

POP THE CHAMPAGNE AS E! CELEBRATES THE HISTORY-MAKING TEN YEAR ANNIVERSARY OF *KEEPING UP WITH THE KARDASHIANS*

Ryan Seacrest Hosts and Executive Produces the *Keeping Up with the Kardashians 10 Year Anniversary Special* Airing Monday, September 25 at 11am and 9:30pm on E!

The New Season of *Keeping Up With The Kardashians* Premieres on Monday, October 2 at 11am and 9:30pm on E!

EMBED CODE: <iframe src="<http://www.eonline.com/videos/embed/262943>" width="610" height="344" frameBorder="0" scrolling="no" ></iframe >

Sydney – Thursday, August 3rd 2017 – For the last decade, E!’s mega hit series, *Keeping Up with the Kardashians* has grown steadily from a familial docu-series into a global phenomenon. From break-ups to make-ups, weddings, births and all the drama in between, fans have “kept up” with the family’s constant evolution. In the 90-minute *Keeping Up with the Kardashians 10 Year Anniversary Special*, airing on **Monday, September 25 at 11am and 9:30pm** host and executive producer of the series and special, **Ryan Seacrest**, sits down with **Kris, Kim, Khloe, Kourtney, Kendall** and **Kylie** to reflect back on the most monumental events in their lives. Throughout the years, the family has remained genuine, compassionate, and vulnerable with the viewers and this special will delve into what it’s been like for the family to live all the triumphs and hardships in front of the camera.

“Since the show’s inception ten years ago, viewers have watched the family evolve, grow and become a huge part of today’s pop culture zeitgeist,” said Jeff Olde, Executive Vice President, Programming & Development, E!. *“In celebrating the family’s decade on the air, we are extremely grateful for the fans all over the world who have ‘kept up’ since the beginning.”*

On **Monday, October 2 at 11am and 9:30pm** after a heavy and eventful year, *Keeping Up with the Kardashians* returns for a fun and flirty fourteenth season. From backyard camping and wine tasting in Santa Barbara to jet-setting to Mexico for birthday shenanigans, the family is determined to get back to basics, but not without some challenges along the way. Kim debates removing herself from the spotlight to focus on her family after the traumatic experience in Paris. Meanwhile, as Khloe’s relationship with Tristan heats up, Khloe stresses over how to blend her two lives. As Kourtney is burdened over how to unapologetically embrace her single life while co-parenting with Scott, Kendall finds herself under an immense amount of pressure as she struggles with being in the public eye and the rest of the family is along for the unpredictable ride.

Keeping Up with the Kardashians is produced by Ryan Seacrest Productions and Bunim/Murray Productions. Ryan Seacrest serves as the Executive Producer at Ryan Seacrest Productions. Kris Jenner, Kourtney Kardashian, Kim Kardashian West and Khloé Kardashian serve as Executive Producers. Gil Goldschein, Jeff Jenkins, Farnaz Farjam-Chazan and Amanda Weinstein serve as Executive Producers at Bunim/Murray.

About NBCUniversal International Networks

NBCUniversal International Networks is one of the world's premier entertainment portfolios, delivering quality content and compelling brands to over 165 territories across Europe, the Middle East, Africa, Latin America and Asia Pacific. The channel brands in the portfolio include Universal Channel, Syfy, E! Entertainment Television, 13th Street, DIVA, Studio Universal, Telemundo, Bravo, DreamWorks and Golf Channel. These unique brands deliver a full range of entertainment experiences to local audiences across the globe; the portfolio also includes Movies 24 in the UK and The Style Network in Australia. Further, NBCUniversal News Group, one of the most influential and respected portfolios of on-air and digital news properties in the world, operate CNBC and NBC News internationally.

NBCUniversal International Networks is a division of NBCUniversal, one of the world's leading media and entertainment companies in the development, production, and marketing of entertainment, news, and information to a global audience. NBCUniversal owns and operates a valuable portfolio of news and entertainment television networks, a premier motion picture company, significant television production operations, a leading television stations group, world-renowned theme parks, and a suite of leading Internet-based businesses. NBCUniversal is a subsidiary of Comcast Corporation.

Ryan Seacrest Hosts and Executive Produces the *Keeping Up with the Kardashians* 10 Year Anniversary Special Airing Monday, September 25 at 11am and 9:30pm on E!

The New Season of *Keeping Up With The Kardashians* Premieres on Monday, October 2 at 11am and 9:30pm on E!

About Ryan Seacrest Productions

Ryan Seacrest Productions (RSP) is an Emmy-winning entertainment production company creating unscripted, scripted and digital programming. RSP produces the E! hit cable series "Keeping Up with the Kardashians" and its spin-offs, as well as "E! Live from the Red Carpet" award shows, Bravo's "Shahs of Sunset" and CMT's "I Love Kellie Pickler." Additionally, RSP produces "Shades of Blue," a NBC drama series starring Jennifer Lopez and "Insatiable" for Netflix. RSP is also currently in production on the digital music competition series "Best.Cover.Ever" for YouTube. The company produced the Emmy Award-winning reality series "Jamie Oliver's Food Revolution."

About Bunim/Murray Productions

Bunim/Murray Productions (BMP) is the leading producer of innovative entertainment content. The Emmy Award-winning company is widely credited with creating the reality television genre with its hit series *The Real World* (32 seasons on MTV). BMP continued to innovate with the first reality game show, *Road Rules* (MTV), in 1995; the first reality sitcom, *The Simple Life* (FOX, E!), in 2003; and the first reality soap opera, *Starting Over*, in 2003. BMP's current programming includes *Keeping Up with the Kardashians*, *Life of Kylie*, *Total Divas*, *Total Bellas* and *So Cosmo* (E!), *The Real World* and *The Challenge* (MTV), *Project Runway* and *Project Runway All Stars* (Lifetime), *Valerie's Home Cooking* (Food Network), *Born This Way* (A&E), *Earth Live* (National Geographic), *Bill Nye Saves the World* (Netflix), *The Selection: Special Operations Experiment* (History), *The Healer* (TLC) and *Chachi's World* (go90). BMP has also produced films, including *They Call Us Monsters*, *Valentine*

Road (HBO), *Pedro* (MTV) and the Emmy Award-winning *Autism: The Musical* (HBO). BMP has launched additional entities including BMP Films, BMP Digital and BMP Latin. Based in Glendale, CA, the company was founded in 1987 by Jonathan Murray and the late Mary-Ellis Bunim, who were inducted into the Television Academy's Hall of Fame in 2012. The company joined Banijay Group in 2010.