-episode competition places five teams – comprised of cake decorators, candy makers and pumpkin carvers– working in unison to create the ultimate Halloween-themed display. One team is eliminated each week, with the winner taking home $50,000. Produced by SuperDelicious for Food Network Food Network and Cooking Channel – 2014 Upfront Release; Page 6

NEW SERIES/DAYTIME
Bobby’s Grilling Guide (wt)
Series Premiere: June 2014
Quintessential grill master, Bobby Flay, takes grilling to a whole new level in new series, Bobby’s Grilling Guide. Bobby showcases his expert grilling techniques in this 1-2-3 guide to grilling, breaking down the basics and demonstrating the best tips and tricks for grilling to perfection. Produced by Rock Shrimp for Food Network
The Valerie Bertinelli Project (wt)
Series Premiere: September 2014
Television superstar and best-selling cookbook author, Valerie Bertinelli, welcomes you into her Los Angeles kitchen as she prepares meals for friends, family and celebrity neighbors. Valerie and her husband fell in love while making dinner together and now they enjoy nothing more than opening up their home and their hearts to the people they love. At their dinner parties you’ll find a mix of actors, musicians and celebrity chefs, as well as sumptuous family recipes and delicious Valerie originals. Produced by Bunim Murray for Food Network
The Daphne Brogdon Project (wt)
Series Premiere: October 2014
Mom, wife, and home cook, Daphne Brogdon, brings a fresh, fun and humorous approach to feeding the family. Whether it is for a PTA meeting or a gals’ night in, Daphne cooks up a storm with simple recipes that will feed a crowd and bring the family together. Produced by Concentric for Food Network
Food Network Star Winner Series (wt)
Series Premiere: Q4 2014
The season ten Food Network Star winner joins the weekend daytime line-up as they host their very own show on Food Network.
RETURNING SERIES/DAYTIME
Guy’s Big Bite
Season Sixteen Premiere: April 6, 2014
Guy Fieri's bleached blonde hair, goatee and skateboarder shorts make a strong statement – you are what you eat! Whether it is his Mojito Chicken, Pepperoni Lasagna or Jambalaya Sandwich, one thing is certain, Guy Fieri's food is as fun, fearless and fundamental as his larger-than-life Emmy®-nominated personality. Produced by PreSliced for Food Network
Rachael Ray's Week in a Day
Season Seven Premiere: April 6, 2014
The woman who taught America how to make a meal in 30 minutes is back with an even bigger promise: one day of cooking with up to five days of eating. In every episode, Rachael shows viewers five meals that can be put together in a single day. Using the recipes, strategies, and tips from Week in a Day, viewers can eat well every night – even on those days when the clock is working against you. Produced by PreSliced for Food Network
Farmhouse Rules
Season Two Premiere: April 19, 2014
Farmhouse Rules looks into Nancy Fuller’s kitchen and the Hudson Valley farming community that supplies it. Nancy is a loving mother of five, grandmother to thirteen and a no-nonsense owner of a multi-million dollar business she runs with her husband. Follow Nancy as she gathers the best the land has to offer and feeds her friends and family classic, farm fresh meals. Produced by Follow Productions for Food Network
The Kitchen
Season Two Premiere: April 19, 2014
Food Network serves up five times the food and fun in the The Kitchen, co-hosted by culinary favorites Sunny Anderson, Katie Lee, Jeff Mauro, Marcela Valladolid and Geoffrey Zakarian. From food trend discussions and family meal tips to trivia games and Twitter questions from viewers, the entertaining, one-hour series covers all things culinary. Produced by BSTV Entertainment for Food Network Food Network and Cooking Channel – 2014 Upfront Release; Page 7

Giada at Home
Season Seven Premiere: July 2014
Giada De Laurentiis shares her love for entertaining California-style. Be Giada's guest as she puts together unique meals for gatherings with friends and family. Whether it's a festive bash or an intimate meal, in her own kitchen or at the beach, it's a day of memorable food and fun with multiple Emmy®-nominated Giada at Home. Produced by Linguine Pictures for Food Network
The Pioneer Woman
Season Eight Premiere: July 2014
Award-winning blogger and best-selling cookbook author Ree Drummond brings her signature wit and down-home recipes to Food Network for an eighth season. Shot on location at her Oklahoma ranch, The Pioneer Woman serves up a slice of frontier life along with the “accidental country girl’s” step-by-step recipes for creating wholesome, hearty family meals and elegant menus for entertaining. Produced by Pacific for Food Network
Trisha’s Southern Kitchen
Season Five Premiere: September 2014
Music superstar and best-selling cookbook author Trisha Yearwood brings her family-inspired recipes and food traditions to Emmy® award-winning Trisha’s Southern Kitchen. Each themed show invites viewers into Trisha’s kitchen for her favorite meals, nostalgic stories and visits from family and friends, giving viewers a one-of-a-kind look into Trisha’s life. She offers up unique how-to tips and techniques for down-home dishes and shares the stories that make each meal meaningful. Produced by Ellen Rakieten Productions for Food Network
Barefoot Contessa
Season Eleven Premiere: October 2014
As America’s hostess, Ina Garten shares her elegant tips, techniques and easy recipes, and throws open the doors of her Hamptons home for more delicious food, dazzling ideas and good fun. Throughout the season, Ina offers up fresh ideas and ventures out of the kitchen to learn from experts and help cook meals for people in her community. Produced by Pacific for Food Network
SPECIALS
Wedding Cakes
Premiere: June 2014
Wedding Cakes, is a one hour special showcasing amazing, over-the-top and extreme wedding cakes, as well as the creators behind these fantastic creations. Produced by Sharp Entertainment for Food Network
Chopped Teens Tournament
Premiere: July 2014
In this five episode stunt, sixteen talented teenaged chefs bring their energy and ambition to the Chopped kitchen! The culinary whiz kids must create the perfect appetizer, entrée and dessert as they navigate through each round. The winner from each episode will head into the grand finale round with a huge prize on the line - $25,000 and a culinary school scholarship. The teen chefs are given ingredients that would stump even top professionals, and in the end, only one can be named the Chopped Teen Champion. Produced by Notional for Food Network
Ultimate Chopped ChampionsTournament
Premiere: August 2014
Chopped Champions returns, with an awesome twist! The competition pool has broadened to include not just professionals, but also celebrities, amateurs, and local heroes, who have all previously claimed a victory in the Chopped kitchen! This five-part event will culminate with a spectacular grand finale episode, featuring one pro vs. three not-at-all-average Joes. Of course, only one ferocious competitor will get to walk away with the prize of $50,000. For the first time in Chopped history, the proven, raw talent of an amazing amateur will be pitted against the polished skill of an outstanding professional. Who will you be cheering for? It is anybody’s guess who will rise to the occasion and become the winner of the Ultimate Chopped Champions Tournament. Produced by Notional for Food Network Food Network and Cooking Channel – 2014 Upfront Release; Page 8

Cutthroat Kitchen: Superstar Sabotage
Premiere: October 2014
Sixteen of the food world's bravest celebrities will mercilessly sabotage each other as they battle it out in an epic, five episode tournament of culinary cage-fighting under the watchful eye of host, Alton Brown. Ultimately the most cunning and skillful star chef will emerge battered, but victorious, with the ultimate in bragging rights and up to $50,000 for their favorite charity. Produced by Embassy Row for Food Network
Thanksgiving Special with Bobby Flay (wt)
Premiere: November 2014
Bobby Flay hosts this entertaining Thanksgiving special just in time for the holiday and shares with viewers the much needed cooking advice, delicious recipes and entertaining tips they need to prepare their own perfect Thanksgiving menus. Produced by Rock Shrimp for Food Network
Best […] Ever.
Premiere: January 2015
Four specials including Best Burger Ever., Best Pizza Ever., Best BBQ Ever., and Best Breakfast Ever. explore and highlight the best of America’s favorite foods. Produced by Irene Wong for Food Network
Bobby Flay Fit
Premiere: January 2015
Based on his own experience and proven philosophies in healthy eating and living, Bobby Flay Fit features chef Bobby Flay sharing tips and tricks on achieving a happy, fit lifestyle with a focus on smart choices in menu planning, moderation and exercise. Featuring delicious healthy recipes, cooking techniques that don’t skimp on flavor, workouts, and more, Bobby offers a blueprint for staying motivated and fit. Produced by Rock Shrimp for Food Network
COOKING CHANNEL
NEW SERIES
Siba’s Table
Series Premiere: April 5, 2014
Siba Mtongana epitomizes the rich fusion culture of South African food today, giving the traditional recipes she grew up with a totally modern twist and an injection of international flavor. Produced by Pacific
Korean Food Made Simple
Series Premiere: April 19, 2014
Korean Food Made Simple celebrates the phenomenal Korean food wave that is currently sweeping the globe. Leading international Chef Judy Joo takes viewers on a spectacular and very personal journey to her homeland where she not only introduces them to the seasonal foods at the heart of Korean culture, but also shows them how to really enjoy it – Korean style – as she shares her mouth-watering adventures with family, friends, characters, and aficionados along the way. Back home in her London kitchen, Judy creates simple yet exceptional Korean-inspired recipes – from weekday suppers to weekend dinner parties – using easily-sourced ingredients designed to give any home cooked meals the uber-cool K-factor. Produced by Blink Entertainment
Belly Up
Series Premiere: June 2014
Eddie Russell is out to change the way America experiences pub food. He is on a pilgrimage to enlighten the cooks, barkeeps and grillers of the nation’s watering holes on delicious and sophisticated bar food. Answering the call from a desperate employee, Eddie swoops in, learns about the establishment’s clientele, tastes what they serve in the bar and comes up with new, innovative and enticing bar foods that will not break the budget. In fact, he hopes to do just the opposite and bring in more dollars than the previous traditional fare. Produced by Two River Productions for Cooking Channel Food Network and Cooking Channel – 2014 Upfront Release; Page 9

Real Girl’s Kitchen with Haylie Duff
Series Premiere: June 2014
Real Girl's Kitchen is an intimate look inside Haylie Duff's life, her family and friends, and, of course, her love of great food. Join Haylie's world as she shares recipes, stories, and adventures while exploring her hometown of Los Angeles and New York City, where she is constantly inspired. Produced by Ora TV
Rev Run’s Sunday Suppers
Series Premiere: June 2014
Exemplary father of six, Rev Run finds his true joy in family, good friends, and great food. But with four of their six children off on their own, Rev and his wife, Justine, have a near empty nest and long for the days of a full table. Determined to get the gang back together for weekly Sunday dinners, they will use simple, heartfelt recipes to lure the kids back to the table. Each episode will unveil a new recipe to be shared among friends and family. Sunday by Sunday, Rev and Justine will show that the perfect family meal isn’t just about the food, it’s about who is sitting at the table to share it. Produced by Good Clean Fun for Cooking Channel
Sweet Julia
Series Premiere: June 2014
Julia Baker is over the top in her bakery kitchen. Viewers get an inside look into her shop and all the stunning dessert and chocolate creations that Julia and her team put together. From family parties to birthday cakes for clients and friends, Julia takes sweet treats to a whole new level. Produced by North Pacific TV for Cooking Channel
Bite This with Nadia G
Series Premiere: July 2014
Nadia G rocked your kitchen, now it's time to rock your city! Taking her epic passion for food on the road, Bite This follows the adventures of the Bitchin' Crew as they travel to America's hottest culinary meccas. Each week viewers will get a taste of a new city through the eyes, ambitions and appetite of Nadia G. Nadia might shkoff the best burger of Memphis, discover the most deliciously unusual mash-up in downtown L.A. (Chicken Tikka Poutine, anyone?) or land herself at a crawfish boil in New Orleans. With her boys in tow, they’ll be getting the down and dirty culinary secrets of the local chefs and their favorite foods. Produced by Tricon Films for Cooking Channel.
Compete to Eat
Series Premiere: July 2014
Chefs Aldo Lanzillotta and Joanne Lusted take over the home kitchens of two local families. Working with each family and using only the ingredients and tools they find inside, they battle it out to prepare a three-course feast in only an hour. Family and friends come over to sample the food and decide which meal tastes best and wins the challenge! Distributed by E-One
Lorraine’s Fast, Fresh and Easy
Series Premiere: July 2014
Join host, Lorraine Pascale, as she creates amazing and delicious food, completely from scratch, in super quick time, showing viewers what it takes to serve fast, fresh, easy meals every day. Produced by FremantleMedia
Carnival Eats (wt)
Series Premiere: August 2014
Carnival Eats celebrates today’s modern gastronomic freak show and takes you on an international, food-frenzied roller coaster of culinary delights, to the new epicenter of carnival life - food! Food of every imaginable shape, size, color and taste are being created specifically for the connoisseurs who ply midways and fairgrounds, and Carnival Eats is there for every delicious bite. Produced by Alibi Media for Cooking Channel.
Simply Laura!
Series Premiere: August 2014
Web sensation and online super star Laura Vitale brings her take on American mealtimes to television. Although Laura’s roots are in Italian food she is first and foremost an all American girl. With an emphasis on seasonal and simple, Laura’s blend of easy but enticing recipes and girl next-door charm will make for meals that America will adore. It’s Simply Laura! Produced by Noise Productions for Cooking Channel Food Network and Cooking Channel – 2014 Upfront Release; Page 10

Proper Pub Food
Series Premiere: September 2014
Tom Kerridge, the only chef in the UK to run a pub with two Michelin stars, shows viewers how to cook dishes inspired by British pub classics. Pub food has come a long way in recent years, and Tom teaches viewers to make these kinds of dishes properly at home. In each episode Tom cooks five recipes for any occasion from celebratory food to more casual outdoor fare, but always food to share with friends and family. Tom also visits some pubs in the country that are pushing the boundaries when it comes to “proper” pub food. Produced by Hat Trick International
Sarah Graham’s Food Safari
Series Premiere: November 2014
Sarah Graham’s Food Safari explores some of Africa’s most interesting and exciting food through the eyes of food writer and cook, Sarah Graham. It captures the simplicity of making friends through food on a continent that is known for stealing hearts. It is an expression of passion, inspiration and a celebration as she shares the story behind each meal and the people who make it worth sharing. Produced by Kunle Media and distributed by DCD Rights
Surprise Party with Alie & Georgia (wt)
Premiere: Q4 2014
Hosts and best friends, Alie Ward and Georgia Hardstark, create fantastic surprise parties getting inspiration from the people, place and personal stories of those that are celebrated. Produced by Linguine Pictures for Cooking Channel
Bobby Deen Project (wt)
Premiere: January 2015
Bobby Deen is hitting the road and taking his culinary bag of tricks and treats to the homes of America – remaking traditional family meals from coast to coast by cutting calories and fat while keeping all the flavor! Produced by Follow Productions for Cooking Channel
RETURNING SERIES
Extra Virgin
Season Four Premiere: April 2, 2014
Actress Debi Mazar and husband Gabriele Corcos, return to Cooking Channel with food, family and friends in Extra Virgin. Debi, originally from Queens, and Gabriele, from Tuscany, share their home life, recipes and unexpected journeys with viewers. Produced by Follow Productions, Inc. for Cooking Channel
Road Trip with G. Garvin
Season Three Premiere: May 21, 2014
Southern food is exploding all over the country and acclaimed cookbook author and James Beard-nominated host, Chef Gerry Garvin, aka ‘G.’, sets out on a road trip to find the best places serving it up Southern style. Travelling to Hawaii, Miami and many more, G. checks out how Southern-inspired cuisine is done across the country. From traditional ethnic food and urban farms to BBQ pit masters extraordinaire, G. Garvin leaves no stone unturned in his quest to find the hottest, most delicious spots. Produced by PowerHouse for Cooking Channel
Man Fire Food
Season Three Premiere: June 2014
Roger Mooking explores cooking at its most basic as he features the cooks who take the fundamental formula of fire and food to make delicious culinary creations. Along the way, he samples fire-cooked favorites from local joints on back roads and byways from coast to coast. Produced by Irene Wong for Cooking Channel
Best in Chow
Season Two Premiere: July 2014
In each episode of returning series, Best in Chow, host Cris Nannarone, a veteran road warrior and standup comedian, scours restaurants, diners, food trucks and everything in between to find the best burgers, pizzas and tacos. It’s a quest to find the top Food Network and Cooking Channel – 2014 Upfront Release; Page 11

three contenders who will ultimately go to battle. Nannarone learns their trade secrets and discovers if their dish has what it takes to win the war. Produced by Pyramid Productions for Cooking Channel
Chuck’s Eat the Street
Season Three Premiere: July 2014
Every city has one – a single street where block after block, restaurant after restaurant, meal after meal, you can experience a magical, mouthwatering tour through cultures and cuisines of every conceivable variety. Chuck Hughes takes a tour of America’s great food streets, tasting his way through cities and learning about the people and history that have made these flavors special. Produced by AMS for Cooking Channel
Donut Showdown
Season Two Premiere: July 2014
Donut Showdown takes the donut to epicurean heights with an exciting competition between some of the best donut makers in the country. Each episode pits three donut makers against each other in a series of challenges, but only one can walk away with the $10,000 prize. Produced by Architect Films for Cooking Channel
Eat St.
Season Five Premiere: July 2014
Hosted by James Cunningham, Eat St. is a lip-smacking celebration of North America's tastiest, messiest, and most irresistible street food. From Tijuana-style tacos served out of an Airstream trailer to classic dogs with all the fixin’s and sirloin burgers slathered in bacon jam, food cart fare is the hottest culinary trend around. The stars of the show are the vendors - food mavericks with creative takes on mobile meals and inspiring stories. Seeking out the very best curbside eats all over North America, Eat St. is a grease-stained roadmap to the ultimate street food experience. Produced by Paperny for Cooking Channel
My Grandmother’s Ravioli
Season Three Premiere: August 2014
Mo Rocca learns treasured family recipes and a lot more, from grandparents across the country in My Grandmother’s Ravioli. While he was growing up, Mo’s grandmother prepared sumptuous Sunday dinners for the family, with “Momma’s” ravioli as the main event. Although he could never forget those meals, Mo never learned her recipes. Now he’s doing the next best thing: visiting other people’s grandmothers and grandfathers who lovingly, and patiently, teach Mo traditional specialties. In addition to making food that will take viewers back to their childhood, the grandparents share their inspiring personal stories and funny family anecdotes in each episode. Produced by CBS Eye Too Productions for Cooking Channel
Restaurant Redemption
Season Two Premiere: October 2014
Ching-He Huang changes the face of Asian cuisine in America one menu at a time in Restaurant Redemption. Ching travels the country to help owners of struggling Asian restaurants revitalize their menus by giving them new inspiration and direction to turn their businesses around. From updating tired, dated menus to renovating an establishment’s décor, Ching uses her Asian heritage and culinary expertise to save restaurant owners from financial collapse. Produced by Lion TV for Cooking Channel
Unique Sweets
Season Five Premiere: October 2014
Unique Sweets is an insider's peek into innovative eateries across America that are creating the most unique and exciting desserts today. These sweet spots cover the gamut: restaurants with revolutionary pastry chefs; candy shops inventing eye-popping confections; chocolate boutiques with wild artisanal flavors; and bakeries producing one-of-a-kind pastries, cakes and cookies in the middle of the night. Wherever there are gooey, crunchy, sticky and sweet treats that you won't find anywhere else, Unique Sweets will take you there. Produced by Irene Wong for Cooking Channel
Emeril’s Florida
Season Three Premiere: January 2015
Chef Emeril Lagasse digs deep into the rich cuisine, stunning scenery and diverse culture of the Sunshine State in Cooking Channel’s returning series Emeril’s Florida. Throughout the season, Emeril travels from the Atlantic to the Gulf to parts in between in his quest to discover the best local cuisine as well as the stories and people behind them. From farm-to-table Food Network and Cooking Channel – 2014 Upfront Release; Page 12

purveyors in Orlando to the laid-back beach bars, grills and restaurants along Florida’s coasts, Emeril highlights the unique lifestyle and varied cuisines that make the state a magnet for travelers from near and far. Produced by MAT Media, LLC.
SPECIALS
Taco Trip
Premiere: April 27, 2014
Chef Aarón Sánchez is on the hunt to find the best tacos in the nation! From Miami to L.A., Aarón cranks up the mariachi and visits the hottest taco joints in the United States. Along the way, Aarón will find inspiration for his own recipes, and just might do some cooking. After all, to Aarón, finding the ultimate tacos means making tacos, not just eating them! Produced by High Noon Entertainment for Cooking Channel
The Fixer with Chef Tino
Premiere: May 5, 2014
Saving a failing family restaurant from bankruptcy is a tough challenge for anyone. Luckily, Chef Tino, also known as the "The Fixer," is on the case! With his unique expertise he helps struggling restaurants improve their menu, their look and ultimately, their bottom line. Tino is determined to help family run kitchens discover that turning out great food can also turn a big profit, and help them remember why working with your family in this business is the best gig in town. Produced by Engel Entertainment for Cooking Channel
Pizza Masters
Premiere: May 9, 2014
Fran Garcia and Sal Basille, owners of Artichoke Pizza, are cousins and best friends. They’ve mastered their own unique take on pizza, so now they are embarking on a road trip to find the best pizza around the country with some fun adventures along the way! Produced by Follow Productions for Cooking Channel
Holy & Hungry (wt)
Premiere: May 2014
Along every road, in little towns and big cities, there are amazing places and delicious food, cooked with love and the love of God, by people of faith. Host M.C. Hammer will visit all these hidden places to meet the funny, fascinating, and devoted people who live there, while looking for a taste, a recipe, and maybe even a prayer with people all over the country who are Holy and Hungry. Produced by Loud TV for Cooking Channel
Junk Food Flip
Premiere: July 2014
Junk Food Flip features a team of two chefs seeking out the country's favorite guilty pleasure foods and doing their best to recreate the delicious item in a healthier way. The team then goes head-to-head against the original to see which version customers enjoy the most. Produced by Lion TV for Cooking Channel
DIGITAL HIGHLIGHTS
A selection of both evergreen and convergent digital packages that can be relied upon to enhance and deliver audience engagement.
FOODNETWORK.COM
Ease into Spring April 2014
Food Network’s spring hub is the best place to find recipes for in-season-now produce like asparagus, rhubarb, carrots, strawberries and peas. Whether you are making dinner on a busy weeknight, hosting a weekend dinner party, preparing a special Mother’s Day brunch or planning Easter dinner, you will find everything you need. Food Network and Cooking Channel – 2014 Upfront Release; Page 13

Cutthroat Kitchen: Alton’s After-Show
April 2014
Catch episodes of Alton’s After-Show, an exclusive online, post-show conversation with host Alton Brown and the guest judges chatting about the strategies and tricks employed by the chefs in each episode of Cutthroat Kitchen.
Restaurant: Impossible: Restaurant Revisited
April-December 2014
Find out what happens to every rescued restaurant after Robert leaves with Restaurant Revisited, an exclusive epilogue posted to FoodNetwork.com/RI after each premiere episode of Restaurant: Impossible.
Cutthroat Kitchen: Testing the Sabotages
April 2014
Get a behind-the-scenes look at how the Food Network culinary team creates and tests the sabotages used on Cutthroat Kitchen, complete with the official breakdown of how each sabotage can be successfully conquered. Visit FoodNetwork.com/Cutthroat for the inside scoop.
Cinco de Mayo
April/May 2014
We’ll give you all the recipes and ideas you need to make your 5th of May fiesta the most fun yet. Aarón Sánchez along with Bobby Flay and Marcela Valladolid share their South-of-the-Border favorites, from tacos to margaritas and more.
The Kitchen
April-July 2014
Find all the deliciously easy recipes featured on the show by co-hosts Sunny Anderson, Katie Lee, Jeff Mauro, Marcela Valladolid and Geoffrey Zakarian, enjoy behind-the-scenes photos, take an insider set tour, watch fun video clips from the show and more on FoodNetwork.com/TheKitchen.
Memorial Day
May 2014
Kick off your summer with FoodNetwork.com as your guide for this fun, festive three-day weekend. Get recipes for appetizers, picnic salads, summer cocktails and main dishes (burgers, grilled fare, hot dogs and more). Plus, get party-planning tips from Food Network stars for the ultimate outdoor fest.
Grilling Central
May–September 2014
Make your summer sizzle with the hottest roundup of grilling recipes around. Plan the ultimate summer party with recipes from Bobby Flay, Trisha Yearwood, Ree Drummond and more. We’ll be celebrating all summer with lots of great entertaining and party planning ideas. Don’t miss all the fun!
Star Salvation
June/July 2014
The battle to be a Food Network Star isn’t over yet: One previously eliminated finalist will win the chance to re-enter the competition after a six-week journey on Star Salvation, an exclusive web series on FoodNetwork.com. Each week, Star Salvation competitors will face off in a series of challenges focused on culinary skills and on-camera presence, but that’s not all. In honor of the 10th anniversary of Food Network Star, two fan-favorite competitors eliminated during past seasons are back in the Salvation Kitchen for a second chance at stardom. Watch all the action on FoodNetwork.com/Salvation.
Tailgating
June–November 2014
Whether you're rooting for the home team or just rooting for a good time, Food Network’s tailgating package will have people cheering straight through to the fourth quarter. Try mouth-watering meatballs from Jeff Mauro, lip-smacking wings from Guy Fieri, championship-worthy chili and 50+ dip recipes. Food Network’s all-star team of chefs shows you how to root for your favorite team in style with menus, videos and so much more. Food Network and Cooking Channel – 2014 Upfront Release; Page 14

Chopped: After Hours
July-December 2014
Join the Chopped judges in a web-only series in which the judges move from the table to the kitchen and take their turns at tackling the tricky ingredients of a Chopped basket. After select episodes of Chopped, host Ted Allen will invite viewers to go to FoodNetwork.com/Chopped to watch the judges cook with one basket from that episode. In each episode, the judges will put their culinary skills and creativity to the test to create delectable dishes in 30 minutes or less.
Back to School
August 2014
Everyone knows a home cook’s toughest critics are the kids. FoodNetwork.com is going back to basics with Back to School fare that’s simple, wholesome and 100% kid approved! Food Network’s top talent share hearty meals to make the morning fuel-up fun. For the lunch bunch, we’ve got simple sandwiches and safe lunch-packing tips. We’re even serving up after school snacks that pack a nutritional punch.
Rachael vs. Guy: Kids Cook-Off Winner Web Series
September 2014
The journey doesn't end with the Rachael vs. Guy: Kids Cook-Off season finale, one talented young cook will walk away with the opportunity to showcase his or her amazing talent in an exclusive winner web series on FoodNetwork.com/RvGKids.
Halloween
October 2014
Welcome to your one-stop destination for planning the ultimate Halloween party. Scare up some fun with all-new recipes for ghoulishly great treats and spooky party foods from your favorite Food Network stars. Get tips to hosting a bloody good party; topical videos from your favorite Food Network chefs; and recipes for Halloween treats that both kids and adults will love!
Thanksgiving
November 2014
Foodnetwork.com is the number one food site for all things related to Thanksgiving. Come celebrate with us as we give you hundreds of kitchen-tested, 5-star recipes to help you create a delicious, memorable meal for family and friends, whether you’re on a budget, crunched for time or want to host a classic dinner. We’ll also give you the best entertaining tips and strategies to host a perfect party. Get expert advice and recipes from all our experts including Alton Brown, Bobby Flay, Giada De Laurentiis, Ina Garten, Trisha Yearwood, Ree Drummond and more!
Holiday Central
December 2014
Spread joy this holiday season to friends and family with delicious, easy recipes from Food Network’s Holiday Central. From baked goods and cocktail parties to elegant dinners on a budget, we’ll show you classic and modern recipes that put a new twist on Christmas, Hanukkah and Kwanzaa. Our guide brings together all these end-of-the-year holidays, with recipes and ideas from your favorite Food Network chefs.
12 Days of Cookies
December 2014
Celebrate the season with a 12-day holiday cookie countdown! We asked 12 Food Network chefs for their best holiday cookies, and they baked up family favorites you're sure to love. Sign up for our exclusive newsletter and get amazing cookies delivered every morning, as well as hundreds of other kitchen-tested holiday cookies to make the season delicious.
COOKINGCHANNELTV.COM
You’re Eating it Wrong
April 2014
In this new, web-exclusive series, host Dan Pashman and his band of research assistants discover new and inventive ways to eat pizza, wings, falafel and more, making snacking a cleaner, more efficient and enjoyable experience. Food Network and Cooking Channel – 2014 Upfront Release; Page 15

Two-Top April 2014
Join innovative and eccentric food personalities from different disciplines as they discuss their fascinating shared passions for food, from Mo Rocca making cookies with Momofuku Milk Bar’s Christina Tosi to Debi Mazar and Gabriele Corcos cooking a signature pasta with Michael White, this web-series is deliciously entertaining.
Adventures in Cooking
April 2014
CookingChannelTV.com is celebrating super food nerds with adventurous weekend cooking projects, from making your own yogurt and curing your own bacon to trying out molecular gastronomy in your very own kitchen.
Cinco de Mayo
April/May 2014
Throw a kickin’ Cinco de Mayo party with the best Mexican recipes anywhere, including perfectly-mixed margaritas, guacamole, salsa, easy tacos, plus enchilada and fajita recipes. Trying to stay slim for summer? We’ve got recipes to keep your fiesta full of flavor but with half the calories.
Mother’s Day
May 2014
Whether Mom prefers breakfast in bed or a fresh spring meal, Cooking Channel has all the recipes needed to celebrate Mother’s Day. Browse best breakfast and brunch recipes or plan an impressive spring dinner in honor of Mom. Plus, get the best Mother’s Day dessert recipes, including an impressive no-bake strawberry cheesecake, perfectly piped cupcakes, and a Mother’s Day cake.
Grilling: 101 Ways to Love Summer
May–September 2014
May kicks off the grilling season, and Cooking Channel has loads of recipes, tips, how-to's and inspiration to keep viewers satisfied all season long. Cooking Channel serves up all the classic dishes from fan-favorite chefs including G. Garvin, Roger Mooking, Chuck Hughes and more. We’ll share 101 amazing ideas to squeeze every last drop of fun out of summer!
Back to School: Best College Eats
August/September 2014
Get the skinny on the cheesiest, greasiest, most decadent and delicious college eats across the US. Cooking Channel hosted a community-voted bracket battle to find the Best College Eats in the nation. Indiana’s Sink the Biz fries proved to be a serious contender as they went toe to toe with Gonzaga's Chocolate Chip COG Cookies. Devour the decadence, campus by campus, and find out how your alma mater stacks up CookingChannelTV.com/College.
Across the Country: Eating Like a Local
September–November 2014
We're going across the country – this time in search of the best ways to dine like a local. What's the number one comfort food in the South? What are people craving in the Midwest? What's the secret to the best clam chowder in New England? We'll crowd source for ideas then serve up the winners in our Across the Country package.
Thanksgiving
October/November 2014
Whether you’re a first-time Thanksgiving host, looking to spruce up your feast or are stumped about your potluck picks, Cooking Channel has the Thanksgiving recipes you need — turkey, starters, sides and sweets — plus how-to’s and decorating ideas to help you become a Turkey Day pro as you customize the perfect experience for family and friends. Tap into top Cooking Channel chefs like Kelsey Nixon and Bobby Deen to keep the day as easy as 1-2-3 CookingChannelTV.com/Thanksgiving.
31 Days of Cookies
December 2014
Whether you're making cookies for a party, giving them as gifts or hosting a cookie swap, Cooking Channel has the holiday cookie recipes, step-by-step directions and baking tips to satisfy your sweet tooth all season long. Nutty shortbreads, spiced Food Network and Cooking Channel – 2014 Upfront Release; Page 16

jam and booze-spiked glazes: Only the creative minds of top Cooking Channel chefs could concoct such delicious cookie creations. Get all these recipes and more at cookingchanneltv.com CookingChannelTV.com/Holiday.

FOOD NETWORK (www.foodnetwork.com) is a unique lifestyle network, website and magazine that connects viewers to the power and joy of food. The network strives to be viewers' best friend in food and is committed to leading by teaching, inspiring, empowering and entertaining through its talent and expertise. Food Network is distributed to more than 100 million U.S. households and averages more than 9.9 million unique web users monthly. Since launching in 2009, Food Network Magazine's rate base has grown tenfold and is now the second largest monthly magazine on the newsstand, with over 11.6 million readers. Headquartered in New York, Food Network has a growing international presence with programming in more than 150 countries, including 24-hour networks in the United Kingdom, Asia, and the Europe, Middle East and Africa (EMEA) region. Scripps Networks Interactive (NYSE: SNI), which also owns and operates Cooking Channel (www.cookingchanneltv.com), HGTV (www.hgtv.com), DIY Network (www.diynetwork.com), Travel Channel (www.travelchannel.com) and Great American Country (www.gactv.com), is the manager and general partner.
COOKING CHANNEL (www.cookingchanneltv.com) is an entertainment brand dedicated to today's passionate food lover. For food people, by food people, Cooking Channel is the answer to a growing hunger for more content devoted to food and cooking in every dimension from global cuisines to international travel, history and unconventional how-to's. Cooking Channel is part of the media portfolio of Scripps Networks Interactive (NYSE: SNI), which also includes Food Network (www.foodnetwork.com), HGTV (www.hgtv.com), DIY Network (www.diynetwork.com), Travel Channel (www.travelchannel.com) and Great American Country (www.gactv.com).
image1.png
e ||

network

diynetworkcom

