	blue sail WEST CORK SHARED STORY
	MAY 2012

It’s no wonder they call West Cork “A Place Apart”. Nature sets the pace in this beautiful south west corner of Ireland – stretching from smart south-coast Kinsale to three rugged westerly peninsulas reaching into the wild Atlantic: Mizen Head, Sheep’s Head and Beara.
West Cork is the place many Dubliners head for – leaving hurried city lives behind to play along the long zig-zagging coastline, and walk or ride through peaceful inland woods and valleys.
Hundreds of inlets, tiny coves, safe harbours and blue-flag beaches are just right for long active days in the salty air – learning to sail, surfing, diving, whale watching, island-hopping, bird spotting, kayaking on a salt-water lake in the moonlight, messing about in boats. Or simply eating a fresh crab sandwich on a quayside.
Thanks to its gentle and generous Nature, this corner has a wonderful food culture. West Cork’s farmers, award-winning artisan producers and chefs are leading Ireland’s culinary revolution. From traditional pubs to world-class restaurants, at local farmers’ markets, and long-established food festivals, you can enjoy great food right across West Cork.
There’s something restorative about the temperate climate and sub-tropical gardens, the tranquil lanes thick with fuchsia and monbretia, the sudden glimpses of water through the trees, the shifting light, and the soft greens, greys and violets of bays and distant mountains.
There’s edge-of-the-world drama too: climbing up to a mountain pass through ever-changing weather, crossing the bridge to the end of Mizen Head with the Atlantic crashing below, or taking the cable car to Dursey Island - one of over a hundred West Cork islands. Seven of these are inhabited, including Ireland’s most southerly community on Oiléan Chléire (Cape Clear) “the storytellers’ island”, where Irish is spoken as a first language, and there’s an independent way of life.
Beyond Cape Clear, the imposing Fastnet Lighthouse stands on a rock known as Ireland’s tear drop – for emigrants to the new world, this was their last sight of their native land. The whole coast echoes with history – ancient sites, ruined castles, coastal forts, copper mines. Cork is proudly ‘the rebel county’ and it was here, at Clonakilty, that Michael Collins – ‘the Big Fella’ – lived and died.
West Cork is both very Irish, and quite cosmopolitan – for many have ‘blown-in’ on the winds and stayed to make this beautiful place their home. There’s a strong creative community here. Arts and crafts, storytelling and traditional music thrive – as do scores of cultural festivals.
People here value the good things in life. It feels warm-hearted and kind. It’s a place that takes its time and helps us to slow down … It’s A Place Apart.

Para 1 Immediately introduces the concept of A Place Apart – i.e. the Fuchsia Brand, which has saliency and presence in West Cork. It explains this using the idea of time – which sets it apart – nature sets the pace. It locates West Cork right at the beginning of the Story – using some of the better-known place names – and suggesting the stretch of the long coast, and the element of sophistication in smart, contrasted with rugged nature and the wild Atlantic. South west and south-coast are important and attractive concepts too.

the SHARED STORY + ANNOTATIONS

Para 2 Picks up on the idea of city-smart by mentioning Dubliners. This reassures interational urban-dwellers that this is a place that caters to city tastes. It also suggests the idea of stepping outside hurried lives and finding the opportunity to be active in different ways – to play, walk or ride. (While the overall feel is relaxing, the trade felt it important to get across the idea of activity and adventure – so active verbs are dotted throughout.) The image of a long coastline is important and the word zig-zagging is easier and friendlier than the latinate alternatives (crenulated, indented etc). Inland is mentioned early in the story, to balance the strong coastal element. Peaceful is the first of a key set of words that suggest tranquillity (others are soft, gentle, restorative etc).

[bookmark: _GoBack]Para 6 Edge-of-the-world drama counter-balances the soft nature story with more active elemental experiences – and we’ve picked three which are different and special. West Cork’s islands are also a differentiator – particularly the number of inhabited islands. We’ve used Cape Clear – a beautiful evocative name – to illustrate the different cultural heritage – storytelling is an attractive proposition
Para 9 Is also about the people – and the idea that this is a genuine place where people value the good things in life – in other words, all the elements that have already been mentioned in the story. The story ends where it began – with the idea of A Place Apart – and links back to that slower pace that is so attractive – takes its time, slow down – and to the softness and warmth of the welcome… warm-hearted and kind.
Para 8 Refers to the people – a lovely mix of very Irish and cosmopolitan blow-ins. It’s reassuring to international visitors that there is this mix – and that West Cork is so beautiful that people move here from far and wide and make it their home. The idea of a strong creative community and a thriving cultural scene is very attractive too. Arts and crafts, storytelling and traditional music thrive – these are important elements of the distinctive cultural heritage which are attractive to visitors.

Para 7 Fastnet is a known name and the story of Ireland’s tear drop has an emotional resonance – leading to mention of the other historic elements. Michael Collins is of course world-famous (not least thanks to the 1996 film), and so is an important ‘claim to fame’ for West Cork.
Para 5 Temperate, tranquil and soft descriptions of nature paint a picture of a different sort of place, suggest a slowing down, and add up to a restorative experience for busy people.
Para 4 Begins with another reference to the special nature of West Cork: generous and gentle Nature. This para is all about food – giving weight to farmers and other producers, as well as places to eat. It makes strong claims for West Cork – nationally and internationally – leading Ireland’s culinary revolution and world-class. This is a key differentiator and a strong selling point internationally.
Para 3 Builds a picture of a place focused around the water – on, in and next to – and of being close to (and having the time to observe) nature. An essential part of a visit to West Cork. Special experiences such as kayaking on a salt-water lake at night, and whale-watching, set West Cork apart from other coastal destinations. The phrase long active days in the salty air suggests being occupied by pleasureable and sometimes stimulating activities (rather than idleness).

2

