[image: image40.png]jcommunicating ats and cuurs

Angharad Wynne|s ol i

VALE OF GLAMORGAN HERITAGE COAST

SENSE OF PLACE PALETTE REPORT
Prepared for

Vale of Glamorgan Council

By

Angharad Wynne

Angharad Wynne Marketing & Communications

August 2012
CONTENTS

1.
Executive Summary

3

2.
Introduction

14

3.
Background to Sense of Place

14

4.1
Workshop Aims

15

4.2
Overview of Results

15

5.
Sense of Place Palette in Detail

16

5.1
People

17

5.2
Life in the Region Today

29

5.3
Buildings, Architecture, Constructed Environment

32

5.3.1
Built Environment and Landscape in Pictures

38

5.3.2
Colour Palette

40

5.3.3
Materials

41

5.4.1
Food – Produce

42

5.4.2
Food – Dishes

44

5.5
Arts and Crafts

45

5.6
Welsh Language

48

5.7
Great Outdoors

50

5.7.1
Flora, Fauna and Nature

52

6.
What the Palette might look like in pictures

55

7.
Key Themes

56

7.1
An Historical and Archaeological Seascape

56

7.2
A Story Beneath Each Stone

58

7.3
Spectacular Coastline landscape, geology and wildlife

62

7.4
Adventure and Discovery

64

8.
Conclusion

64

1. EXECUTIVE SUMMARY

1.1
On 30 May 2012, Angharad Wynne was invited by the Tourism Team of Vale of Glamorgan Council to join tourism leaders, business operators, cultural ambassadors, environment and attraction managers and local historians from the Vale Heritage Coast region, to conduct a Sense of Place workshop. This was set up to discuss how the principals and philosophy of Sense of Place could help to develop a clearer identity for the Heritage Coast and support tourism developers to better market the designated area as a destination by differentiating it from other coastal destination areas around the UK.

This session was followed up at the end of July 2012 with a smaller group who were each actively involved in the development and promotion of tourism in the region. This session discussed ideas around how the palette could be implemented, and projects that would bring the area’s Sense of Place to life.

1.2
The overwhelming insights of the brainstorming activity aimed at developing a better understanding of what the Vale Heritage Cost has to offer visitors, is the wealth of history, archaeology and folklore which testifies to man’s interaction with landscape, and the distinctive regional culture developed through the experience of living in this coastal region of Glamorgan. Rare geological and tidal conditions make this seascape distinctive. Add to that a great pride in Glamorganshire’s roots and cultural identity, championed by such colourful characters as Iolo Morgannwg, the Stradlings and Vaughan Families amongst others, and a rich and very distinctive tradition of learning, religious devotion and piracy, and it makes for a potent and very compelling mix.

1.3
The Glamorgan Heritage Coast has its very own cultural history, distinctive landscape and architectural identity that differentiates it from neighboring areas. Using this palate of natural and cultural attributes more effectively to build a strong brand image for the coastal area that its target visitors will find appealing, is key to stimulating an appropriate and sustainable tourism economy. The key lies in clustering the tourism offer under clear themes and communicating these clearly. The aim is to express the Heritage Coast’s identity through characters, landscape and stories in order to make it an appealing destination that stands out from the crowd.

1.4
The Region has some distinctive natural ‘architectural’ features such as the rock strata of the cliffs, the coastal platforms. In addition, its constructed environment is an interesting mix of historic styles mostly using local stone which gives the buildings a vernacular feel. Features of the built environment include Norman and medieval castles and manors, Ogmore stepping-stones, lighthouses, Medieval Churches and Murals, Lime Kilns and the remains of fish traps. Individually these may not be unique, but clustered they begin to create a very distinctive visual palette for the Heritage Coast.

1.5
Care must be taken to ensure that well photographed images of each of these are held by the Vale of Glamorgan Council and made available to tourism businesses, to help promote the region via websites, brochures and other marketing activity. It is important to develop some of these as ‘icons’ or key signifiers of place; making them recognizable, and building association between them and the Heritage Coast.

1.6
Setting out the landscape and built environment pictorially highlights an empathetic colour palette for the area. It includes golds and beiges from the natural rocks and local stone used for walling and buildings across the area, natural greens and yellows of coastal grasses, the blues and greys of seascapes, and may be enriched by the muted tones of the pigments used for the medieval paintings found in some of the churches along the Heritage Coast.

1.7
These colours have a range of applications. They can be used to support area branding, marketing and promotional materials, interpretation and signage as part of an integrated visual language for the area. They can also be useful as the starting point for internal décor schemes for tourism businesses, as well as public realm street furniture and so on.

1.8
In addition to colours, materials related to place can make a significant visual impact that supports authentic sense of place within the region.

The materials that signify or are appropriate for the Heritage Coast include: Sutton Stone, Liassic Limestone, beach pebbles, wood, driftwood and interesting and unusual drift finds. These key materials can be incorporated into internal décor, local architectural developments, public art and public realm furniture to support sense of place and a sense of a ‘destination’.

1.9
Taste is another key aspect of the sensory appreciation of place. The story of local food, its provenance and usage speaks volumes about the culture of a given place.

Glamorganshire and the coastal strip enjoys a rich and varied larder, focused mainly around organic and free range meat, dairy produce, soft fruit and wine. For an area with such a tradition of arable farming, surprisingly no grain-based products such as flour, nor local bakeries using local grain are present. Some more research may identify a local supplier or artisan baker. Likewise, for a coastal region there is a distinct lack of fish, which must at some point have been part of the traditional fare. There is little in the way of local fishing trade other than rod and line. Explaining the reasons for this could make for an interesting food story. It would, however, be good to develop sources of locally caught fish that can be promoted to the local catering and hospitality industry.

1.10
Like the rest of Wales, Glamorgan is limited in its traditional local recipes. There are however, some local dishes including cakes and of course the Glamorgan Sausage. Other than the latter, few appear on menus in the locality. Work needs to be undertaken to extend the range of available food dishes with a distinctive local flavor. This might be done by either focusing on themes: e.g. Saints and learning, Pirates or Norman Knights. Some research into typical fare pertaining to these with the application of modern cooking techniques and local ingredients could be done. Alternatively, a more historic approach could be applied, through research into the banqueting annals and household accounts of local farms and manor houses or castles. Work around this could be part of a food campaign and might even be run as a regional catering and hospitality competition. This can be a great way to develop discussion, raise awareness and generate PR and interest in a regions’ food culture.

1.11
The arts scene for Vale Heritage Coast is mixed, with little that stands out as truly distinctive - apart from the International Storytelling Festival, which ties in well with the regions’ strong story and folklore theme.

The area does boasts some good writers and in the tradition of Iolo Morgannwwg and his passion for literature, it would be interesting to stimulate this theme further by bringing poetry created in the region into the landscape through public art, events and activity. Likewise, this could run through the forthcoming interpretation scheme.

Classical music seems to be the region’s main music focus with a plethora of mostly classical music festivals.

1.12
There is a strong Welsh language story for the region even though the Heritage Coast might not have a very high percentage of Welsh speakers currently. Local Welsh schools in the Vale have certainly increased the use of the language amongst young people in the area during the past decade.

Key words relating to the area could be translated for use by tourism business operators. Words e.g.:

Sea – Môr

Coast – Arfordir

Cliff – Clogwyn

Hillfort – Caer

Castle – Castell

1.13
The etymology of place names in the area is also fascinating and would make great points of interest for inclusion on the back of menus, highlighted sections in leaflets, pathway signage, interpretation boards etc.

1.14
Interaction with the local environment is part of local people’s everyday life in the area, and with such a great range of walking footpaths and other outdoor activities, personalised itineraries that highlight tourism operators’ relationship with and love of the local landscape and wildlife are to be encouraged. This way, through recommendation, they communicate both where’s good to explore and something important about themselves to guests.

The full report includes a snapshot of favorite walks and activities of those present at the workshop and some of the particular reasons why. What is important in each is to tell the story or provide a deeper insight into place along each route or journey. In so doing it is possible to deepen the experience for the visitor and use a walk as a key to unlock aspects of wildlife, landscape, culture or local social history which is invaluable in this work.

1.15
There are a number of significant ‘claims’ e.g. the tidal range and some unusual natural features such as the Honeycombworm and presence of rare species of birds that are worth drawing to the attention of visitors – not just those with special interest in wildlife and environment, but as a general point of interest across themes. This can be done through copy as well as visually.

1.16
In communicating the assets and personality of place to visitors, it is useful to think in terms of thematic strands. These do not necessarily stand alone or demand individual and focused programmes of work or promotion – though they might. Rather, they clarify the offer and suggest ways of communicating clearly the Sense of Place and key attributes and experiences of an area. Below are the key themes identified for the Glamorgan Heritage Course with some ideas, drawn from the discussions between tourism developers of the region at a workshop at the end of July.

1.17
An Historical and Archaeological Seascape

Hillforts, roundhouses along the coast, feasting site at Llanfaes, Caratacus, Welsh princes of the region, great families, Norman castles, church murals, internationally renown centre of learning, shipwrecks, Iolo Morgannwg, History of the Welsh Language. These are just some of the key features that are nationally significant and warrant more attention in the promotion of the region.

They should form part of the visual and keyword palette for the region. They can be brought to life through a broad range of interpretation methods from walking guides to apps. In addition, first person interpretation and events that mark particular historical or folk events in the region’s history associated with this theme, can develop into attractions and moments to visit for the tourism industry of the region as well as involve locals in the history and culture of their area.

1.18
A STORY BENEATH EACH STONE

The region is very rich in stories and alleged paranormal activity: saints, wreckers, shipwrecks, pirates, ghost stories, local folktales like Cap Coch are an integral part of the flavor of the area, and the characters communicate something powerful about the personality of this place. The fact that it is also the home of Wales’s International Storytelling Festival is an added benefit.

More music and storytelling events scattered across ‘atmospheric venues’ throughout the year could help to provide an experience of these stories for visitors and locals alike. Similarly, helping a broader range of people involved in tourism to tell these stories in an informal manner, either verbally or in B&B room literature, backs of restaurant menus etc. could help to bring these stories into the here and now, adding interest and texture to the area’s Sense of Place.

1.19 Spectacular coastline landscape, geology and wildlife.

Liassic Limestone, platforms, second highest tidal range in the world, Honeycombworm, one of the largest estuary’s in Britain, a haven for wildlife, a coastal nursery for fish and sea life, diversity of species, Merthyr Mawr nature reserve, over 1/3 of all Welsh wild flowers found there.
More can be done through interpretation and activity to promote the very special natural phenomena that occur in the area, to emphasise how special the Heritage Coast is, and how important it is in terms of geology and wildlife.

1.20
Adventure and Discovery

Getting off the beaten track, trying something new e.g. surfing, along with more historic examples of this theme at work eg history of Learning at Llantwit, Marconi, exploration of paranormal activity, exploring the coastal path and other walkways, uncovering geological mysteries and fossil treasures, means there’s many ways of communicating this theme.

This theme can also be expressed through tone of voice and some of the activities and projects suggested above, however, it would be good to also promote key ‘experiences’ under this theme, ranging from rock-pool expeditions to surfing taster sessions, story-walks and geological forays.

Some of the key ideas for expressing and promoting the themes outlined above include:

1.21
Furniture which provide information and tell our stories. Public realm furniture, from seating to paving to signposts can work harder to provide snippets of information or stories. Particularly in a rural environment or seascape as most of the Heritage Coast is, it is important not to ‘pollute’ the environment with unsightly plastic information boards. Instead, materials in keeping with the local palette can be used and information in snippet form incorporated into the design, so that they are both functional, decorative and informative – almost like landscape sculptures or pieces of art that sit well within their landscape. The same is true of path markers. Local materials can be used to provide far less intrusive ways of marking routes and pathways.

1.22
Leaflets, booklets websites and e-resources. The literature and web information available about the region requires some renewal to strengthen these themes. Maps and walking routes could be produced, with links to a website for further, deeper information.

1.23
Storybook - an induction pack for local tourism businesses. Getting everyone in the tourism industry informed and singing from the same hymn sheet can be a challenge. Many move to the region to begin a new life and start a business and so their local knowledge is very poor, others might have lived here all their lives, but forgotten the enthusiasm for the place and how to communicate the best things about the Heritage Coast to visitors. A ‘storybook’ is an invaluable tool in both these cases. It is a document, complete with beautiful images and useful information, that outlines the Sense of Place of the area, the key themes and how they are expressed and why, and how tourism agencies and the Local Authority will be talking about it and promoting it for the coming years.

It’s a way of engaging with anyone who deals with visitors or with marketing the area, about what to say, how to say it, how to portray it, what the key points of interest and stories are and how to communicate personality of place.

1.24
Tourism Travels. To help tourism professionals in the Heritage Coast locality and vicinity better understand the assets and Sense of Place of the area, a tried and tested solution is to organise a series of ‘fam trips’ for tourism operators during the quiet times of the year. Through these, those who are in the front line of interacting with visitors can be shown key sites, taste new foods, hear stories, find out information and importantly, network with the ‘brand managers’ and with each other.

1.25
Making the Heritage Coast a storytelling destination. In the same way as Hay on Wye is a destination for literature, Abergavenny a destination for food, so it would take only a little promotional work and development of some more ‘year round’ activity to make this area justifiably a storytelling destination. This would set it apart and give it a very clear and attractive ‘identity’ and offer.

1.26
Create a palette of local stories for tourism businesses to include in their bedroom and lounge literature for guests and encourage them to speak to guests and actively promote these stories. These could be web based PDFs downloadable from the project’s site or another relevant site.

1.27
A Festival of Stories. The Heritage Coast already boasts one of the UK’s leading storytelling Festivals, Beyond the Border International Storytelling Festival, which is held bi-annually at St Donats. This festival has a strong national following and attracts a number of international visitors, it is also very well respected by the international storytelling community.

It may well be possible to work with the Beyond the Border team to organise a local storytelling event in the year when Beyond the Border isn’t held at St Donat’s. This could be a clustering of curated storytelling events along the Heritage Coast in atmospheric venues with local stories and thematically linked stories being the main thrust of the programming.

1.28
Story Quests – Geo-story-caching. This uses the geocaching infrastructure and capitalises on this current craze, while also providing context and a rich experience of place. Instead of collecting objects at each geocache point, questers will discover snippets of stories, either as audio or as text to read aloud. These stories will build along the geocache route into complete tellings of local tales.

1.29
Telling the story of local foods – Food Safaris. Again, keeping with the theme of stories and adventure and discovery, this offers a way of bringing promotion of the food offer and local food producers into alignment with the destination personality, by framing information about local food and producers as stories. It may also be an idea to organize food safaris that combine storytelling about place with visits to local food producers and tastings.

1.30
Brewing up some stories. There may be a way of working with local microbreweries to create themed ales around some of the key characters and stories. There is an example of this happening very successfully in southern Cornwall, where a microbrewer produces an ale called ‘Zennor Mermaid’, inspired by a local myth about a mermaid. It is sold in pubs in and around Zennor and St Ives and is a big hit with visitors and locals alike. To support this activity, a range of collectable beer mats with the relating stores could be produced for use in pubs and bars.

1.31
Fireside Tales. It would be valuable to set up a series of storytelling evenings in atmospheric pubs, targeted at visitors and locals alike, particularly in the shoulder seasons of spring and autumn when cultural visitors and walkers tend to travel to areas such as the Heritage Coast. Getting a habit going is key to this, so a story-night that happens say every Tuesday night is useful. This way people can create a habit of attending or always know what and how to promote it to visitors. Entry could include a minimal charge to include the storytelling and a welcome drink. All further drinks to be bought from the bar. It might be possible to work with a local food producer eg a cheese maker to provide a ‘tasting’ aspect as part of the event as well.

1.32
Development of existing trails to strengthen and highlight the interpretation of the key themes of the region. This might include better and innovative forms of interpretation, improved walking leaflets, literature and web guides and perhaps development of a series of guided walks at key moments across the season.

1.33
Development of activity sheets aimed at family markets. These cheap and easy to make leaflets could be distributed at key start points along coastal routes. They would inlcude puzzles and spotter tasks and quizzes to help families to delve deeper into the natural realm of their walk.

1.34
Rock-pooling do-it-yourself-guide. Again, easy and cheap to make rock-pooling guides that would be freely distributed at key points along the coast would be a good way of providing an engaging experience for the family market in particular. It might be possible for sales kiosks to sell relatively low cost ‘rock-pooling packs’ to include branded bucket, small net, magnifier, identification and colouring sheet and a badge - again, aimed at the family market.

1.35
Guided rockpooling expeditions. These could - during quieter times - be run by the existing team of rangers, but it would be good to encourage the development of a small business to undertake this work as a commercial enterprise during the key spring, summer and autumn months. The key would be regularity and clear signposting and promotion of the events, eg via a website, a chalk ‘A Board’ at key coastal sites, TICs etc.

1.36
More interpretation about drift finds. The unusual and amazing drift finds that are collected on the beach make for an intriguing story. Perhaps an artist could be engaged to create a number of drift sculptures to raise awareness of this fact – perhaps as a promoted event where visitors and locals get involved as well. Images of these temporary sculptures could be used for viral social media campaigns, as e-postcards and as physical postcards and could well become Facebook and you-tube viral hits, raising awareness of the area and its particular Sense of Place.

1.37
Images in tourism premises

More, really good images of the natural environment need to be made easily available for businesses to use. This might mean signposting to photographers and artists already working to create images of the Heritage Coast, with a view to negotiating a special price or package for the tourism industry in the area. Alternatively, it might mean commissioning some photography that can be used for a nominal donation / cost by the local tourism industry.

1.38
In pulling the strands together, ideas around geographical strata and layers of history, the relationship between land and sea rise to the fore, and in finding some point of unity for the themes explored above, perhaps it is useful to express a concept about the Heritage Coast that might inform future communications work. While it should not be considered a marketing strapline, the following might inspire work on visual language, branding and communications to the visitor market:

“Glamorgan Heritage Coast: A seascape of learning and exploration where strata of stories, history and stone meet the sea.”

There is also a message about Wales connecting with the world right here, talking about seafaring, Marconi, Atlantic College, tides, geology, some of the great families etc.

1.39
More detailed information about the historic, cultural and natural attributes that have informed this work is included in the full report.

2. INTRODUCTION

On 30 May 2012, Angharad Wynne was invited by the Tourism Team of Vale of Glamorgan Council to join tourism leaders, business operators, cultural ambassadors, environment and attraction managers and local historians from the Vale Heritage Coast region, to conduct a Sense of Place workshop. This was set up to discuss how the principals and philosophy of Sense of Place could help to develop a clearer identity for the Heritage Coast and support tourism developers to better market the designated area as a destination by differentiating it from other coastal destination areas around the UK.

This session was followed up at the end of July 2012 with a smaller group who were each actively involved in the development and promotion of tourism in the region. This session discussed ideas around how the palette could be implemented, and projects that would bring the area’s Sense of Place to life.

3. BACKGROUND TO SENSE OF PLACE

Over 300,000 UK visitors staying in Wales every year come here with the purpose of exploring our culture; while over 80% of overseas visitors cite heritage and culture amongst their main reasons for visiting Wales. It is therefore up to us all to ensure that we not only fulfill their expectations, but surpass them. In a tourism climate where the appreciation of the value of cultural tourism is on the increase, we have to compete hard on a global basis to attract visitors to our amazing little corner of the world.

The uniqueness of Wales’ history, language and culture are distinctive tourism assets which help us when competing with other countries for visitors and it is up to us all to do whatever we can to enhance our guests sense of Wales and what makes each region special.

Over the past seven years or so, Sense of Place workshops have been carried out with tourism groups and associations across the length and breadth of Wales to help to build a Sense of Place palette for their region or locality and learn how to apply it in their business to gain competitive advantage, and importantly, to better support the local economy and satisfy visitors. A great part of the work is about encouraging those involved in the tourism industry to utilise the cultural, natural and creative resources all around them, and to become ambassadors for all those wonderful things that makes their corner of Wales a very special place.

4.1 WORKSHOP AIMS

The aims of the workshop were:

· To raise awareness about Sense of Place, what it is and why it is important to and effective at developing business and promoting Wales

· To reinforce tourism operators and professionals’ understanding of the wider context of marketing destinations to the lucrative ‘cultural tourism’ sector, and how differentiation is key to success in this competitive marketplace.

· To involve the local specialists in the process of developing a ‘Sense of Place’ identity for their region and enable them to input their views on their regions’ specific offer, culture, history, traditions, food and cultural attractions.

· To demonstrate how including cultural aspects in the promotion of a destination strengthens the identity and the appeal, and helps to build a stronger brand identity for the region.

· To discover a richer palate of cultural images, icons and activities that will help differentiate this region and build a clearer more complete and more effective destination identity for it.

4.2 OVERVIEW OF RESULTS
The overwhelming insights of the brainstorming activity aimed at developing a better understanding of what the Vale Heritage Cost has to offer visitors, is the wealth of history, archaeology and folklore which testifies to man’s interaction with landscape, and the distinctive regional culture developed through the experience of living in this coastal region of Glamorgan. Rare geological and tidal conditions make this seascape distinctive. Add to that a great pride in Glamorganshire’s roots and cultural identity, championed by such colourful characters as Iolo Morgannwg, the Stradlings and Vaughan Families amongst others, and a rich and very distinctive tradition of learning, religious devotion and piracy, and it makes for a potent and very compelling mix.

The Glamorgan Heritage Coast has its very own cultural history, distinctive landscape and architectural identity that differentiates it from neighboring areas. Using this palate of natural and cultural attributes more effectively to build a strong brand image for the coastal area that its target visitors will find appealing, is key to stimulating an appropriate and sustainable tourism economy. The key lies in clustering the tourism offer under clear themes and communicating these clearly. The aim is to express the Heritage Coast’s identity through characters, landscape and stories in order to make it an appealing destination that stands out from the crowd.

5. Sense of Place Palette in detail
Following the modular sections of Sense of Place – Wales and its People (past and present), Buildings, Food and Drink, Arts and Creativity, Welsh language and Culture and the Great Outdoors, the group brainstormed elements of the area under these title headings which defined it and which will prove useful in a tourism context. Recorded below are all the responses, though some are greyed out. This means that they are less relevant to the Heritage Coast’s Palette based on relevance, claim and immediacy or availability of the experience to a visitor i.e. can the visitor really access the experience or the knowledge on territory?

In some cases, while the offer or promise is strong, the visibility or availability of the person, story or experience has not been developed on territory. These pose opportunities for development and interpretation projects in the coming years, and some recommendations for these are included at the end of the report.

The results were as follows:

5.1 PEOPLE

	St Illtyd
	The 7th century 'Life of Saint Samson' claims that Illtyd was a disciple of Germanus of Auxerre, that he was the most learned Briton in the study of scripture and philosophy, and that he was the abbot of his monastery in Glamorgan, believed to be the site of St Illtyd’s at Llantwit Major. He appears to have been married at some stage and may have had a military background

The earliest Life of Illtyd, full of implausible legends. It was written about 1140 and claimed that he sailed to Brittany with some corn ships to relieve the famine. Some Breton churches and villages certainly bear his name. In the Life, Illtyd is the son of a minor Breton prince named Bican Farchog, who begins his career as a skilled warrior, serving his maternal cousin, King Arthur, and others until his wild ways brought him into conflict with Saint Cadoc at Llancarfan Abbey. Illtyd's warband raids the abbey, but the monks pursue them into a bog where the earth swallows all of them except Illtyd. Cadoc reminds Illtyd of his religion, and the humbled warrior takes up the monastic life.

In an age when any schooling was available only to a very few privileged people, perhaps Illtyd's monastic school of Cor Tewdws was the closest approximation in existence to an institution of higher education. Among Illtyd's pupils were Saints Pol Aurelian, Samson of Dol, Gildas, Patrick and David, and the future King Maelgwn of Gwynedd.

In the 2004 edition of the Roman Martyrology, Illtud is listed under 6 November with the Latin name Iltúti. He is mentioned as follows: 'In the monastery at Llanilltud Fawr named after him, St Illtud, Abbot, who founded the monastery; the reputation of his sanctity and his exceptional teaching gathered many disciples'. In the current Roman Catholic liturgical calendar for Wales, he continues to be commemorated on the traditional date of November 6.

	St Cadog
	Saint Cadoc was born about 497 and became Abbot of Llancarfan Abbey which he founded circa 518. It became famous as a centre of learning.

Cadoc's story appears in a Vita Cadoci written shortly before 1086 by Lifris of Llancarfan. It was written with the purpose of honouring the house and confirming its endowments, therefore, it is of limited historical merit.

Cadoc was a son of Gwynllyw, King of Gwynllwg in South Wales, who was a brother of Saint Petroc, but a robber chieftain who led a band of three hundred. His mother, Gwladys was the daughter of King Brychan of Brycheiniog who had been abducted in a raid, during which, according to the Vita King Arthur acted as peacemaker. Cadoc's father later stole the cow from the Irish monk, St. Tathyw (or Tathai), and, when the monk came courageously to demand its return, the King decided in return to surrender his son to his care. Cadoc was raised at Caerwent in Monmouthshire by Tathyw, who later became a hermit.

In adulthood, Cadoc refused to take charge of his father's army, preferring to fight for Christ instead. He proselytized over a large area of Wales and Brittany. He built a church and monastery at (or near) Llancarfan. According to legend two stags came forward and Cadoc was able to yoke them to a cart to help with the building works. As a result, Cadoc is often pictured with a stag, and the current church at Llancarfan boasts a weathervane in the shape of one; the Welsh name Lancarfan means Church of the Stags.

While the ancient lives of St Cadoc identify him as the founder of Llancarfan, other sources suggest that the college and monastery were founded at the time St Germanus visited Wales in A.D. 447, with Dyfrig becoming the first principal, succeeded by Cadoc when Dyfrig was appointed bishop.

Llancarfan grew into one of the most important monasteries in Wales where many holy men were trained. Notable among them, and Cadoc's successor as abbot, was Saint Illtyd. Cadoc visited several of the famous religious houses and colleges in Ireland, and then undertook a pilgrimage to Rome and Jerusalem (A.D. 462). He was reportedly distressed that the Synod of Llanddewi Brefi was held during one of these absences. He died at Benevenna (Weedon) in Northamptonshire in the beginning of the sixth century, leaving Ellenius his successor as abbot.

One manuscript refers to The College of Cattwg [Cadoc] in Llancarvan with three cells [halls or subject houses] and a thousand saints (monks), together with two cells in the Vale of Neat (Neath) Llancarfan did not survive the intrusion of Norman power into South Wales, being dissolved about 1086.

	St Tathana
	The exact identity of St Tathan or St Tathana who may have given his or her name to St Athan’s, - in Welsh Llandathan - is unclear. There are at least three candidates. The first is Tathan, according to the story, he came from Ireland and was driven up the Bristol Channel by winds until becoming grounded in the shallows off the shore at Portskewett. The governor of the city gave him hospitality and later Tathan founded a school and monastery. Tathan was buried in what is now the vicarage orchard at Caerwent. The remains of “Irish Tathan” were ‘translated’ to the South Aisle of Caerwent Church and now repose under a slab recording this fact.
An ancient story tells of a second Tathan - Tathan the Younger - whose body is believed to be buried at S. Tathan Parish Church. Unfortunately, the exact site of his remains is not known and the story cannot be verified.
Finally, there is the interesting story concerning the granddaughter of Meuric ap Tewdric, of Trebeferad - now known as Boverton. Her name was Braust and after many adventures and tragedy, she retired from court to live a holy life at Llantwit Major, taking the name of Tathana. Her latter days were spent in a mud hut on the banks of the River Thaw, near the Old Mill, this side of the bridge. Tathana was buried in St. Athan Church. At that time, the village was known as Llandathan and the Church was referred to as Tathana’s. This latter fact has been verified by the records: Taxatio 1291 and Valor Ecclesiasticus 1535, where the Church is referred to as Sancta Tathana.

	St Samson
	Saint Samson of Dol (born late 5th century) was a Christian religious figure who is counted among the seven founder saints of Brittany. Born in southern Wales, he died in Dol-de-Bretagne, a small town in north Brittany.

Samson was of noble blood, the son of Amon of Demetia, (West Wales) and Anna of Gwent, daughter of Meurig ap Tewdrig, King of Glamorgan and Gwent. His father's brother also married his mother's sister and their son Saint Magloire was therefore his cousin. In view of the prophecy concerning his birth his parents placed him under the care of Saint Illtud, abbot of Llantwit Fawr, where he was raised and educated.

Later, after the death of Saint Pyr, Samson became abbot of Llantwit's daughter house on Caldey Island. He was ordained bishop by Bishop Dubricius on the Feast of the Chair of Saint Peter (February 22) at the beginning of Lent, which can be calculated to have fallen in the year 521, the only certain date in Samson's life.

If the usual practice was observed and he was 35 years old at the time of his ordination this would mean he was born in 486, though he is recorded as having been in attendance at a church Council in Paris held sometime between 556 and 573 at which time he would have been between 70 and 87 years old.

It is known that Samson travelled from Llaniltud Fawr to the island monastery of Caldey and then on to Ireland where he is said to have founded or revived a monastery, to Cornwall (where he founded a cenobite, at either South Hill or Golant), the Scilly Isles, Guernsey and Brittany.

The primary source for his biography is the Vita Sancti Samsonis, written sometime between 610 and 820, but clearly based on earlier materials. Not only does it preserve such details about Samson such as his abstinence from alcohol - unlike many of his contemporaries, such as the Abbot Pyr who was killed when he fell down a well while drunk - but valuable details about Celtic Christianity in Britain during Samson's time. This document details the contacts churchmen in Britain had with both Ireland and Brittany, describes their belief, and offers facts that have been used to prove both that religious communities were headed by abbots where the bishops served in a subordinate role, and that these communities were actually headed by bishops as was the usual practice in the rest of Europe.

In the 2004 edition of the Roman Martyrology, Samson is listed under 28 July with the Latin name Samsónis. He is mentioned as follows: 'At Dol in Brittany (died) Samson, abbot and bishop, who having learned the Gospel and monastic discipline in Wales from Illtud, spread these in Domnonia.' He does not appear in the current Roman Catholic liturgical calendar of saints celebrated annually in Wales.

	White Lady of Llanfihangel
	A pool in Llanmihangel is said to be haunted by a White Lady that has “a pale and careworn face and having an expression of intense pain”. She rises out of the pool where she allegedly drowned. In life, it is said her name was Eleanor Dee from the 15th century. Some regarded her as a witch, for which, during this time of persecution, she was made to wear a heavy iron ring around her wrists. Others sources suggest she was a lunatic. Local folklore holds that to see her spirit foretells a death in the village.

	Iolo Morgannwg
	Edward Williams, better known by his bardic name Iolo Morganwg 10 (March 1747 – 18 December 1826) was an influential Welsh antiquarian, poet, collector, and literary forger. He had a lasting impact on Welsh culture, seen most notably in his foundation of the Gorsedd. The philosophy he developed and the rituals he practiced have had a huge impact on the neo-druid movement. His bardic name is Welsh for "Iolo of Glamorgan".

Iolo was born at Pen-onn, near Llancarfan in Glamorgan, Wales, and raised in the village of Flemingston. He followed his father into a career as a stonemason. In Glamorgan he took an interest in manuscript collection, and learned to compose Welsh poetry from poets such as Lewis Hopkin, Rhys Morgan, and especially Siôn Bradford. In 1773 he moved to London where the antiquary Owen Jones introduced him to the city's Welsh literary community. In 1777 he returned to Wales, where he married and tried his hand at farming, but evidently met with no success

From an early date Williams was concerned with preserving, and maintaining, the literary and cultural traditions of Wales. To this end he produced a large number of manuscripts as evidence for his claims that ancient druidic tradition had survived the Roman conquest, the conversion of the populace to Christianity, the persecution of the bards under King Edward I, and other adversities. In his forgeries he develops an elaborate mystical philosophy, which he claimed represented a direct continuation of ancient druidic practice. Iolo’s reported heavy use of laudanum may have been a contributing factor.

He first came to public notice in 1789 when he produced Barddoniaeth Dafydd ab Gwilym, a collection of the poetry of the 14th-century Dafydd ap Gwilym. Included in this edition was a large number of previously unknown poems by Dafydd that he claimed to have discovered; these poems are regarded as Iolo’s first forgeries. His success led him to return to London in 1791. There he founded the Gorsedd, a community of Welsh bards, at a ceremony on 21 June 1792 at Primrose Hill. He organised the proceedings, which he claimed were based on ancient druidic rites. In 1794 he published some of his own poetry, which was later collected in the two-volume Poems, Lyric and Pastoral.

Iolo worked with Owen Jones and William Owen Pughe on The Myvyrian Archaiology of Wales, a three-volume collection of medieval Welsh literature published between 1801 and 1807. The Myvyrian Archaiology relied partially on manuscripts in Iolo’s collection, some of which included his forgeries. Forged material included a false Brut chronicle and a book attributed to Saint Cadoc. The second volume, which collected the Welsh Triads, contained an additional "third series" of forged triads, as well as Iolo's alterations to the authentic ones.

After Iolo’s death some of his collection was compiled into The Iolo Manuscripts by his son, Taliesin Williams. His papers were used by many later scholars and translators, and were used for reference by Lady Charlotte Guest as she was translating the prose collection Mabinogion. Guest did not, however, rely on Iolo's editions of the tales themselves except for Hanes Taliesin. Later still, more of Iolo's forgeries were published in the text known as Barddas. This work, published in two volumes in 1862 and 1874, was claimed to have been a translation of works by Llywelyn Siôn detailing the history of the Welsh bardic system from its ancient origins to the present day. Though it contains nothing of authentic druidic lore, it is the fullest account of the mystical cosmology Iolo developed. Other works by Iolo include the "Druid's Prayer", still used by the Gorsedd and by neo-druid groups to this day; a treatise on Welsh metrics called Cyfrinach Beirdd Ynys Prydain ("The Mystery of the Bards of the Isle of Britain"), published posthumously in 1828; and a series of hymns published as Salmau yr Eglwys yn yr Anialwch in 1812.

Part of his aim in his work, philosophy, forgeries and writings was to assert the Welshness of South Wales, particularly his home region of Glamorgan, against the prevalent idea that North Wales represented the purest survival of Welsh traditions. The metaphysics elucidated in his forgeries and other works proposed a theory of concentric "rings of existence", proceeding outward from Annwn (the Otherworld) through Abred and Ceugant to Gwynfyd (purity or Heaven). By 1799, he had become a Unitarian and he was the leading spirit when a Unitarian Association was formed in South Wales in 1802; it was he who drew up the Rheolau a Threfniadau of that body published in 1803.

Iolo Morganwg developed his own runic system, in Welsh Coelbren y Beirdd ("the Bardic Alphabet"). It was said to be the alphabetic system of the ancient druids. It consisted of 20 main letters, and 20 others "to represent elongated vowels and mutations." These symbols were to be represented in a wooden frame, known as peithynen.

	The Stradlings
	The Stradling family are thought to have come to Wales from Strättlingen, near Thun in Switzerland, in the thirteenth century, following Otto de Grandison.

The earliest existing record of this family concerns Sir John Stradling who died in 1292. In recognition of his valuable services, Edward I paid considerable debts which Sir John owed to the Italian bankers, the Riccardi of Lycca. Other records of that time show that the family fortunes were restored by the marriage of Sir Peter to a rich heiress (Joan, daughter of Thomas Hawey) through whom he inherited the castle of St Donats.

The Stradling Baronetcy, of St Donat's in the County of Glamorgan, was a title in the Baronetage of England. It was created on 22 May 1611 for John Stradling, later Member of Parliament for St Germans and Old Sarum and Glamorgan. The second Baronet also represented Glamorgan in Parliament. The fifth Baronet was member of Parliament for Cardiff. the title became extinct on the death of the sixth Baronet in 1738.

George Stradling, younger son of the first Baronet, was Dean of Chichester Cathedral in 1672. Edward Stradling, eldest son of the fifth Baronet, was Member of Parliament for Cardiff in 1722 but died during his father's lifetime. His younger brother Thomas succeeded in the baronetcy.

The Stradlings were a family seated at St Donat's Castle, Glamorgan, Wales, from the early mediaeval period. The family thus played an important role in Glamorgan's history. Sir Edward Stradling, knight (d. 1453) married Jane the bastard da. of Cardinal Beaufort. A later Sir Edward Stradling, knight(d.1609), collected a famous library at St. Donat's and from old papers he had collected wrote one of the first histories of Glamorgan, The Winning of the Lordship of Glamorgan out of Welshmens' Hands, thereby creating the legend of the Twelve Knights of Glamorgan, followers of Robert FitzHamon, Norman conqueror of Glamorgan.

	William de Londres and De Londres Family
	In Caradoc of Llancarfan's The historie of Cambria, Caradoc wrote that the manor and castle of Ogmore were given to William de Londres, one of the legendary Twelve Knights of Glamorgan, by Robert Fitzhamon, the Norman conqueror of Glamorgan. Construction of Ogmore Castle might have started around 1106, its foundation predating the Norman conquest. In 1116, William de Londres was forced to abandon the castle when the Welsh appeared in force. His butler, Arnold, is credited with protecting the castle from the Welsh attack during the absence of William de Londres, and for this, he was knighted Sir Arnold Butler, also receiving the castle and manor of Dunraven as reward. The rent was three golden chalices of wine, hence the Three Golden Cups pub nearby.
Maurice de Londres famously led an army against the Welsh uprising in 1136, coming against a force led by the Princess Gwenllian, wife of Gruffydd ap Rhys one of the leaders and killing her and her sons near Kidwelly Castle. According to the custom of the times, the founding of a religious institution followed the acquisition of power. Maurice de Londres founded Ewenny Priory 1 mile (1.6 km) from the castle in 1141 as a cell of the Benedictine Abbey of Gloucester.

	Iestyn ap Gwrgan
	Last native Prince of Glamorgan has a residence at the fort of Dunraven. It is recorded that he came under attack from Rhys ap Tewdwr, King of Deheubarth who destroyed his dwelling here in 1080.

	Blue Lady of Dunraven
	When Dunraven manor was used as a convalescent hospital during the first World War, the ghost of a young woman, known locally as the Blue Lady, was seen many times by the staff. They claimed they could tell when she had appeared, as she left a prominent perfume smell behind her, which resembled the yellow mimosa flower. The Blue Lady is a also said to walk in the walled gardens.

	Bedwyr
	Sir Bedivere known in Welsh as Bedwyr Bedrydant "of the Perfect Sinews", is one of the most ancient warriors associated with King Arthur. He appears in the Mabinogion tale of "Culhwch and Olwen" as the handsomest warrior who ever was at Arthur's Court. Later Arthurian legends cast him as the sole survivor of the last battle of Camlan, and the man whom the dying King Arthur charges with casting Excalibur back into the lake. After Camlan it is said that he went to live in a hermitage. Welsh tradition says he was buried at Alld Tryvan, which would appear to be Din-Dryfan: Dunraven Castle.

	Bran ap Llyr and Caradog
	Dunraven hillfort was possibly the principal residence of the ancient Princes of Siluria and of Bran ap Llyr and his son Caradoc ap Bran – also known as Caractacus. It is mentioned in an old manuscript – the Bonedd y Saint. A nearby farm is called Cae Caradoc which means Caradoc’s field.

There are also associations between St Donats and Caratacus or Caradog of earlier fame. The local tribe, the Silures were renowned for their fierce resistance to the Roman conquest, which began around AD 48. Among their war leaders was Caratacus, a military leader and prince of the Catauvellauni. He fled to the Silures from further east after his own tribe was defeated. It is thought that an Iron Age fort connected with Caratacus stood on the site selected for the establishment of St Donat’s Castle a thousand years later. After a vicious and long campaign against the Romans Caratacus was finally defeated. He fled to the territory of Queen Cartimandua, who captured him and handed him over to the Romans. He was sentenced to death as a military prisoner, but was allowed to speak to the Senate. His words, captured by Tacitus had a profound effect:

“If the degree of my nobility and fortune had been matched by moderation in success, I would have come to this City as a friend rather than a captive, nor would you have disdained to receive with a treaty of peace one sprung from brilliant ancestors and commanding a great many nations. But my present lot, disfiguring as it is for me, is magnificent for you. I had horses, men, arms, and wealth: what wonder if I was unwilling to lose them? If you wish to command everyone, does it really follow that everyone should accept your slavery? If I were now being handed over as one who had surrendered immediately, neither my fortune nor your glory would have achieved brilliance. It is also true that in my case any reprisal will be followed by oblivion. On the other hand, if you preserve me safe and sound, I shall be an eternal example of your clemency.”
The Emperor Claudius to spare him. And it is believed that he lived out the rest of his days peacefully on the outskirts of Rome.

His daughter Eurgan met St Paul who was later excommunicated in Rome. She embraced Christianity and when she returned to the British Isles, spread the faith near or at St Donat’s.

	Silures
	They were a powerful and warlike ‘Celtic’ tribe of ancient Britain who occupied approximately the modern counties of Monmouthshire, Breconshire and Glamorganshire.

According to the Roman chronicler Tacitus, many of the Silures had a dark complexion and curly hair. However, modern archaeologists believe that the Silures, like many other Celtic tribes were a loose network of groups with some shared cultural values.

	Marie Flandres
	She seems to have been a renowned local weaver, presumably of Flemish origin who left her name upon a local well, classed as an ancient monument. It is reputed still to produce good quality water. It once served as the source of water supply for the hamlet of Heol-y-Mynydd, situated at the head of the valley.

	Mallt
	St Donat's Castle is reputed to be one of the most haunted places in Wales and has numerous tales of ghosts which include a perplexing lady named Mallt-y-Nos (Matilda of the Night) wearing a hooded gown of “dull green”.

In the broader ‘supernatural’ traditions of Wales, Mallt y Nos or Night Mallt, is a crone who rides with Arawn and the hounds (Cŵn Annwn) of the Wild Hunt, chasing sorrowful, lost souls to Annwn. The Mallt-y-Nos drives the hounds onward with shrieks and wails, which some say are evil and malicious in nature.

Others say that she was once a beautiful but impious Norman noblewoman who loved hunting so much that she said, "If there is no hunting in heaven, I would rather not go!" She is said to have regretted making this wish, and now cries out in misery rather than joy as she hunts forever in the night sky.

	Marconi
	On May 13th 1897 Guglielmo Marconi transmitted the first ever wireless signals over water from Lavernock to Flatholm Island. The project had been supported by William Preece, Engineer-in-Chief to the Post Office and George Kemp was a Post Office engineer working with Marconi who kept a diary of the trials. Tests over this 3.3 mile distance were sufficiently encouraging for the receiving equipment to be moved to Brean Down near Weston-super-Mare, the transmission distance now 10 miles.

	Matt the Iron Head
	A pirate who reputedly aided Walter Vaughan to wreck ships by luring them to the cliffs. This was often done by tying lanterns to sheep tails.

	Colyn Dolphin
	This Breton Pirate captured Sir Henry Stradling, his wife and heir in the mid 15th Century. Six manors in Glamorgan, Oxford and Monmouthshire were sold to pay the ransom. Sir Henry had the Watchtower at St Donat’s built to provide early warning of pirates. Colyn Folphin was eventually caught on the Gower Peninsula. After a summary trial he was hanged from a tree in St Donat’s park. A more fanciful account (probably borrowed from an earlier account of a local Lord’s wife’s execution) tells that Dolphin was buried up to his neck in sand in Tresilian Cove and left to drown.

	Thomas Knight
	Barry Island might have a benign appearance today, but it hides a chilling history. It was once, as its name suggests, a true island, and the private domain of smuggler Thomas Knight. He built fortifications around the shoreline, and ran a fleet of heavily-armed smuggling ships from there, importing spirits and tobacco from the Channel Islands, and soap from Ireland. Knight probably arrived in Barry in 1783, in a 24 gun Brig called the John O'Combe. Knight was reputed to have a force of 60-70 men defending the island from uninvited interest.

Knight's influence grew rapidly, and within a year or so, the customs authorities had difficulty recruiting members, since the local population had more respect for Barry's smuggling king than for the legitimate crown.

Knight's crews did not hesitate to fire on preventive vessels, and the crews of the revenue cutters evidently went in fear of their lives.

Knight was implicated in the heavy seizure of tobacco at Goldcliff in 1784, and some indication of the importance attached to his influence in the area can be gained from the fact that the seized goods were taken to Cardiff under armed guard, at considerable expense. The local people refused to help with the transport, because they were terrified of how Knight would exact his revenge.

Knight's reign was brief, and in 1785 a concerted effort by the authorities dislodged him — he retreated to Lundy. His place was taken by another smuggler, named William Arthur. Arthur proved as tough a nut to crack as his predecessor, and the local collector of customs estimated that it would require the efforts of 60 dragoons to once more make the island safe.

	Cap Coch
	The New Inn once stood in a little hollow on the track that led from Bridgend to Merthyr Mawr. The main road stopped at the river Ogmore where passengers on stage coaches travelling from the west had to alight, cross over at the ford and catch another coach at Ewenny for London - due to the break in the road most travellers went by foot or on horseback. Many of these passengers were packmen carrying merchandise such as flannel, wool, skins and stockings, as Bridgend at this time was the centre of the South Wales wool and stocking industry. The New Inn, therefore, was a natural stopping place for these journeymen.

The licencee of the inn was known as Cap Coch due to the headgear he wore - this was a red stockinet cap of the so-called freedom fighters involved with the French Revoluntionary movement. He was a very powerful man with red hair and a bland face who ran a gang of smugglers and outlaws - these made frequent raids on the main road, usually picking on the odd lone traveller, but their richest harvest was gleaned within the inn itself...

Suspicion firstly fell on the inn when bodies were discovered at the mouth of the river Ogmore - the finding of bodies always coincided with the disappearance of packmen. There was no police force around during this time therefore suspicion remained conjecture.

Cap Coch and his associates became richer and richer, the goods of the murdered travellers finding a ready market with the people of the local town.

The mysterious disappearances went on for may years until, as legend has it, Cap Coch died peacefully in 1820 at the age of 90. Historical fact however, shows that he was hanged on Stalling Down near Cowbridge on the charge of stealing a sheep. The main bridge (A48) was constructed and opened in 1825 and trade at the inn dwindled until it closed.

An ancient bridge crosses the river near to where the inn had been situated; this is known as the Merthyr Mawr Dipping Bridge.

At the beginning of the 20th century the dilapidated remains of the inn were demolished and the truth of the matter came to light.

A cave was found near the kitchen and in it were the remains of some of the booty Cap Coch and his murderous associates had gained. The garden was dug up revealing the bodies of murdered victims in rows of twos and threes at every conceivable spot. In one grave several skeletons were unearthed - the search continued beyond the confines of the house to reveal many more corpses, even in the fields some distance away.

Cap Coch had heeded the rumors over the finds in the Ogmore river and disposed of his victims in a safer place - safe enough for his guilt not to be proved until 80 years after his own death.

	Alun Morgan
	

	Walter Vaughan
	The Vaughan Family once lived in Dunraven Castle. The head of the family, Walter Vaughan wasted his entire fortune on fast living and a life of extravagance.   Three of his children drowned in an accident in the nearby sea, so Walter made plans to set up a sea rescue business. Sadly, he was refused permission by the governing body of the time. Walter was so annoyed at this he co-operated with a well-known notorious pirate called ‘Mat of the Iron Hand’ (due to his hooked hand), and helped to organise shipwrecks, which he then plundered for treasure. One of the techniques used was to tie lamps on the tails of his sheep at night. As the sheep wandered along the cliff top, they inadvertently lured the ships to their doom.   His ill-gotten lifestyle allegedly came back to haunt him when his sole surviving son became one of the victims of his shipwrecks as he was on his way home from his travels.

	Guests & Crawshay’s
	Visited and stayed at Boverton.

	John Wesley
	Wesley’s base of operations during his visits to the city, was Fonmon castle where he enjoyed excellent hospitality from members of the gentry who were fervent and loyal supporters of the Methodist cause. These were Robert Jones and his wife Mary, who were recent converts. Wesley rarely took advantage of the high class accommodation he would have experienced there, rarely staying longer than a night or two. On one occasion, he expressed the desire to stay awhile at Fonmon (19 April 1744), but the pressing business of the societies and preaching engagements prevented him from doing so: having just arrived after a long day’s travelling, he preached that evening and again at 5am the following morning!

	William Randolph Hearst
	After seeing photographs of St Donats Castle in Country Life magazine, the newspaper magnate William Randolph Hearst bought it in 1925. Hearst spent a fortune renovating and revitalising the castle, bringing electricity not only to his residence but also to the surrounding area. The locals enjoyed having Hearst in residence at the castle; he paid his employees very well, and his arrivals always created a big stir in a community not used to American excesses. Hearst spent much of his time entertaining influential people at his estates. He is renowned for holding lavish parties at St Donat's; guests included Charlie Chaplin, Douglas Fairbanks, and a young John F. Kennedy. Upon visiting St Donat's, George Bernard Shaw was quoted as saying: "This is what God would have built if he had had the money."

Hearst's newspaper empire fell on hard times in the later 1930s; the castle was put up for sale but requisitioned for use by British and American troops during the war. Hearst died in 1951 and the castle was bought in 1962 by Monsieur Antonin Besse II (1927 -), son of the late Sir Antonin Besse (1877–1951), and given to the Governing Body of Atlantic College. Monsieur Antonin Besse II is a Patron and Honorary Vice President of the United World Colleges.

	Neath Abbey Monks
	Monksnash was one of the largest monastic farms in Glamorgan, the land having been given to Neath Abbey in the 12th Century. It covers around 8 hectares throughout which you can see ruined stone buildings, ditches and leveled areas. The main entrance is thought to have been near the Forge. The dovecot or columbarium is one of the best-preserved buildings and on the inside there are a few remaining nesting boxes. These were used to supply meat in the Middle Ages. The 64 meter long great barn, to the South-East of the site is amongst the biggest monastic barns in Britain.

	Grey Lady
	Close to Ewenny Priory is an area of land known as White Lady’s meadow and White Lady’s Lane. It is said that the area is haunted by the ghost of the White Lady. Few details are available about the ghost, but it is generally believed that she committed some terrible misdeed in the past and now her spirit must roam the earth in penance.

There is a similar legend associated with Ogmore Castle. As these two locations are within a couple of miles of each other it is likely that the legends are related, or inspired by each other. This white woman was said to point towards Ewenny, where treasure was supposed to be hidden. One legend says that a local man offered to help the ghost. The white woman asked the man to hold her hands, which he did until startled by a dog. Scared by the dog, the man snatched his hands back - the ghost screamed 'I'll be bound for another seven years!' before vanishing.

	Sir Thomas Picton
	Lieutenant General Sir Thomas Picton GCB (August 1758 – 18 June 1815) was a Welsh British Army officer who fought in a number of campaigns for Britain, and rose to the rank of lieutenant general. According to the historian Alessandro Barbero, Picton was "respected for his courage and feared for his irascible temperament." He is chiefly remembered for his exploits under the Duke of Wellington in the Iberian Peninsular War and at the Battle of Waterloo, where he was mortally wounded while his division stopped d'Erlon's corps attack against the allied centre left, and as a result became the most senior officer to die at Waterloo.

	Boverton Ghost
	During the reign of Richard I, Boverton Castle was the property of the Earl of Gloucester, whose daughter Isabella, also known as Hadwisa became the wife of Prince John. When, about ten years later, John divorced Hadwisa on account that they were too closely related for the marriage to be permissible. He then married Isabella of Angoulême. Hadwisa who has been described as amiable and affectionate, retired to the seclusion of Boverton Castle. According to local tradition, King John once fled from his barons, and was sheltered in Boverton Castle by Hadwisa.  

Early in the nineteenth century men were employed to dismantle part of this castle. One day they saw a tall, shadowy female figure, dressed in deep widows mourning of antique design. They described her face as being scarcely visible, but her long dark hair fell in neatly braided tresses down to her waist. She wandered from room to room in a slow, disconsolate manner, and occasionally her sobs and sighs broke the silence. At first the workmen were greatly frightened, but gradually got used to her appearances. One of the men mentioned the circumstance to an old person in the area and was told: "Oh, she is Wissie, the Kings widow. I've often seen her." This apparition is generally considered to be Lady Hadwisa of Gloucester, King John’s first wife.   When the dismantling of the old castle was completed the dark apparition vanished, but the story of the black lady of Boverton Castle has remained.

5.2 LIFE IN THE REGION TODAY

	Atlantic College
	The founding college of a global education movement, UWC Atlantic College is an international residential school based in the UK. Each year, 350 students aged 16 - 18 from 80 different countries benefit from a world-class International Baccalaureate educational experience. UWC Atlantic College is committed to making education a force to unite people, nations and cultures for peace and a sustainable future.

	Lifeguard Club
	Llantwit Major’s surf club was established in 1963 following concerns over local incidents including drowning fatalities. The conditions in the Bristol Channel can be treacherous, with strong prevailing south westerly winds and the second largest tidal drop in the world make this area prone to water incidents.

LMSLSC have grown from a small number of young volunteers housed in an RAF packing case, to a club with over 180 members providing continuous voluntary service on the beach.

The surf club is located at the beach in Llantwit Major and provides a voluntary lifeguard service and first aid point.

Also Vale Royal Lifesaving Club

	Beach walks
	A number of beaches along the coast offer great walks, including Southerndown, Monksnash, St Donats, Llantwit, Ogmore.

	St Athan military base
	MOD St Athan is a large United Kingdom Ministry of Defense unit near the village of St Athan. It was the designated site for the United Kingdom's new defense training academy, but the programme was cancelled on 19 October 2010. It once claimed to be the largest Royal Air Force (RAF) station (though several gunnery ranges such as RAF Spadeadam are larger in area).

The base has been home to the RAF No 4 School of Technical Training throughout its life, as well as a major aircraft maintenance unit. The base has also been used to house British Army units, including the 1st Battalion, Welsh Guards. At one time it was home to a large collection of historical aircraft.

The only squadrons to operate out of St Athan on a regular basis are the University of Wales Air Squadron (one of fourteen RAF University Air Squadrons), flying Grob Tutors and No 634 Volunteer Gliding Squadron using Vigilant T.1s. 2300 Squadron of the Air Training Corps is also located on the Station.

RAF St Athan was also home for the Royal Air Force Administrative Apprentice Training School. To provide a 20 month training program for boys who enlisted to become clerks; accounting, supply and admin. Prior to posting to other RAF units for a 12 year term of service.

	RAF St Bride’s Major
	Old RAF airfield now disused.

	More horses than cows
	The Vale allegedly has a larger population of horses than it does cows. It boasts a handful of racing stables, and as the area is renowned for arable farming, perhaps this statistic is not surprising.

	Part of cost is Duchy owned
	Parts of the Vale Heritage Coast is land owned by the Duchy of Cornwall

	A landscape for TV & Film
	A number of productions have and continue to film in the area. These include Dr Who and Gavin and Stacey

	Produce markets and farmer’s markets
	Both St Brides and Cowbridge have regular farmers or produce markets

	Rugby
	Rugby continues to be the main sport in schools and the region has a number of very active rugby clubs who play local matches during the season. These include Llantwit Major.

	Cricket
	There are a number of Cricket clubs in the heritage coast region including one at Llantwit Major.

	Surfing
	Both Llantwit Major and Southerndown are important and popular surfing beaches along the coast.

	Socialising in the pub
	Village and local pubs which form a focal point for community gatherings and socialising

	Mobile cinema
	A mobile cinema operated in the region, visiting: Llantwit Major Town Hall, Peterstone Village Hall, St Donat's Arts Centre, Llancarfan Village Hall, Colwinston Village Hall, Rhoose Community Centre, Ogmore Residential Education Centre.

	Vale of Glamorgan Agricultural Show
	Held on Fonmon Castle land each August, this important regional agricultural show, showcases the very best in animal husbandry, riding skill and produce from the Vale.

	Hosting the Eisteddfod in 2012
	In 2012, the National Eisteddfod of Wales was hosted by the Vale of Glamorgan at Llandw.

	Cowbridge Book Festival
	The second book festival was held in May 2012.

	Storytelling Festival at St Donat’s
	Beyond The Border is one of the world’s leading festivals of storytelling, a celebration of world myth, legend and folktale featuring storytellers, musicians, poets, singers, writers and artists from around the globe right here in the Vale

BTB began life in 1993. At the heart of BTB is the spectacular 3-day summer festival, held every other year at St Donat’s.

BTB has become very much a year-round project, with a variety of outreach events and innovative projects taking place in locations across S Wales throughout the year.

	Marriages at Nash Point lighthouse
	Nash Point Lighthouse is as far as we know, the only Lighthouse in the UK to hold a wedding license.

	Danger of Witch’s point
	Trwyn-y-Witch (Witches Point), the rocky outcrop at the end of Southerndown bay on the left as you look out to sea, is formed from carboniferous limestone and is a popular site with fishermen. This area is designated an SSSI (Site of Special Scientific Interest). There are dangerous whirlpools here as the tide and current flow both sides of the outermost part of the bay.

	Strong tradition of Hunting
	The Glamorgan Hunt is an active hunting society in the region.

	Racing Stables
	There are a number of horse racing stables in the area

	Gardens and gardening
	Gardening is a key pastime for many people in the area with lots of participation in the RHS Open Gardens scheme.

	Rambling and Walking
	The Heritage Coast boasts a good network of walking routes including a coastal path that links with the rest of the all Wales coastal path opened in May 2012.

	Sutton stone
	Much of the local buildings are constructed in Sutton Stone from the quarry in Ogmore.

	Long line sea fishing
	Southerndown and the nearby bays offer some of the best Long line sea fishing in the UK. It is a popular local pastime.

	Photography
	The dramatic landscapes and stunning seascapes and sunsets inspire many to take up photography and there are a few photography groups in the region.

	Merthyr Mawr
	The sand dunes here are both a great place for nature enthusiasts and walkers as well as a place for athletes to train. Athletics clubs from as far afield as Bristol visit here for training sessions.

	Agriculture and Military
	Main employment sectors.

5.3 BUILDINGS, ARCHITECTURE, CONSTRUCTED ENVIRONMENT

	Liassic Limestone Cliffs
	Inspired WMC

	Short platforms on beach
	These are some of the best examples in Britain

	Stone Walls
	Cock and Hen – pointed band between dry stone walls known as a cock and hen type is typical of this area.

	Lime kilns
	The Aberthaw Pebble Limekilns were opened on the 22nd December, 1888. The building consisted originally of two vertical pot-draw kilns with a capacity of 300 tons each and with a total output of 40 tons of burnt lime per day. The main structure is of local limestone with firebricks lining the kilns. To the right of the building as you face it was a tramway ramp which allowed pebbles, measuring 3 - 4inches in diameter to be conveyed to the top of the building and then into the kilns. The burnt lime was conveyed to a Blake's stone-breaker which reduced the lime to walnut-sized pieces and this was followed by pulverisation by millstone to a fine powder which was then bagged.

Two more pot kilns were added later to the north of the building. The central arched passageway was where the burnt lime was removed before crushing and the smaller archways led to a gallery surrounding each kiln

	Merthyr Mawr Sand Dunes
	See above

	Archaeological landscape
	The coastline is punctuated by ancient settlement sites including hillforts and roundhouses.

	Nash Point lighthouse
	Last manned lighthouse – 2 lighthouses in all

	Norman Castles
	Bonvilston, Ogmore, Candleston,

	Manor Houses
	There are many late Medieval, Tudor and Elizabethan manors in the region including Fonmon, Dunraven and St Donat’s

	Chimneypieces
	Glanmor in Southerndown has distinctive chimneypieces

	Celtic stones
	A number of Celtic stones have been found in and around St Illtyd’s Church and in other coastal areas of the Vale. Most are now on display at St Illtyd’s in Llantwit Major or are in the collection of the National Museum of Wales.

	Llancarfan church murals
	These Medieval murals depict the Seven Deadly Sins

	St Illtyd Murals
	These Medieval murals depict Dragons and St George

	Stepping stones
	There are 52 stepping stones that cross the river near Ogmore Castle. It was here that Baptists would celebrate their Baptismal Rites. A large congregation would gather on the grassy bank surrounding the ruins of the castle to witness the service which took place in the waters of the Ewenny River. Candidates were prepared for the ceremony in Star Cottage, then the minister would wade into the water to the fourth or fifth stone and as they walked towards him he would immerse them. On 20th July, 2003 an open air baptism took place of a member of Brackla Baptist Church. A music teacher from Pen-y-fai was baptised by the Pastor, upstream from the stepping stones, following a normal Sunday morning service

	Grand Lodge Gatehouse
	This is a Tudor-Gothic style lodge of two storeys. The lodge is contemporary with the rebuilding of Dunraven Castle in 1802-6. It is possible that the mullioned windows come from the earlier manor house. Said to have had a Tudor-arched doorway in a lean-to to the North West. Central gatehouse flanked by low tower to the West, and link range and tall slender tower to the East. The gatehouse has a rectangular plan, whilst the towers are octagonal and are set forward into the park. Flanking masonry walls form the boundary to the park. The towers and parapets are embattled with machicolations.

	Dunraven Garden & Deer Park
	Remains of a deer park; walled garden dating from the sixteenth century, with subsequent alterations to the internal layout. Features within it include an Edwardian summerhouse and a well-preserved nineteenth-century tower containing a banqueting room and ice-house.

The garden is depicted on the Second Edition Ordnance Survey 25-inch map of Glamorgan XLIV, sheet 7 (1899). Its main elements on that map include cisterns, deer park, sundial, antiquity (contrived), carriage drive, conservatory, greenhouses, icehouse, lodges, parkland, parterres, flagstaff, summerhouse, terrace walls, well, walled garden and woodland.

	Chapels
	There are a number of old Chapel buildings in the area. Examples include Bethesta’r Fro near St Athan, Wick Chapel

	Donkey House
	Above Southerndown

	Witches Point
	Just to the west of Ogmore is Witches Point, near Southerndown. Lias fissures are exposed along the beach here and consist of interbedded shales and limestones. Close to Witches Point, a fault with severe drag-folding has cut the Lias: its major movement is thought to be related to the Mid-Tertiary Alpine earth-movements. It is mineralised by a thick calcite-pyrite vein which has undergone cataclasis during the major movement: however the pyrite is locally cut by thin veinlets of fresh, undeformed galena and sphalerite. This indicates that the Pb-Zn mineralisation post-dates the pyrite cataclasis: if this major movement is indeed Mid-Tertiary then here we have an example of geologically young metalliferous primary mineralisation by Welsh standards. Skeletons have been found well preserved in the Lias on these cliffs.

	Adam’s Well
	Adams Well is actually a spring issuing from the limestone in the Schwyll catchment.

	Roman Villa
	The Llantwit Major Roman Villa was a Roman L-shaped courtyard villa located at what is now Caermead, immediately north of the town of Llantwit Major in the Welsh county of South Glamorgan.

The villa was first discovered in 1887 and was fully excavated in 1938-9 and 1948. There was another excavation in 1971.

The site may have been occupied in the late Iron Age. The first stone structure was erected in the 2nd century. The site developed slowly and, it has been suggested, was even abandoned for a while during the 3rd century. By the 4th century, there was an L-shaped villa with fine mosaic floors, a large aisled building possibly for farm workers and a number of smaller agricultural structures almost enclosing a central courtyard.

Part of the site was used as a cemetery in the early medieval period. The excavations of 1971 uncovered two burials which had been dug through the tesselated pavement of rooms 8/9. Another contorted skeleton was recovered from the corridor.

No evidence has been found to support the suggestion that the villa was somehow associated with Saint Illtud who founded the church at Llantwit Major in the 6th century.

	Llanmaes Dig
	In 2003, two metal-detectorists discovered and reported a highly unusual metalwork assemblage of bronze cauldron fragments and axes made in north-west France. Investigation of the site, initially as a possible treasure find, revealed the existence of the residues of a feasting site, captured within a rich cultural midden deposit. Belonging to the beginning of the Iron Age (800-600BC), this is the first known example from Wales, finding parallel with a newly discovered class of middens across southern England. These 'islands' of abundance and complexity, offer an unparalleled window onto this poorly understood Bronze to Iron Age transition.

Continuing geophysical surveys and excavations (each year since 2003) have sought to investigate at least 25% of the midden and its associated settlement activity. This has revealed a wealth of environmental evidences (pig bones, plant remains, soil structures), pottery, metalwork and human bone. Thirteen bronze cauldrons and bowls, 37 axes, imported metalwork and the exceptional 79% pig bone (feasting meat) suggest that this was an exceptional gathering place with intensive feasting, exchanges and burial events taking place over many centuries (800-10 BC). Such a signature is unique, the research and findings being of international significance. A complex of pits, post-holes, hearths and roundhouses spanning the Middle to Late Bronze Age have also been found beneath the midden. Ongoing survey work has established the presence of a nearby Early Bronze Age cemetery of circular barrow monuments and a large Iron Age enclosure defined by an internal bank and ditch. These are possible factors for locating the feasting place here. Preliminary excavation of the latter in 2007 revealed an intensively occupied site, settled from the Late Bronze Age onwards until the late Roman period. Fieldwork ended at the site in 2010, though research and post fieldwork evaluation of finds continues.

	Ruin in Old Llantwit
	The Old Place, Llantwit Major Known also as 'Llantwit Major Castle' is in fact an old manor house. Built in 1596 by Griffith Williams of Candleston for his son-in-Law, Edmund Van (or Vann?). The manor is built in a half-H shape of limestone. Apparently a single-pile house originally and given the forward wings, rear stair tower and forecourt walls soon after 1600. It remained with the family until 1694, when conflict between the Seys and Van families left the Vans ruined the manor then remaining home to just one old woman. It was abandoned as a house in the early 18th Century and fell into ruin and by 1874 the interior had been fully dismantled. The manor is believed to be haunted by a Dutchman and also by a lady in white. The Grade II listed building is a scheduled ancient monument and is in the Llantwit Major conservation area.

	‘Pistyll’ at Southerndown
	

	Well at St Bride’s Major
	Pant Marie Flanders at Heol-y-Mynydd is a finely preserved well, now classed as an ancient monument. Is this the well last dressed in 1993?

	Summer House at Boverton
	The Summerhouse was built in around 1730 by the Seys family. The Summerhouse is octagonal and set within an octagonal enclosure. The wall with its two turrets would have provided shelter for the enclosure and there would have been fine views out across the channel. The adjoining cottage was occupied by the caretaker and the building was still inhabited in the 1920s. Surrounding the Summerhouse is an Iron Age fort dated 700BC to 100AD. The fort has several ramparts and is semi-circular with the sheer sea cliff on the South side.

	Hillforts
	There are numerous hillforts scattered across the clifftops and coast of the area.

	Atlantic College
	St Donat’s Castle – see above

	Ewenny Priory
	Ewenny Priory was founded in 1141 by Maurice de Londres as monastery of the Benedictine order.

The building was unusual in having military-style defences. Following the Dissolution of the Monasteries, the priory, like many of its kind, was converted into a private house. However, the priory church is still in use, and restoration work has recently been carried out by Cadw.

	Glacial Valleys (Cwms)
	Along the coastlines, see above

	Boverton Sea Watch Centre
	Contemporary rectangular tower.

	Tythe Barn Arts Centre
	Part of the St Donat’s complex. This theatre and arts space is a converted Medieval Tythe Barn.

	Plough and Harrow Grange
	See above

	Old Llantwit
	The collection of old buildings, some dating back to the Medieval period, clustered around the church of St Illtyd are distinctive for their character and stone.

	Old Harbour at Aberthaw
	In the 16th century, the Aberthaw port, situated to the south east of the village proper, had emerged as a small but thriving harbour. The ships took wool and foodstuffs from Wales and returned with wine, salt, dried fruit and leather from the towns of northern France. Aberthaw port's importance was furthered by the loss of Porthkerry harbour to a 1584 storm, rendering Aberthaw the principal calling- point within South Wales between Cardiff and Swansea.

By the first half of the 17th century, boats were departing for not only England and France, but also Spain and Ireland. A similarly flourishing trade with the West Indies, chiefly in sugar and tobacco, did not, however, survive the disruption caused by the outbreak of the English Civil War.

Aberthaw's maritime trade continued throughout the 18th century, but by the 1840s, its role as a port declined: the harbour ‘is resorted to by a few coasting-vessels of inferior burthen’, as the Topographical Dictionary of Wales in 1849 reported.

	Shipwreck Graves – Monknash church – The Frolick 1830
	Many of the bodies of those ‘wrecked’ or shipwrecked would be found by the Monks of the Grange at Monknash who would bring them to the building that is now the Plough and Harrow to prepare them for burial in the nearby graveyard.

	Fishtraps - Llantwit
	‘Black Boys’ – jagged teeth jutting up from the seabed on the shoreline of Llantwit Major. These are said to be the remains of old fishtraps.

	Holy Well, Merthyr Mawr
	There is an old Holy Well on the Porthcawl side of Merthyr Mawr, though there is very little to see any more.

	Malt House at Wick
	Malt house originally used to make malt for the brewing industry. In the 1930's to the 1960's was used for holidays for children and old people from the Valley areas and was run by the Quakers. Money was raised by holiday makers who gave a concert to Randolph Hearst, the American newspaper magnate when he was resident at St. Donat’s Castle which raised funds for a heating system in the Malt House. Now converted into private flats.

	Llantwit and Wick Windmills
	There are two windmill remains in Wick, the most obvious being the windmill tower, 'Melin Du', built in 1825, and the single storey remnants of a much earlier stone windmill, 'Wick Old Windmill', near to the school. The remaining tower of the windmill at Llantwit is made of local Liassic Limestone blocks. It probably once stood in open fields but now finds itself in the middle of a modern housing estate.

	Manorial Farms
	The stone farm buildings in this region of Wales are fare larger and stand as a testament to greater wealth and prosperity than the much smaller farms and farm buildings of say West Wales or Cardiganshire.

	Merthyr Mawr thatched village
	Merthyr Mawr is an idyllic little settlement, as picturesque as they come, with an outstanding collection of Thatched Dwellings straight from the pages of a Thomas Hardy novel, beautifully positioned around an old Village Green. Surrounded by meadows and woodlands, the Ancient Church, which dates back to the middle of the 19th century, was built on an ancient site that still stands guard over the residents.

	Pill Boxes
	

	Roundhouses at Nash Point
	There are a collection of round house foundations just visible beneath the grass at Nash Point.

5.3.1 BUILT ENVIRONMENT AND LANDSCAPE IN PICTURES

The Region has some distinctive natural ‘architectural’ features such as the rock strata of the cliffs, the coastal platforms. In addition, its constructed environment is an interesting mix of historic styles mostly using local stone which gives the buildings a vernacular feel. Features of the built environment include Norman and medieval castles and manors, Ogmore stepping-stones, lighthouses, Medieval Churches and Murals, Lime Kilns and the remains of fish traps. Individually these may not be unique, but clustered they begin to create a very distinctive visual palette for the Heritage Coast.

Care must be taken to ensure that well photographed images of each of these are held by the Vale of Glamorgan Council and made available to tourism businesses, to help promote the region via websites, brochures and other marketing activity. It is important to develop some of these as ‘icons’ or key signifiers of place; making them recognisable and building association between them and the Heritage Coast.

	[image: image1.jpg]

	[image: image2.jpg]

	[image: image41.jpg]

[image: image3.jpg]

	[image: image42.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]\'IV‘\‘LA.A“LL AT

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	[image: image12.jpg]Rob Forfiinger

	[image: image13.jpg]

	[image: image14.jpg]

	[image: image15.jpg]

	[image: image16.jpg]

	[image: image17.jpg]

	[image: image18.jpg]

	[image: image19.jpg]

Images above (left to right)

1 View from Coastal Path, Southerndown looking towards St Donat’s.

2. Ogmore Castle and stepping stones

3. Nash Point lighthouse

4. Ancient carved stones at St Illtyd’s Church, Llantwit Major

5. Medieval Murals, St Cadog’s Church, Llancarfan

6. Bethesda’r Fro Chapel near St Athan

7. Hillfort ramparts, Nash Point

8. St Donat’s Castle

9. Heritage Coastline between Ogmore and Southerndown

10. Wall, Llantwit Major

11. Windmill, Wick

12. East Aberthaw, old lime works.

13. St Donat’s Arts Centre

14. Gatehouse, Dunraven Estate

15. Remains of fish traps, Llantwit Beach

16. Cottage, Merthyr Mawr

17. Old Llantwit Major village square

18. Ewenny Priory Church

19. Dunes, Merthyr Mawr

20. St Illtyd’s Church, Llantwit Major

21. Dunraven Hillfort from the air.

5.3.2 COLOUR PALETTE

Setting out the landscape and built environment pictorially highlights an empathetic colour palette for the area. It includes the following colours (these are approximates):

[image: image43.jpg]

[image: image44.jpg]\'IV‘\‘LA.A“LL AT

Coastal sky:
[image: image45.jpg]

Ocean:

Coastal grasses:

Stone walls, Celtic stones

and building masonry:

Liassic Limestone Cliffs:

Medieval murals:

These colours have a range of applications. They can be used to support area branding, marketing and promotional materials, interpretation and signage as part of an integrated visual language for the area. They can also be useful as the starting point for internal décor schemes for tourism businesses, as well as public realm street furniture and so on.

5.3.3 MATERIALS

In addition to colours, materials related to place can make a significant visual impact that supports authentic sense of place within the region.

The materials that signify or are appropriate for the Heritage Coast include: Sutton Stone, Liassic Limestone, beach pebbles, wood, driftwood and interesting and unusual drift finds. These key materials can be incorporated into internal décor, local architectural developments, public art and public realm furniture to support sense of place and a sense of a ‘destination’.

5.4.1 FOOD – PRODUCE

	Slade Organics Gloucestershire Old Spot
	Organic and Environmentally friendly Organic Welsh farm; where Lambs, Sheep, Cattle and Pigs graze cliff-top fields and clover rich pastures alongside woodland valleys.

They supply the finest selection of Organic Welsh Beef, Lamb and Pork. The animals are reared organically with the utmost care to promote a degree of excellence not possible with mass production farming.

Slade Farm has been tenanted by the Davies family since 1976. Peter and Rosamund Davies converted the farm to Organic production in 2000 and the wildlife benefit has been substantial resulting in the winning of both Environmental and Taste awards.

	Seaweed from the coastline
	Some seaweeds from the coastline are edible. Care should be taken when selecting. They are best cooked.

	Oakland Farm Chicken
	Oaklands Farm is the home of ethically produced meat and poultry. The coming together of the O'Dwyer and Morgan families, who have been farming in the Vale of Glamorgan since the C14th, brings you organic produce from the farm gate to your door.

	Pwll y Wrach Farm Beef and Lamb
	Pwll-y-Wrach Farm produces Aberdeen Angus Beef and Welsh lamb.

	Pool Farm, St Brides – meat and eggs
	Local meat and eggs from Pool Farm on the green at St Brides.

	Llanrhystud Deer Park – venison
	Venison from a free ranging herd at Llanrhystud

	Llantwit Butcher – Farmer’s Pantry
	Good local butcher sourcing meat locally

	Butcher in Rhoose
	As above

	Hendrewennol Fruit Farm
	PYO soft fruit farm. Every summer for over 30 years they have been open to all to pick a variety of wonderful fresh soft fruit including raspberries, strawberries, gooseberries and blackcurrants.

They also have wonderful Hendrewennol-made jams and fresh fruit vinegars, local honey for sale.

	Wild Fig Ice Cream
	They began making ice cream due to surplus fruit following some bumper crops on their fruit farm. In 1989, after a couple of years making ice cream at home and selling in fruit kiosk during the Pick-Your-Own season they built an ice cream kitchen on the farm.
They’ve won numerous awards over the years for their range of products and are constantly trying to introduce new varieties.

	Local Honey – Mr Lee from Llanmaes
	No further details were obtainable.

	Eewnny shop makes their own pies
	Ewenny village shop produces amongst other things, their very own home made pies.

	The Parsnip Ship – Veggie Pies, Southerndown
	The Parsnipship, based in Southerndown produces and sells unique and original Vegetarian & Vegan food using locally sourced seasonal ingredients primarily at farmers markets and food fairs.
They also provide event catering for Weddings & Music & Food Festivals and have recently set up a Cookery School.

	Llannerch Vineyard
	Llanerch Vineyard produce Welsh wines under the Cariad label which are grown on the sloping hills of their 22 acre estate in the heart of the Glamorganshire countryside.

Llanerch Vineyard was first planted in 1986 and has become one of the best known vineyards of Wales, producing award-winning characteristic Welsh wines.

	Glyndwr Vineyard
	Glyndwr Vineyard is the oldest established family run vineyard in Wales. It was planted by Richard and Susan Norris in 1982 . The estate comprises some 6,000 vines grown on south facing slopes in the Vale.

	Farmer’s Markets Cowbridge and St Brides
	Cowbridge Farmer’s Market: first and third Saturday of every month. St Bride’s on the second Saturday of every month.

	Glam Lamb – Llwyndu Ffarm, Welsh St Donats
	Wern Fawr Farm Ystradowen Cowbridge is the home of Glam Lamb. They are traditional livestock farmers, their farming system is based on a sound rotation. They only sell what they lamb and rear themselves assuring customers of consistent quality and complete traceability.

	Ty Tanglwyst – milk and butter
	A traditional Welsh family dairy farm who process and bottle their milk on the farm and sell it in the local area.

	Market Garden Box Scheme
	Locally grown veg may be obtained via a Market Garden Box Scheeme operating from Cowbridge.

Taste is another key aspect of the sensory appreciation of place. The story of local food and its provenance and usage speaks volumes about the culture of a given place.

Glamorganshire and the coastal strip enjoys a rich and varied larder, focused mainly around organic and free range meat, dairy produce, soft fruit and wine. For an area with such a tradition of arable farming, surprisingly no grain-based products such as flour, nor local bakeries using local grain are present. Some more research may identify a local supplier or artisan baker. Likewise, for a coastal region there is a distinct lack of fish, which must be part of the traditional fare. There is little in the way of local fishing trade other than rod and line. Explaining the reasons for this could make for an interesting food story. It would, however, be good to develop sources of locally caught fish that can be promoted to the local catering and hospitality industry.

5.4.2 FOOD – DISHES

Like the rest of Wales, Glamorgan is limited in its traditional local recipes. There are however, some local dishes including cakes and of course the Glamorgan Sausage. Other than the latter, few appear on menus in the locality. Work needs to be undertaken to extend the range of available food dishes with a distinctive local flavor. This might be done by either focusing on themes: e.g. Saints and learning, Pirates or Norman Knights and some research into typical fare pertaining to these with the application of modern cooking techniques and local ingredients could be done. Alternatively, a more historic approach could be applied, through research into the banqueting annals and household accounts of local farms and manor houses or castles. Work around this could be part of a food campaign and might even be run as a regional catering and hospitality competition. This can be a great way to develop discussion, raise awareness and generate PR and interest in a regions’ food culture.

5.5 ARTS & CRAFTS

	Islwyn Jones
	Author of a number of books about Glamorganshire.

	Ewenny Pottery
	Ewenny Pottery is unique. It is a small pottery that has been in the same family for at least eight generations, tradition tells us that the current potters’ ancestors have been throwing pots at Ewenny since 1610. However the earliest record of a pottery on the site is 1427. It is history in the making, the potters craft passed down from generation to generation and they continue that tradition today making beautiful hand thrown glazed earthenware pottery for use in the home. They welcome visitors from near and far and can be viewed practicing our craft in the workshop whilst the finished wares are available to purchase in the shop.

	Danny Abse
	Abse was born in Cardiff, Wales to a Jewish family. He is the younger brother of politician and reformer Leo Abse and the eminent psychoanalyst, Wilfred Abse.

Although best known as a poet, Abse worked in the medical field, and was a specialist at a chest clinic for over thirty years. He has received numerous literary awards and fellowships for his writing. In 1989, he received an honorary doctorate from the University of Wales.

His first poetic volume, After Every Green Thing, was published in 1949. His autobiographic work, Ash on a Young Man's Sleeve, was published in 1954. He won the Welsh Arts Council Award in both 1971 and 1987, and the Cholmondeley Award in 1985. He has been a Fellow of The Royal Society of Literature since 1983.

In 2005, his wife Joan Abse was killed in a car accident, while Abse suffered a broken rib. His poetry collection, Running Late, was published in 2006, and The Presence, a memoir of the year after his wife died, was published in 2007; it won the 2008 Wales Book of the Year award. The book was later dramatised for BBC Radio 4.

In 2009 Abse brought out a volume of collected poetry. In the same year, he received the Wilfred Owen Poetry Award.

Abse was appointed Commander of the Order of the British Empire (CBE) in the 2012 New Year Honours for services to poetry and literature.

From research, his connection to the Vale Heritage Coast is not clear.

	West Farm
	Cinema, live jazz, run courses

	St Donat’s Arts Centre
	Part of the St Donat’s complex. This theatre and arts space is a converted Medieval Tythe Barn. It presents a regular programme of music and performance art.

	Beyond the Border International Storytelling Festival
	Bi-annual International Storytelling Festival based at St Donat’s operating since 1993. This colourful festival attracts a high percentage of international artists and visitors to the Heritage Coast.

	Penmark Music Festival
	Local annual event

	Local Art Groups
	St Bride’s

	St Illtyd’s Flower Festival
	Annual event.

	Willow Weavers
	Out to Learn Willow based in Southerndown offer basket making and willow weaving courses.

	Major Music
	

	Stitch and Bitch
	Llantwit knitting circle

	Art Exhibitions at Southerndown Heritage Centre
	The Heritage Centre at Southerndown programmes an annual series of art exhibitions on its premises.

	Vale of Glamorgan Artists VOGA
	VOGA was started in 1997. It is a membership organisation that is restricted to artists

who live and/or work in the Vale of Glamorgan. Membership is granted through a majority vote on the standard of work submitted by a prospective new member.

The current membership includes painters, sculptors, printmakers, photographers, ceramicists, artists working in 3D and computer graphics.

	Ewenny Music Festival
	An annual event held within the Priory walls.

	St Donat’s Choral Group
	

	Barber Shop Choral Llysworney
	

	Stanley Bevan
	Author

	Anthony Hopkins
	Went to school in Cowbridge

	Gwyn Thomas
	Author / Writer

	Tom Jones
	Lived in Welsh St Donats

	Peter Cronin
	Artist

	Sue McDonna
	Artist

	Nick Jenkins
	Photographer

	Chaos Opera
	Cowbridge

	CADS
	Drama Group

	Atlantic Chorale
	

	Robert Minhinnick
	Poet, Author

	Atlantic Chorale
	

	Vale of Glamorgan Music Festival
	Annual event which has grown in reputation. Programmes and often commissions new contemporary classical music.

	Peter Carey
	West End Musical performer most famous for his role as The Phantom in Phantom of the Opera.

	Agatha Christy
	Her family loved at Pwll y Wrach House

	Eluned Pierce
	Harpist

	Cowbridge MV Choir
	

	Cowbridge Choral Soc.
	

	Cowbridge Music Festival
	

	Wick Potato Players
	Amateur Dramatic group

	Charlotte Church
	Singer. Used to live above St Brides

The arts scene for Vale Heritage Coast is mixed, with little that stands out as truly distinctive - apart from the International Storytelling Festival, which ties in well with the regions’ strong story and folklore theme.

The area does boasts some good writers and in the tradition of Iolo Morgannwwg and his passion for literature, it would be interesting to stimulate this theme further by bringing poetry created in the region into the landscape through public art, events and activity. Likewise, this could run through the forthcoming interpretation scheme.

Classical music seems to be the region’s main focus with a plethora of mostly classical music festivals.

The area has attracted and continues to inspire artists and makers. The tourism industry should make full use of their skills and work. This includes artworks on walls or providing exhibition space on a bare walls within tourism business premises, to using local pottery as objects of interest and/or useful pieces of tableware in bedrooms and dining areas or restaurants.

More investigation is needed into local music creation so that a range of good local music, across mood and genre can be promoted to the hospitality industry for their use and to enhance Sense of Place and ambience. Welsh Music Foundation based in Cardiff holds a comprehensive database of the Music industry in Wales and should be able to support by providing a list of artists in the Heritage Coast Area. Their contact details are: enquiries@welshmusicfoundation.com / 02920 494 110
5.6 WELSH LANGUAGE

	Welsh until 11/12 C
	Welsh was the main language of the region until the arrival of the Normans in the 11th Century

	Norman Lordships developed early
	Glamorgan was among the fist of the Welsh Kingdoms to be settled by Norman Lords. It’s proximity to the eastern border of Wales means that it was also influenced and subject to Anglo Saxon culture more than the Western regions of Wales ever were.

	16th C Stradlings of St Donats
	Engaged harpists, encouraged use of the Welsh Sir Edward Stradling, knight(d.1609), collected a famous library at St. Donat's and from old papers he had collected wrote one of the first histories of Glamorgan, The Winning of the Lordship of Glamorgan out of Welshmens' Hands, thereby creating the legend of the Twelve Knights of Glamorgan, followers of Robert FitzHamon, Norman conqueror of Glamorgan. He also produced a Welsh language Grammar.

	Iolo Morgannwg
	Edward Williams, better known by his bardic name Iolo Morganwg 10 (March 1747 – 18 December 1826) was an influential Welsh antiquarian, poet, collector, and literary forger. He had a lasting impact on Welsh culture, seen most notably in his foundation of the Gorsedd. The philosophy he developed and the rituals he practiced have had a huge impact on the neo-druid movement. His bardic name is Welsh for "Iolo of Glamorgan". He is perhaps the greatest exponent of Glamorgan in the region’s history and much of what we know about the regions distinctive colour and culture is due to his records.

See the section on Iolo Morgannwg under ‘People’ for more information.

	John David Rhys
	John David Rhys, wrote the first Welsh Grammar in Latin in order to make the language better known outside Wales. He was patronised by Sir Edward who paid for the printing of the grammar (in Cowbridge) in 1592. There is a tradition that Rhys had been Sir Edward's tutor and had accompanied him to Italy after he had been at Oxford. However their greatest bond was said to have been established earlier when Rhys had saved Sir Edward's life. The story is that the boy was cut off by the tide on the shore near St. Donat's and that neither horses nor men would dare to reach him. Rhys appeared and rushed through the waves to rescue his young lord. Unfortunately the evidence of this early association is slight.

	Llantwit Dialect
	West country orientated ‘Wenglish’. Possibly Cornish influence.

	Trebanau Morgannwg
	A Welsh Language poetic form practiced and promoted by Iolo Morgannwg.

	Place names
	A mixture of Welsh, Saxon and Norman. Some Viking influence and Flemish eg Syder-down.

There is a strong Welsh language story for the region even though the Heritage Coast might not have a very high percentage of Welsh speakers currently. Local Welsh schools in the Vale have certainly increased the use of the language amongst young people in the area during the past decade.

Key words relating to the area could be translated for use by tourism business operators. Words e.g.:

Sea – Môr

Coast – Arfordir

Cliff – Clogwyn

Hillfort – Caer

Castle – Castell

The etymology of place names in the area is also fascinating and would make great points of interest for inclusion on the back of menus, highlighted sections in leaflets, pathway signage, interpretation boards etc.

5.7 GREAT OUTDOORS

	Southerndown Beach
	Great walks, rockpools, gardens, fossils, strata. Silurian hillfort, Dunraven wreckers ‘Brad Dunraven’.

	Nash Point
	Birdwatching, The Frolick Shipwreck, Hillfort, roundhouses - Silures, Glacial Valley, 2 Lighthouses, foghorn, sandbank.

	Llantwit Beach
	Cliffwalk, natural Roman Port (ref. John Davies). Terracing. Saints sailed from here taking learning to other parts of Europe. May 3rd, Llantwit celebration of defeat of Irish Pirate John O’Neil. Bando game

	Ogmore Castle
	Across the stepping stones, one of which is a baptism stone. Over to the dunes. White lady of Ogmore, over to Merthyr Mawr?

	Atlantic College
	Bluebell Woods, Lookout TowerSt Donat’s Church, Mallt and the Hounds of Hell, Ceffyl Dwr, Cyhiraeth, St Donat’s Castle History – Isenhower, Bob Hope..

	Ogmore Common – Castell Waun Alun
	Story that Maurice de Londres’ daughter walked barefoot and marked the boundary of the common. It is still looked after by a Commoners Association. Sightings of the rare High Brown Fritilary Butterfly. It was an apparent dumping ground for gold

	Llantwit Blue Plaque Train
	Church of St Illtyd’s, centre of early learning, historic buildings, Battle of Llantwit 1597

	Merthyr Mawr Sand dunes and Village
	2nd Highest sand dunes in Europe. Holy well, Laurence of Arabia filmed here. ¼ - ½ of all Welsh flower species found here. Thatched village

	Monknash to the Beach
	Rock strata on Beach, Archaeology of the Monknash Grange, Watermill, Old Grange, Ghosts. Calcium deposits in waterfall rivulets as water gushes up from the river near Common. Lots of underground caves. Rare Bats. Tufa – Calcium Carbonate, soft stone, ancient skeletons dug up on the coast.

	Temple Bay – Wick Beach
	(via Nudist beach!!) Spectacular views of the coast. Fossils, shipwrecks, weather lore.

Interaction with the local environment is part of local people’s everyday pastime in the area, and with such a great range of walking footpaths and other outdoor activities, personalised itineraries that highlight tourism operators’ relationship with and love of the local landscape and wildlife is to be encouraged. This way, through recommendation, they communicate both where’s good to explore and something important about themselves to guests.

The above is a snapshot of favorite walks and activities of those present at the workshop and some of the particular reasons why. What is important in each is to tell the story or provide a deeper insight into place along each route or journey. In so doing it is possible to deepen the experience for the visitor and use a walk as a key to unlock aspects of wildlife, landscape, culture or local social history which is invaluable in this work.

5.7.1 FLORA, FAUNA & NATURE

	Tidal range
	The coastline here has the second highest tidal range in the world.

	One of the largest Estuary’s in Britain
	While the Heritage Coast isn’t usually defined as being a part of the Severn Estuary, definitions of its limits vary. A narrower definition adopted by some maps is that the river becomes the Severn Estuary after the Second Severn Crossing near Severn Beach, South Gloucestershire and stretches to a line from Lavernock Point (south of Cardiff) to Sand Point near Weston-super-Mare. A wider definition is that the estuary extends upstream to Aust, the site of the Severn Bridge. The estuary is about 2 miles (3.2 km) wide at Aust, and about 9 miles (14 km) wide between Cardiff and Weston-super-Mare.

The estuary forms the boundary between Wales and England in this stretch. On the northern side of the estuary are the Caldicot and Wentloog Levels, on either side of the city of Newport; and, to the west, the city of Cardiff together with the resort of Penarth. On the southern, English, side, are Avonmouth, Portishead, Clevedon, and Weston-super-Mare. Denny Island is a small rocky island of 0.24 hectares (0.6 acre), with scrub vegetation, approximately three miles north of Portishead. Its rocky southern foreshore marks the boundary between England and Wales, but the island itself is reckoned administratively to Monmouthshire, Wales.

The estuary has one of the highest tidal ranges in the world — about 15 metres (49 ft). The estuary's funnel shape, its tidal range, and the underlying geology of rock, gravel and sand, produce strong tidal streams and high turbidity, giving the water a notably brown coloration.

West of the line between Lavernock Point and Sand Point is the Bristol Channel, which in turn discharges into the Celtic Sea and the wider Atlantic Ocean. The islands of Steep Holm and Flat Holm are located close to that line, in the middle of the estuary.

	Excellent Rod and Line fishing
	There is practically no sea craft fishing along the Heritage coast, however, rod and line fishing is popular and the area is renowned for the quality of this kind of fishing.

	Yellow Finned Tuna and Humpbacked Whales have been washed up on the coast
	Due to the nature of the Severn Estuary, acting as it does, as a funnel, occasionally it is entered by disorientated marine life that have drifted away or been drawn by strong tidal currents away from their usual habitats.

	Debris from floods in Boscastle were swept up here
	Again, due to the ‘funnel’ nature of the Bristol Channel and the Severn Estuary, debris from the Celtic Sea and beyond is washed up along this coast, brought by the strong tides.

	Natural nursery area and breeding ground for many fish due to warmer waters here
	

	Rare Honeycombworm rock like formations on the beach
	Sabellaria alveolata, (also known as the honeycomb worm), is a reef-forming polychaete. It is distributed around the Mediterranean Sea, and from the north Atlantic Ocean to south Morocco. It is also found in the British Isles at its northern limit in the northeast Atlantic. Its common name is derived from the honeycomb-like pattern it creates when building its tube reefs.

	Rich rock-pools, possible to see octopus and cuttlefish
	It is among the best areas for children in particular to begin to develop an interest in marine life by exploring the many rockpools, teeming with life, that abound along the coast, particularly at Southerndown beach.

	Choughs are returning
	Three quarters of the UK's choughs live in Wales, and they are an unmistakable sight on much of the Pembrokeshire Coastal Path and the islands of Skomer and Ramsey. Choughs are rare members of the crow family, with glossy blue-black plumage and distinctive red beaks and legs. They’ve also got a very special call a sharp chow which gives them their name. Choughs are attracted to high coastal cliffs and wild landscapes, nesting in crevices in the cliffs or in caves, and are renowned for their aerobatic, tumbling flight.

Due to improved management of the landscape along the Heritage Coast, Choughs numbers are increasing once more here too.

	House Martins breed on the cliffs
	The house martin is a small bird of the Swallow family, with glossy blue-black upper parts and pure white under parts. It has a distinctive white rump with a forked tail and, on close inspection, white feathers covering its legs and toes. It spends much of its time on the wing collecting insect prey. The bird's mud nest is usually sited below the eaves of buildings, however along the Heritage Coast they build their nest along beneath jutting coastal rocks. They are summer migrants and spend their winters in Africa. Although still numerous and widespread, recent moderate declines earn them a place on the Amber List.

They return to the UK in April, often feeding over wetlands for a while before returning to their traditional nest sites, remaining here until September and October before migrating south.

	Perrigrine Falcons
	The peregrine is a large and powerful falcon. It has long, broad, pointed wings and a relatively short tail. It is blue-grey above, with a blackish top of the head and an obvious black 'moustache' that contrasts with its white face. Its breast is finely spotted. It is swift and agile in flight, chasing prey. The strongholds of the breeding birds in the UK are the uplands of the north and west and rocky seacoasts, so the Heritage Coast region suits them well. Peregrines have suffered illegal killing from gamekeepers and landowners, and been a target for egg collectors, but better legal protection and control of pesticides (which indirectly poisoned birds) have helped the population to recover considerably from a low in the 1960s. Some birds, particularly females and juveniles, move away from the uplands in autumn.

	Arable farming means there’s lots of Skylarks and Yellowhammers in the area
	The skylark is a small brown bird, somewhat larger than a sparrow but smaller than a starling. It is streaky brown with a small crest, which can be raised when the bird is excited or alarmed, and a white-sided tail. The wings also have a white rear edge, visible in flight. It is renowned for its display flight, vertically up in the air. Its recent and dramatic population declines make it a Red List species.

Also on the Red List are Yellowhammers.

The males are unmistakable with a bright yellow head and underparts, brown back streaked with black, and chestnut rump. In flight it shows white outer tail feathers. Often seen perched on top of a hedge or bush, singing.

Both these rare species are found, due to the arable nature of farming along the Heritage Coast and better land management.

	Grasslands in the glacial valleys are rich in cowslips.
	The Cowslip is an extremely well known and popular wild flower whose numbers declined dramatically between the 1950s and the 1980s. The Cowslip grows to a height of 20-30 cm when in full flower, with leaves that go up to 10-15cm. It produces delicate yellow flowers 1-2cm, usually between March and May.   Its preferred habitat is open grassland either slightly alkali or neutral in nature. It also requires a generous amount of light in order to flower and is not successful in woodlands or under tall plants. The grasslands in the glacial valleys along the Heritage Coast are rich in these beautiful wild flowers.

There are a number of significant ‘claims’ e.g. the tidal range and some unusual natural features such as the Honeycombworm and presence of rare species of bird that are worth drawing to the attention of visitors – not just those with special interest in wildlife and environment, but as a general point of interest across themes. This can be done through copy as well as visually.

6. WHAT THE PALETTE MIGHT LOOK LIKE USING VISUAL QUES

	[image: image20.jpg]

	[image: image21.jpg]

	[image: image22.jpg]

	[image: image23.jpg]

	[image: image24.jpg]

	[image: image25.png]

	[image: image26.jpg]

	[image: image27.jpg]

	[image: image28.jpg]18y v 1=

ok
:"-.. m

[
e 1l
’ 1 ,A»

=

	[image: image29.jpg]

	[image: image30.jpg]

	[image: image31.jpg]

	[image: image32.jpg]

	[image: image33.jpg]

	[image: image34.jpg]

	[image: image35.jpg]

	[image: image36.jpg]

	[image: image37.jpg]

	[image: image38.jpg]

	[image: image39.jpg]

Images (left to right)

1. Coastal Path, Southerndown looking towards St Donat’s/

2. Youngsers from Southerndown Surf School

3. Lighthouse, Nash Point

4. Carved stones, St Illtyd’s Church, Llantwit Major

5. Ogmore Castle and stepping stones

6. Bethesda’r Fro Chapel near St Athan

7. Iolo Morgannwg

8. St Donat’s Castle

9. Heritage Coast between Ogmore and Southerndown

10 Window depicting St Illtyd at St Illtyd’s, Llantwit Major

11 High Brown Fritilary Butterfly

12 Ewenny Pottery, traditional Wassail bowl

13 St Donat’s Arts Centre

14 Honeycombworm

15 Remains of a fish trap, Llantwit beach

16 Cotage, Merthyr Mawr

17 International Students of Atlantic College, St Donat’s

18 The Wreckers. A 19th Century painting by George Moorland.

19 Sunset, Heritage Coast

20 Sea Kayaking, Heritage Coast

21 Ewenny Priory Church

7. KEY THEMES

In communicating the assets and personality of place to visitors, it is useful to think in terms of thematic strands. These do not necessarily stand alone or demand individual and focused programmes of work or promotion – though they might. Rather, they clarify the offer and offer a way of communicating clearly the Sense of Place and key attributes and experiences of an area. Below are the key themes identified for the Glamorgan Heritage Course with some discussion, drawn from the discussions between tourism developers of the region at a workshop at the end of July.

7.1 An Historical and Archaeological Seascape
Hillforts, roundhouses along the coast, feasting site at Llanfaes, Caratacus, Welsh princes of the region, great families, Norman castles, church murals, internationally renown centre of learning, shipwrecks, Iolo Morgannwg, History of the Welsh Language. These are just some of the key features that are nationally significant and warrant more attention in the promotion of the region.

They should form part of the visual and keyword palette for the region. They can be brought to life through a broad range of interpretation methods from walking guides to apps. In addition, first person interpretation and events that mark particular historical or folk events in the region’s history associated with this theme, can develop into attractions and moments to visit for the tourism industry of the region as well as involve locals in the history and culture of their area.

7.1.1 Furniture which provides information and tells the story. Public realm furniture, from seating to paving to signposts can work harder to provide snippets of information or stories. Particularly in a rural environment or seascape as most of the Heritage Coast is, it is important not to ‘pollute’ the environment with unsightly plastic information boards. Instead, materials in keeping with the local palette can be used (see above) and information in snippet form incorporated into the design, so that they are both functional, decorative and informative – almost like landscape sculptures or pieces of art that sit well within their landscape. The same is true of markers. Local materials can be used to provide far less intrusive ways of marking routes and pathways.

7.1.2 Web and social media. It would be relatively simple to strengthen web information on this theme. It would also be useful to seed stories about the history and archaeology of the area on Facebook, and infiltrate history and archaeology groups through social media advertising, and through other social media tools.

7.1.3 Bluetooth interpretation. This can be programmed into street furniture, finger posts and other non-intrusive signage and interpretation artifacts. The downside is that it requires Bluetooth to be enabled on the user’s phone and some form of ‘opting in’.

7.1.4 Links with education and students. More can be done to inform local schoolchildren and engage them in their local history. Stimulating interest amongst the next generation is key to continuing to value and effectively promote the region in future years. Likewise, with the international students of Atlantic College on the doorstep, the region has potentially fantastic international ambassadors for the Heritage Coast. It will require some active involvement to engage and offer site visits / storytelling sessions etc to the students. Some local sixth form students could become local ambassadors, available to welcome visitors and support their visits during vacation times.

7.1.5 Leaflets and booklets. The literature available about the region requires some renewal to strengthen this theme. Perhaps a guide to the archaeology and early history of the area, complete with maps and walking routes could be produced, with links to a website for further, deeper information.

7.1.6 Storybook - an induction pack for local tourism businesses. Getting everyone in the tourism industry informed and singing from the same hymn sheet can be a challenge. Many move to the region to begin a new life and start a business and so their local knowledge is very poor, others might have lived here all their lives, but forgotten the enthusiasm for the place and how to communicate the best things about the Heritage Coast to visitors. A ‘storybook’ is an invaluable tool in both these cases. It is a document, complete with beautiful images and useful information, that outlines the sense of place of the area, the key themes and how they are expressed and why, and how tourism agencies and the Local Authority will be talking about it and promoting it for the coming years.

It’s a way of engaging with anyone who deals with visitors or with marketing the area, about what to say, how to say it, how to portray it, what the key points of interest, stories and personality of place are.

7.1.7 Tourism Travels. To help tourism professionals in the Heritage Coast locality and vicinity better understand the assets and Sense of Place of the area, a tried and tested solution is to organise a series of ‘fam trips’ for tourism operators during the quiet times of the year. Through these, those who are in the front line of interacting with visitors can be shown key sites, taste new foods, hear stories, find out information and importantly, network with the ‘brand managers’ and with each other.

7.1.8 Develop an interpretation strand about archaeology on the sea-bed. The Bristol Channel was once a broad plane connecting what we know today as Wales to Cornwall. It hides settlements and ancient forests beneath its waves not to mention shipwrecks, and who knows, perhaps even some lost treasure.

7.1.9 Develop archaeology and history trails. These could be developed around key periods, eg Medieval, Elizabethan or around themes such as ‘learning’ or ‘feasting’. A combination of walking and cycling/driving/public transport based routes would be good to provide a variety and enable as many users as possible. These trails could be both web and app based, as well as outlined in leaflets.

7.2 A STORY BENEATH EACH STONE

The region is very rich in stories and alleged paranormal activity: saints, wreckers, shipwrecks, pirates, ghost stories, local folktales like Cap Coch are an integral part of the flavor of the area, and the characters communicate something powerful about the personality of this place. The fact that it is also the home of Wales’s International Storytelling Festival is an added benefit.

More music and storytelling events scattered across ‘atmospheric venues’ throughout the year can help to provide an experience of these stories for visitors and locals alike. Similarly, helping a broader range of people involved in tourism to tell these stories in an informal manner, either verbally or in B&B room literature, backs of restaurant menus etc. can help to bring these stories into the here and now, adding interest and texture to the area’s sense of place.

Some ideas for developing this theme include:

7.2.1 Making the Heritage Coast a storytelling destination. In the same way as Hay on Wye is a destination for literature, Abergavenny a destination for food, so it would take only a little promotional work and development of some more ‘year round’ activity to make this area justifiably a storytelling destination. This would set it apart and give it a very clear and attractive ‘identity’ and offer.

7.2.2 Create a palette of local stories for tourism businesses to include in their bedroom and lounge literature for guests and encourage them to speak to guests and actively promote these stories. These could be web based PDFs downloadable from the project’s site or another relevant site.

7.2.3 A festival of Stories. The Heritage Coast already boasts one of the UK’s leading storytelling Festivals, Beyond the Border International Storytelling Festival, which is held bi-annually at St Donats. This festival has a strong national following and attracts a number of international visitors, it is also very well respected by the international storytelling community.

It may well be possible to work with the Beyond the Border team to organise a local storytelling event in the year when Beyond the Border isn’t held at St Donat’s. This could be a clustering of curated storytelling events along the Heritage Coast in atmospheric venues with local stories and thematically linked stories being the main thrust of the programming.

7.2.4 Providing information in story form. To support the concept of the Heritage Coast as a storytelling destination, it may be that the style adopted for information provision is aligned towards storytelling. This means that instead of providing facts and figures in leaflets, websites etc, they would be communicated winin a story style, and therefore very ‘on brand’ with the aims of creating a storytelling destination

7.2.5 Telling our tales. There is nothing better in storytelling terms than being told a local story by a local storyteller, being told it well, so that it stays long in the memory. There are a number of established storytellers on the Heritage Coast’s doorstep that would be perfect to be brought in for storytelling events and gatherings, but perhaps it would also be wise to skill-up the rangers and other locals in the front line of tourism to be able to spin a yarn or two. Again, with Beyond the Border organisation on the Heritage Coast’s doorstep, there is access to skilled storytelling trainers and it would be a matter of identifying people who were likely to have the aptitude to develop as impromptu storytellers.

7.2.6 Story Quests – Geo-story-caching. This uses the geocaching infrastructure and capitalises on this current craze, while also providing context and a rich experience of place. Instead of collecting objects at each geocache point, questers will discover snippets of stories, either as audio or as text to read aloud. These stories will build along the geocache route into complete tellings of local tales.

7.2.7 Twitter-tales. As a promotional activity, again linking the Heritage Coast to stories and building perception of it as a destination for storytelling, a Twitter story strand could be developed. Either a story in 10 words, or a story that builds and is added to by Tweeters over the course of 2 or even 3 days. These stories may start off with a link to place or an exiting tale or character that is part of the local Sense of Place palette.

7.2.8 Stories without words. There may be a project to be created linking local artists to composers and musicians involved with the Vale of Glamorgan Music Festival. Each year, the festival issues a commission for a new contemporary piece of music to be premiered at the festival. It might be worth discussing the opportunity of theming the next commission around stories and pairing a composer with an artist or artists to create a story without words.

7.2.9 Downloadable spoken stories available via iTunes and as a CD could be created, so that those visiting could listen to some stories during their journey to the Heritage Coast. This could be a link through from destination website as well as a packaged CD that acts as a postcard so that it may be sent from destination to encourage friends to come and visit.

7.2.10 Telling the story of local foods – Food Safaris. Again, keeping with the theme of stories, this offers a way of bringing promotion of the food offer and local food producers into alignment with the destination personality, by framing information about local food and producers as stories. It may also be an idea to organize food safaris that combine storytelling about place with visits to local food producers and tastings.

7.2.11 The story of stones. For thousands of years, local stone has been quarried, flint tools traded, stones carved and inscribed to commemorate people and events. These stones create a network of stories that tell a rich tale of how this coastal strip has interacted with the world. It a story which begins with the making and forming of this landscape, its geology, the mystery of the missing stone strata through to the use of stone for monuments and burial chambers, the making of flints and fortresses, trade and construction, battles fought and communities built.

7.2.12 Community and pub quizzes. It is important that raising awareness of the region’s story is not just targeted at visitors. For the experience to be alive and present to visitors, there needs to be a degree of general knowledge about them within the community. Infiltrating the quiz questions of community and local pub quizzes is a fun way of driving a greater appreciation and research into local history and folktales.

7.2.13 Brewing up some stories. There may be a way of working with local microbreweries to create themed ales around some of the key characters and stories. There is an example of this happening very successfully in southern Cornwall, where a microbrewer produces an ale called ‘Zennor Mermaid’, inspired by a local myth about a mermaid. It is sold in pubs in and around Zennor and St Ives and is a big hit with visitors and locals alike. To support this activity, a range of collectable beer mats with the relating stores could be produced for use in pubs and bars.

7.2.14 Tableware. It could be that elements of tableware eg disposable paper place mats or serviettes could be tastefully produced to promote some of the key stories of the region, and a map about a trail or a place to visit associated with the story or character included on them. This could extend to a range of place mats for kids that include puzzles and pictures to colour in.

7.2.15 Fireside Tales. It would be valuable to set up a series of storytelling evenings in atmospheric pubs, targeted at visitors and locals alike. Getting a habit going is key to this, so a story-night that happens say every Tuesday night is useful. This way people can create a habit of attending or always know what and how to promote it to visitors. Entry could include a minimal charge to include the storytelling and a welcome drink. All further drinks to be bought from the bar. It might be possible to work with a local food producer eg Cheese to provide a ‘tasting’ aspect as part of the event as well.

7.3 Spectacular coastline landscape, geology and wildlife.

Liassic limestone, platforms, second highest tidal range in the world, honeycombworm, one of the largest estuary’s in Britain, haven for wildlife, coastal nursery for fish and sea life, diversity of species, Merthyr Mawr nature reserve, over 1/3 of all Welsh wild flowers there.
More can be done through interpretation and activity to promote the very special natural phenomenon that occur in the area, to emphasise how special the Heritage Coast is, and how important it is in terms of geology and wildlife.

Some activities and initiatives that may be useful in communicating this theme further include:

7.3.1 Development of existing trails to strengthen and highlight the interpretation of these aspects of the region. This might include better and innovative forms of interpretation, improved walking leaflets, literature and web guides and perhaps development of a series of guided walks at key moments across the season.

7.3.2 Development of activity sheets aimed at family markets. These cheap and easy to make leaflets could be distributed at key start points along coastal routes. They would inlcude puzzles and spotter tasks and quizzes to help families to delve deeper into the natural realm of their walk.

7.3.3 Rock-pooling do-it-yourself-guide. Again, easy and cheap to make rock-pooling guides that would be freely distributed at key points along the coast would be a good way of providing an engaging experience for the family market in particular. It might be possible for sales kiosks to sell relatively low cost ‘rock-pooling packs’ to include branded bucket, small net, magnifier, identification and colouring sheet and a badge - again, aimed at the family market.

7.3.4 Guided rockpooling expeditions. These could - during quieter times - be run by the existing team of rangers, but it would be good to encourage the development of a small business to undertake this work as a commercial enterprise during the key spring, summer and autumn months. The key would be regularity and clear signposting and promotion of the events, eg via a website, a chalk ‘A Board’ at key coastal sites, TICs etc.

7.3.5 Improved interpretation of tidal action and effect. This coastline has the second highest tidal range in the world. More can be done to interpret the effect of this tide on the coastline, wildlife and lifestyle of local people and their interaction with the sea. More ‘techniquest’ style, interactive models of tidal activity, cause and effect could really bring this alive and strengthen the offer of the visitors centre at Southerndown.

7.3.6 Diving opportunities with Atlantic College. The College has wonderful facilities for dive training, and perhaps a commercial opportunity could be explored here, to offer coastal diving excursions during the high season when students are away from the College.

7.3.7 More interpretation about drift finds. The unusual and amazing drift finds that are collected on the beach make for an intriguing story. Perhaps an artist could be engaged to create a number of drift sculptures to raise awareness of this fact – perhaps as a promoted event where visitors and locals get involved as well. Images of these temporary sculptures could be used for viral social media campaigns, as e-postcards and as physical postcards and could well become Facebook and you-tube viral hits, raising awareness of the area and its particular Sense of Place.

7.3.8 Images in tourism premises

More, really good images of the natural environment need to be made easily available for businesses to use. This might mean signposting to photographers and artists already working to create images of the Heritage Coast, with a view to negotiating a special price or package for the tourism industry in the area. Alternatively, it might mean commissioning some photography that can be used for a nominal donation / cost by the local tourism industry.

7.4 ADVENTURE AND DISCOVERY

Getting off the beaten track, trying something new e.g. surfing along with more historic examples of this theme at work eg history of Learning at Llantwit, Marconi, exploration of paranormal activity, exploring the coastal path and other walkways, uncovering geological mysteries and fossil treasures, means there’s many ways of communicating this theme.

Much of this theme can be expressed through tone of voice and some of the activities and projects suggested above, however, it would be good to also promote key ‘experiences’ under this brand, ranging from rock-pool expeditions to surfing taster sessions, story-walks and geological forays.

8. CONCLUSION

This palette should now be used to underpin branding, visual language, expression and tourism communications and marketing work for the area.

In pulling the strands together, ideas around geographical strata and layers of history, the relationship between land and sea rise to the fore, and in finding some point of unity for the themes explored above, perhaps it is useful to express a concept about the Heritage Coast that might inform future communications work.

While it should not be considered a marketing strapline, the following cmight inspire work on visual language, branding and communications to the visitor market:

“Glamorgan Heritage Coast: A seascape of learning and exploration where strata of stories, history and stone meet the sea.

There is also a message about Wales connecting with the world right here, talking about seafaring, Marconi, Atlantic College, tides, geology, some of the great families etc.

While a number of great projects have been suggested and are included above, in reality, it will not be possible to develop each of these all at once. If two from each theme were to be developed per year, over three years, then that would see a significant development in the Heritage Coast’s Sense of Place expression and significantly clarify and promote a powerful identity and tourism offer for the area.

Of course, ultimate success lies in embedding this palette into the working practice of local tourism businesses. Here is a short list of what businesses might be encouraged to do:

· Include relevant place information – eg stories, links to developed trails, local history etc on websites

· Use excellent images of the key landscape and architectural elements discussed in the palette on marketing materials, on walls within tourism premises, on websites

· Read up, go out to explore, gather information about experiences and attractions in the region so that they can speak confidently and make informed recommendations to visitors

· Include ‘Heritage Coast’ and key words from the ‘themes’ in the metadata on their websites

· Bilingual phone greetings and bilingual signage

· Name rooms based on names associated with identified themes eg saints, pirates, local rivers or wells, coastal features, boats.

· Use palette materials within their premises eg pieces of driftwood with either painted or burnt in ‘Reserved – Ar Gadw’ for a restaurant.

· Use information about the locality intelligently around the premises eg images on walls, information about a local story on the back of a menu, snippets of local poetry in bedroom packs etc.

· Headed paper and comp slips can work harder to promote a place and can include marketing messages or story/information snippets.

· Utilise the colour palette and the visual language that will ultimately be created as part of the interpretation strategy, to subtly communicate their alignment with the Heritage Coast.

PAGE
48
Angharad Wynne Marketing & Communications

www.angharadwynne.com / Angharad@angharadwynne.com
07786256722

