[image: image1.png]travel
&living

NEWS from Discovery Travel & Living

FOR IMMEDIATE RELEASE

FOLLOW WILLIE HARCOURT-COOZE AS HE CHASES HIS WONKY CHOCOLATE DREAMS ON DISCOVERY TRAVEL & LIVING
Willie Harcourt-Cooze is on a mission to produce the best chocolate in the world – from bean to bar, and beyond. He also aims to be one of the first Brits since Cadbury to grow and produce his own chocolate. However, his plan is to launch three 100% pure cacao bars is fraught with sugar-free ups and downs. From harvesting his crop in Venezuela to kitting out his factory in Devon and trying to launch his product to a UK market, follow Willie’s bittersweet journey on WILLIE'S WONKY CHOCOLATE FACTORY, premiering every Wednesday at 2100hrs (9:00pm SIN/HK), starting August 19. Encores air on Thursday at 0700hrs (7:00am SIN/HK), Sunday at 1100hrs (11:00am SIN/HK) and 2000hrs (8:00pm SIN/HK), Monday at 0000hrs (12:00am SIN/HK), Tuesday at 1800hrs (6:00pm SIN/HK) and Wednesday at 1300hrs (1:00pm SIN/HK).
Chocolate has a history, a culture and a mystery which makes it much more fascinating than mere sin – all of which will be revealed as part of the story as we join Willie, his wife Tania and their three young children on WILLIE’S WONKY CHOCOLATE FACTORY. Interspersed with drama as Willie risks everything to pursue his goal, WILLIE'S WONKY CHOCOLATE FACTORY also features demonstrations of mouth-watering chocolate recipes. From unusual uses including as a marinade for pork to good old fashioned brownies, WILLIE’S WONKY CHOCOLATE FACTORY is guaranteed to get all chocoholics drooling!

-more-

2-2-2

WILLIE'S WONKY CHOCOLATE FACTORY episode descriptions:

Episode 1

Willie and his family travel to their Venezuelan cocoa farm El Tesoro to harvest their crop. Many questions arise: will they manage to get the harvest before the rains come in? Will Willie be able to source other beans locally to supplement his own crop? And like many new businesses, Willie worries about keeping the bank manager happy. The recipes featured in this episode include chocolate spread, truffles, roasted pepper gazpacho, brownies and a chocolate marinade for pork.

Episode 2
Willie begins to process his cocoa in his Devon chocolate factory. However, progress slows up when Willie receives some challenging feedback from Britain's top chocolatier, William Curley. Production may be at a standstill but Willie's greater chocolate mission isn't - a plan is hatched to develop a hot chocolate product and Willie attempts to win a huge order for his chocolate from Selfridges department store. Sweet and savoury recipes punctuate the drama including porcini and chocolate risotto, cloud forest cake and chocolate, and maple and pecan tart.

Episode 3
Willie's Devon based chocolate factory is up and running with the arrival of his final piece of equipment from Spain. Unfortunately, an accident with a forklift delays its installation significantly - maybe even permanently. Willie's luck isn't all bad though as his friend and legendary chef, Marco Pierre White puts his chocolate on the menu at his Yew Tree pub. Buoyant, Willie braves more critics as he takes his 100% bar to a tasting organised by chocolate connoisseurs 'Seventy Percent'. Recipes in this episode include the Yew Tree's venison with chocolate sauce, cocoa nib and pomegranate semifreddo, and Aztec hot chocolate.
Episode 4
Willie works night and day in his Devon chocolate factory to fulfill a large order placed by Selfridges department store. But will his enthusiasm to throw an opening party at the factory get in the way of production and potentially delay his big in-store launch? Willie also pitches his 100% cocoa bar to one of the country's leading supermarkets. But will they agree to buy his bar solving all of Willie's problems or dismiss it, as others have, as being far too niche a product? Recipes in this episode include home-made Easter eggs, chicken Mole and chocolate mousse.
###

About Discovery Travel & Living

Discovery Travel & Living, a Discovery Lifestyle Network, is an in-home getaway for adults aged 18-45 who want to experience the best the world has to offer. Providing an eclectic mix of programming on travel, food, design and decor, Discovery Travel & Living encourages viewers to live life well and make the most of their free time by pursuing unique interests and experiences. Launched in Asia-Pacific on January 1, 2005, Discovery Travel & Living is currently distributed to over 131 million subscribers in the region. Discovery Lifestyle Networks is the only portfolio of networks for markets outside of the United States offering lifestyle entertainment that enriches viewers’ lives by focusing on personal experiences and practical advice for greater enjoyment of life. For more information, visit Discovery Travel & Living at www.travelandlivingasia.com

About Discovery Communications
Discovery Communications (NASDAQ: DISCA, DISCB, DISCK) is the world’s number one nonfiction media company reaching more than 1.5 billion cumulative subscribers in more than 170 countries. Discovery empowers people to explore their world and satisfy their curiosity through 100-plus worldwide networks, led by Discovery Channel, Animal Planet, Discovery Science and Discovery HD, as well as leading consumer and educational products and services, and a diversified portfolio of digital media services including HowStuffWorks.com. In Asia-Pacific, seven Discovery brands reach 454 million cumulative subscribers in 32 countries with programming customized in 10 languages.

WILLIAM "WILLIE" GEORGE HARCOURT-COOZE

biography
[image: image1.png]
Willie is a British entrepreneur who centered his efforts to be one of the first Briton families to grow, import and produce their own chocolate.

Born to a half Burmese father who had fled Burma for Ireland during the Second World War and an Irish mother, Willie’s family settled in Ireland where they bought a 180-acre island, and farmed sheep and cattle on it. The family lived near the island where they grew oats and wheat, kept goats and bees, and cultivated their own vegetables.

After leaving school and a succession of bar and club work, Wilie considered following his father and becoming a property developer. In 1996, he met model and actress Tania Coleridge, sold his house and they left England for Venezuela where they ran a small hotel, a restaurant and organised tourist walks through one of the national parks. They married and whilst on honeymoon discovered, and later purchased, a 1,000-acre cocoa hacienda in Choroni. There, they planted more than 50,000 criollo cacao trees, the highest quality strain of cocoa and built up an eco-tourism venture before having to mothball it temporarily due to the political and economic climate.

Back in the UK, after several years of assembling suitable equipment, and the resumption of cocoa farming, he began production in 2007 in Devon.

Willie produces three 100% cocoa varieties under the Venezuelan Black label - Hacienda El Tesoro which has berry fruit characteristics and is made from multiple varieties from his hacienda; El Tesoro (which translated, means 'Treasure'); and Carenero Superior which has nut and spice characteristics and Rio Caribe Superior which has citrus characteristics. Each is made from high quality single variety beans sourced from other farms and the subtle flavour occurs from the beans themselves as no flavouring additives are used.
Willie lives in Tiverton, Devon with his wife Tania and three children - Sophia, William and Eve.
###
[image: image2.jpg]

_1160199113.bin

