
NEWS from TLC
FOR IMMEDIATE RELEASE

locals invite mr wright into their lives and homes

on tlc’s brand new series
- Globetrotter and traveller extraordinaire Ian Wright experiences life the local way, thanks to his gracious hosts -
Veteran traveller and globetrotter extraordinaire Ian Wright has probably accumulated enough frequent flyer miles to last a lifetime but he is still on the go! This <month>, TLC presents a brand new series, INVITE MR WRIGHT, which takes an off-beat and humourous look at travel as locals warmly welcome Ian into their lives. From Singapore to India to Malaysia to Japan, Ian experiences what each city has to offer, thanks to the hospitality of his host. INVITE MR WRIGHT premieres every <day> at <time>, starting <date>. Encores <day, time>.
Englishman Ian Wright has been the face of travel for almost two decades. Last seen exploring the world’s most remote and least visited locations on OUT OF BOUNDS, Ian returns with more escapades in INVITE MR WRIGHT. On each episode, Ian spends a weekend experiencing a country through the eyes of his host, their family and friends. From bunking in with a Bollywood film star in India to rubbing shoulders with a radio celebrity in Singapore, Ian scores an opportunity to be a part of these people’s lives as they open their doors and INVITE MR WRIGHT. Hanging out with his gracious hosts, Ian learns what life is really like for the locals who actually live, work and play there.
INVITE MR WRIGHT episode descriptions:
India

Ian is invited to stay as the guest of one of India's biggest film stars - the Bollywood legend Arshad Warsi. Ian joins Arshad in Goa on the set of his latest blockbuster to find out what life is like in the hectic fantasy world of Indian popular cinema. Arshad shows him how amidst all the confusion and noise, Bollywood dreams are made to come true. With Arshad as his guide, Ian learns to dance, act and stage a fight - and he even gets advice from Kareena Kapoor - the queen of Bollywood. After getting an image makeover from the editor of Vogue magazine, he manages to land an audition, but will Ian overcome his many shortcomings and actually achieve his Bollywood film debut?

Singapore

Ian is invited to spend some quality time in the home of one of Singapore's best known personalities – the actress, TV and radio presenter Vernetta Lopez. In a whirlwind tour of the city, Vernetta shows Ian that there is more to the place than hotels and shopping malls. With Vernetta as his guide, Ian learns about the city's obsession with chewing gum, citizen journalism, food, its penchant for a sport that involves jumping off very high buildings, and has his feet nibbled by tiny fish in a new-age therapy. Ian finally gets a glimpse of the underbelly of Singapore when he encounters a huge biker gang who form the guard of honour when Vernetta's mum and dad decide to renew their wedding vows. At the end of his stay, Ian realises that behind its conventional exterior, Singapore really is every bit as crazy as every other place in the world.
Sri Lanka

Ian travels to Sri Lanka upon the invite of Colombo's biggest heavy metal band, Stigmata. As soon he gets there, Ian learns that the band has a new album coming out in a few weeks time so he does what he can to help their launch. Ian decides what the band really needs is a new pop video so the band set off up country to film the band's road trip that takes them to some of the most extreme parts of the country. On their journey, they encounter the Vedah, an aboriginal tribe whose long hair and wild ways seem to echo the members of the band themselves. After attending a mass wedding of former Tamil Tigers in the country's far north, meeting the world's greatest spin blower, and the President's son, the band finally makes it back to Colombo for their sell-out gig.

Future episodes TBC.

###

About TLC

TLC, one of the fastest-growing lifestyle channels in the United States, is a new global lifestyle channel featuring inspiring lifestyle and factual entertainment focused on travel, food, the environment, home improvement and gripping human interest stories. By first quarter of 2011, the international TLC offering will be available in more than 75 markets, reaching more than 100 million households outside the United States, making it the most widely distributed lifestyle channel brand in pay-TV. Launched in Asia Pacific on September 1, 2010, TLC is currently distributed to 133 million subscribers in the region.
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 over 180 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 467 million cumulative subscribers in 32 countries with programming customized in 11 languages.
IAN WRIGHT

BIOGRAPHY

[image: image1.jpg]

Englishman Ian Wright, the most travelled man on the planet, has been the face of travel TV for two decades. Best known for presenting GLOBE TREKKER, Ian is currently working on a brand new series, INVITE MR WRIGHT, where he spends a weekend experiencing a country through the eyes of his host, their family and friends. Whether staying with a Bollywood film star in Mumbai, flamenco artist in Madrid or TV celebrity in Singapore, Ian scores an opportunity to participate in these people’s lives, jobs and hobbies. By hanging out with his host, Ian learns what life is really like for the locals who actually live, work and play there.

Before presenting GLOBE TREKKER, Ian spent three months in Guyana with Operation Raleigh, a Prince's Trust initiative, traveling in a self-made bamboo raft down uncharted rivers. He spent three months in Egypt, seven months traveling around India and Nepal, and six months traveling around Europe including Poland and Romania.
An accomplished artist and theater performer, Ian has had an exhibition of his paintings at Chats Palace. He also devises plays in schools, runs drama and art workshops at the Children's House in Islington on the weekends and works with children with behavioral difficulties in special schools. After leaving art school, his 'odd jobs' included working as a cycle courier and making and selling crafts, jewellery and homemade jams at Spitafields Market in East London. He currently lives near here with his wife and family. To relax, Ian enjoys playing football, eating out, and going for walks in the English countryside.

On three occasions, Ian has won the prestigious U.S. Cable Ace Awards for ‘Best Magazine Host’ for his Morocco, Central Asia, and Ethiopia programmes.

Travel philosophy

"If you spend too much time thinking about it, then you miss it! Things come. Keep looking, meet different people, and exchange ideas. There is no rule."

"The first step is in your head. So don't think about it, buy a flight ticket tomorrow and then worry about it on the plane. This is the hardest step."

On experiences
"Every single country you go to just blows your mind! You know with this job you always get five months condensed in three weeks! The final programme gives you a splash of colours, a smell of the country, and that's where its success is I think."

"I love it! I'm like an adrenaline junky. That's my nutty side coming out! It always seems more dangerous when you're sitting there in your comfy room watching it on TV, but you know, most of the things I do, I'm in control of. I've done loads of stupid stuff as a kid, so I know my limits."

"Every country we meet incredible people. The people I love are the people I meet by accident. Sitting in a back street of Mongolia talking to a man who works in a run-down garage, speaks five languages, and has two degrees makes me feel the size an ant. I'm just the boring glue that sticks it all together."

Sound advice

"There is no secret; there is nothing mysterious about a rucksack. All you need is money, passport, and a change of clothes. Forget the rest."

Hobbies

"I try and find time to paint on every trip. The most inspiration I get is from being in the mountains and moody weather. One of the best place for this is Southern Ireland. I went there in September looking for this atmosphere. But it was a heat wave for the whole two weeks, I was the only one in the country looking for bad weather. What a loser!"

Source: PilotGuides.com
###

