

***Wicked Tuna* returns for Season 8 to National Geographic Asia and FOX+**

National Geographic's hit reality fishing competition returns for an eighth season in the unrelenting waters of the North Atlantic.

HONG KONG, MARCH 13, 2019 – The epic fishing battles are back for a highly anticipated eighth season as National Geographic's smash hit show *Wicked Tuna* premieres this March. The action-packed series will air as a global event on National Geographic in 172 countries and 43 languages. Viewers across Asia can tune in to the premiere of *Wicked Tuna* on **Sunday, March 17, 2019 at 9.00 PM (Hong Kong time)** on National Geographic and video-streaming service FOX+.

Wicked Tuna is executive-produced by an Emmy-winning team including Michael Cascio (*Man v. Animal*, *Banged Up Abroad*, *Deep Sea Killers*) and Craig Piligian (*American Chopper*, *Survivor*, *The Ultimate Fighter*); as well as Lynn Sadofsky (*Facing Trauma*, *Food Detectives*, *Classical Baby*) and Mike Nichols (*Ghost Hunters*, *The Runner*, *Shark Week*).

Continuing under the narration of Mike Rowe (*Deadliest Catch*, *Mystery Diagnosis*, *Ghost Hunters*), season 8 of *Wicked Tuna* will showcase the trials and tribulations faced by commercial fishermen as they battle it out to see who can catch the most fish – specifically, the lucrative Atlantic bluefin tuna.

Each episode offers a behind-the-scenes look into one of America's oldest industries as the fishermen are pushed to their limits by the twists and turns of the competition. Underdog boat captain Wicked Pissah speeds off to an early lead, swiftly followed by Captain Ralph; reigniting the hearty spirit of competition on *The Odyssey*. Yet, as viewers know, in this unpredictable fishery race, a dominating lead can disappear in the blink of an eye.

Season 8 brings added surprises for viewers as original cast member Jay Muenzner marks his return as a first mate on the helm of new boat, *The Falcon*, led by Captain Marciano. Jay Muenzner has been a fan-favorite of the show since season 1, and a member of the winning team on season 4.

However, in the midst of the competition, a newfound emotion is highlighted throughout this season – loss. Members of the Captains of Gloucester are mourning the passing of pinwheel mate Nick 'Duffy' Fudge. Together, the team dedicate all of their fishing efforts to honor his memory.

Tune into *Wicked Tuna* Season 8 on Sunday, March 17, 2019 at 9.00 PM (Hong Kong time) on National Geographic and FOX+, to witness a season of high adrenaline, compassion and achievement that culminates in one of the most memorable finales in *Wicked Tuna* history!

###

For media queries and interview opportunities, please contact:

ANNIE WANG

GOLIN

D: +852 2501 7918

E: AWang@golin.com

'AIN OMAR AID

FOX Networks Group Asia

D: +852 2621 8782

E: Ain.OmarAid@fox.com

About FOX Networks Group Asia

FOX Networks Group Asia (FNG Asia) is 21st Century Fox's multi-media business in Asia Pacific and the Middle East. FNG Asia develops, produces and distributes entertainment, sports, factual and movie channels in 14 languages. The FNG Asia portfolio includes over 30 channel brands, on both linear and non-linear platforms, including FOX Sports, FOX Life, FOX Movies, National Geographic Channel, Nat Geo Wild, Nat Geo People, SCM (formerly STAR Chinese Movies) and SCC (formerly STAR Chinese Channel) and its on-demand video-streaming service FOX+. As the region's leading broadcaster, FNG Asia reaches more than 580 million cumulative homes with offices in Hong Kong, China, Taiwan, Japan, Korea, Singapore, Malaysia, Indonesia, Philippines,

Thailand, Vietnam, India, Australia and the UAE. FNG Asia is a fully owned subsidiary of 21st Century Fox.

About National Geographic

National Geographic inspires viewers through its smart, innovative programming that questions what we know, how we view the world and what drives us forward. With a focus on the core goals of exploration and education that the National Geographic Society emphasizes, National Geographic challenges perceptions and allows viewers to push back against the boundaries of exploration. Globally, National Geographic has effectively used the medium of television to reach 440 million homes in 172 countries with 45 languages.

For more information, please visit <http://natgeotv.com/asia>

<https://www.facebook.com/NGCAsia>

[@natgeoasia](https://www.instagram.com/natgeoasia)

About FOX+

FOX+ is the only video-streaming service in Asia that combines TV series, movies and live sports, in one place, accessible from any device, at any time and in HD. With a combination of first-run Hollywood blockbusters and hit Chinese series and movies, FOX+ is the ultimate destination for entertainment. More than 11,000 hours of programming across multiple genres are available, comprising of the most popular content from global movie studios and television channels, as well as original FOX programming and FOX+ exclusive content.

<https://www.foxplus.com/>

<https://www.facebook.com/FOXPlusAsia/>