

1 Every now and then, a plain, grey cardboard box was
dished out to each boy in our House, and this, believe
it or not, was a present from the great chocolate
manufacturers Cadbury. Inside the box there were
5 twelve bars of chocolate, all of different shapes, all with
different fillings and all with numbers from one to twelve
stamped underneath. Eleven of these bars were new
inventions from the factory. The twelfth was the 'control'
bar, one that we all knew well, usually a Cadbury's Coffee
10 Cream bar. Also in the box was a sheet of paper with the
numbers one to twelve on it as well as two blank columns,
one for giving marks to each chocolate from nought to
ten, and the other for comments.

All we were required to do in
15 return for this splendid gift was
to taste very carefully each bar
of chocolate, give it marks, and
make an intelligent comment
on why we liked or disliked it.

20 It was a clever stunt. Cadbury's
were using some of the greatest
chocolate-bar experts in the
world to test out their new
inventions. We were of a

25 sensible age, between thirteen
and eighteen, and we knew intimately every chocolate
bar in existence, from the Milk Flake to the Lemon
Marshmallow. Quite obviously our opinions on anything
new would be valuable. All of us entered into this game
30 with great gusto, sitting in our studies and nibbling each
bar with the air of connoisseurs, giving our marks and
making our comments. 'Too subtle for the common
palate' was one note that I remember writing down.

Glossary

House many UK boarding schools are divided into 'Houses' and each student belongs to one; Houses may compete with one another in sports and other activities, thus providing a focus for group loyalty
with great gusto (*old-fashioned*) with enthusiasm and energy

For me the importance of all this was that I began to
35 realize that the large chocolate companies actually did
possess inventing rooms and they took their inventing
very seriously. **I used to picture** a long white room
like a laboratory, with pots of chocolate and fudge
and all sorts of other delicious fillings bubbling away
40 on the stoves, while men and women in white coats
moved between the bubbling pots, tasting and mixing
and concocting their wonderful new inventions.

I used to imagine myself working in one of these labs,
and suddenly I would come up with something so
45 unbearably delicious that I would grab it in my hand
and go rushing out of the lab and along the corridor
and right into the offices of the great Mr Cadbury
himself. 'I've got it, Sir,' I would shout, putting the
chocolate in front of him. 'It's fantastic! It's fabulous!
50 It's marvellous! It's irresistible!' Slowly the great man
would pick up my newly-invented chocolate and he
would take a small bite. He would roll it round his
mouth. Then all at once he would leap from his chair
crying, 'You've got it! You've done it! It's a miracle!' He
55 would slap me on the back and shout, 'We'll sell it by
the million! We'll sweep the world with this one! How
on earth did you do it? Your salary is doubled.'

It was lovely dreaming those dreams, and I have
no doubt at all that thirty-five years later, when

60 **I was looking for** a plot for my second
book for children, **I remembered**
those little cardboard boxes and
the newly-invented chocolates
inside them, and **I began** to
65 write a book called *Charlie and
the Chocolate Factory*.

Glossary

fudge /fʌdʒ/ a type of soft, brown
sweet made from sugar, butter,
and milk

