
Edinburgh Old Town Association Scottish Charity No SC009217
2 St Mary’s Street, Edinburgh EH1 1SU

Edinburgh Old Town Association
Newsletter

April 2014

Old Town Community Council to be revived

Community Councils have been in existence in Scotland since 1973 and are made
up of ‘groups of people who care about their community and want to make their
area a better place to live’ (quoted from the City of Edinburgh Council website). A
Community Council is a statutory body and has an important role to play in local
democracy representing the views of local people.

It is disappointing, therefore, that at the end of 2013 the members of the Old Town
Community Council felt obliged to resign because of their belief that they did not
have the support of the City Council in their endeavours. It cannot have been an
easy decision for the Council to make when for many years the members had given
their time and commitment on a voluntary basis for the good of the Old Town.

The response of the City Council and local Councillors has been to regret the
demise of the Community Council and to hope that it might be re-established.
There has also been a motion in the Scottish Parliament to uphold Community
Councils supported by our local MSP, Marco Biagi. These positive reactions led to
a meeting in early 2014 of concerned parties with Councillors and City officials
regarding the Community Council – its role, its worth and its possible future. The
City Council has sought stalwart people to serve as members of a reconstituted
Council and has promised more support and better representation. Potential
Committee members were invited to submit nomination papers by the deadline of
24 March 2014. It is to be hoped that this progress will lead to an effective revival
of the Old Town Community Council.

Castle flood-lighting gets colourful

Edinburgh Castle has been fitted with flood-lights since before the Second World
War, though the lighting was rarely used in early years. The system was renewed
in 1972 when sodium lights were installed; these gave the Castle an orange glow.
The sodium lamps were replaced with more energy efficient halide lamps in the
1990s which gave a cooler, whiter light.

These halide lamps are now being replaced with light-emitting diodes (LEDs).
Not only are these more energy efficient, but they have been fitted with computer
controls, enabling the intensity of individual lights to be varied. And not just the
intensity; LEDs allow the colour to be varied. Hence the pink flush across the
Castle at the time of the Moon Walk in June and the patriotic blue around St
Andrew’s Day in November. Look out for more complementary colours; a fitting
reflection of the Castle’s own colourful history.

Between a Rock and a Hard Place

The south face of the Castle Rock is steep and
craggy, a dramatic defensive plug of black
basalt. Unfortunately, its steepness and
cragginess leads to occasional rock falls,
endangering those using Johnston Terrace
below. A temporary railing to catch falling
rocks was erected in August 2013.

At the same time, a planning application was
made to replace this temporary fence with a
permanent barrier consisting of gabions:
metal cages filled with rocks.

The Old Town Community Council objected
on grounds of the aesthetics of the wall both
in its own right and in its effect on Johnston
Terrace and the Castle Rock. It suggested
alternative solutions including extending the
original railing.

The report by the planning officer accepted
that the proposed wall “does have an adverse
impact on views of the Castle Rock and on
the wider conservation area and World
Heritage Site. However, the need for the wall
in terms of public safety outweighs the
aesthetic issues raised and the aesthetic merit
is greater than the existing temporary
solution. Whilst a solid stone wall along the

whole 165m length has been investigated this
would require a concrete barrier behind (or
internally) to function correctly. This option is
beyond the budget of the project.” The
recommendation was for the gabions to be
approved.

The members of the Development
Management Sub-Committee which met on
12 February agreed with the Community
Council and disagreed with the report. The
application was refused on the grounds that
the wall would have an adverse effect on the
setting of Edinburgh Castle as seen from
Johnston Terrace, and the design and
materials of a gabion wall construction was
considered inappropriate in this highly visible
location within the conservation area.

Riddle’s Court Update

Audrey Dakin of the Scottish Historic
Buildings Trust writes to tell us about the new
research into the history of the building:

As we continue to work hard on the Patrick
Geddes Centre at Riddle’s Court project, new
information is being uncovered about this
most remarkable building. Most recently, a
member of the public came forward at Doors
Open Day and showed us a small book, part-
filled with dense hand-written text. In it, a
member of the Tolbooth Highland church
records his observations as he visits the closes
in the neighbourhood in the early 1870s. It
provides heart-rending details of how hard
life was for some of the occupants:

“December 23rd, 1872. Hammond is a
lamplighter, has a wife, and four children. …
He used to [be] better off – a furnace man in a
foundry – but now he was not fit for this work
and lamp lighting was all he could do. Now
he was in a sort of struggle for existence …
With the clothes I have, he said, I am almost
ashamed to go clean my lamps. I looked at
him and it was true enough. He seemed
clothed in a few oily rags.”

It seems the reality of a lamplighter’s life was
very different from the picture painted in the
almost contemporary poem by Robert Louis
Stevenson:

The Lamplighter

My tea is nearly ready and the sun has left the sky;
It’s time to take the window to see Leerie going by;
For every night at teatime and before you take your seat,
With lantern and with ladder he comes posting up the street.

Now Tom would be a driver and Maria go to sea,
And my papa’s a banker and as rich as he can be;
But I, when I am stronger and can choose what I’m to do,
Oh Leerie, I’ll go round at night and light the lamps with you!

For we are very lucky, with a lamp before the door,
And Leerie stops to light it as he lights so many more;
And O! before you hurry by with ladder and with light,
O Leerie, see a little child and nod to him tonight!

I also came across this wonderful image of
the 1920s showing the lighting of the lamp on
the Victoria Terrace side of Riddle’s Court:

Lamplighter, Victoria Terrace (George Malcolm,
Edinburgh Photographic Society, Edinburgh City
Council, Libraries www.capitalcollections.org.uk)

So now we have a few more characters to add
to the already full cast associated with this
place. The stories that this building has to tell
could fill a book, and, as part of the Patrick
Geddes Centre project, we plan to write it.
We shall bring together all the strands of
history that intertwine here, from royal
visitors and noble residents to great thinkers –
not forgetting Mr Hammond the lamplighter
and others whose lives are also part of the
story of this great building.

South east corner of the courtyard of Riddle’s Court
(Dave Morris)

The book is a tiny part of the total project to
deliver the Patrick Geddes Centre at Riddle’s
Court. The last two years have been a hectic
time, devoted not just to developing proposals
to make physical changes to the building that
will improve its accessibility and legibility
and provide improved facilities, but also to
put in place all the other plans to deliver
activities, interpretation and audience
development to ensure the vitality and
sustainability of the new Centre.

We are getting ready to move into the
delivery phase of the project and we
anticipate a site start for the main contractor
in the Autumn. However, before we can
appoint the contractor, we still have some
more funding to raise. Over the next few
months, we are planning a number of events
and initiatives to secure this support – you
may wish to contribute to the public appeal
via our website at www.shbt.org.uk.
Alternatively come along to our LEGO
exhibition 5-20 April. As part of this year’s
Science Festival, Scottish Historic Buildings
Trust present Brick Wonders: LEGO models

of the Wonders of the World created by
LEGO artist Warren Elsmore. Ticket prices
range from £2 to £4 per person (family tickets
are available). Warren will also give a number
of fun and informative talks. For further
information about these events please visit
www.shbt.org.uk or call us on 0131 220
1232. Please also watch out for Riddle’s
Court in this year’s Fringe programme.

Hotel to fill Market Street gap-site

A long-term gap in Market Street exists
immediately west of the City Arts Centre and
an adjoining derelict former garage. Now the
EDI Group Ltd has come up with a proposal
to demolish the former garage and build a
hotel with around 103 bedrooms on the site.
This was recently the subject of a public
consultation prior to the submission of a
planning application. This is a sensitive site
but it has been standing empty for many years
and it would be good to see it brought back
into use. The proposals are at present fairly
sketchy but seem to be respectful of the
surroundings, particularly the listed City Arts
Centre building. The planning application is
due to be submitted in May 2014 and your
Committee will scrutinise it with interest and
make representations to the City Council as
appropriate.

Friends of Canongate Kirkyard

Back in September 2011, Dr Susan Buckham
spoke to us about the Edinburgh Graveyards
Project which aims to increase community
involvement with five historic Graveyards in
the Edinburgh World Heritage Site area:
Greyfriars, Canongate and St Cuthbert’s
Kirkyards and Calton Old and New Burial
Grounds.

Each of these sites is seen as being at risk;
suffering not only at the hands of weathering
and erosion but also from limited resources,
anti-social behaviour and a lack of awareness
of their value as local green open spaces. The
stated aim of the project is to co-ordinate a
joined-up approach to revitalising these places
so that they became well-loved community
resources as well as ‘must-see’ visitor
attractions.

Canongate Kirk and Kirkyard from Regent Road

As part of this Project a Friends of Canongate
Kirkyard group is being established. The
Group is looking at improving the planting
around the Mercat Cross, carrying out an
ecological survey of the whole churchyard
and recording all the inscriptions on the
gravestones there. The Scottish Genealogical
Society published a volume in 2003
summarising genealogical information from
the tombstones but there is no full record of
the inscriptions

Well known burials in the Kirkyard include
Adam Smith, Robert Fergusson, Lord Provost
George Drummond, and Burns’ Clarinda.
But the recording project is turning up other
fascinating stories. For example, Alexander
Brunton and his wife Mary Balfour. He was a
shoemaker’s son but went on to become one
of the Ministers of the Tron Kirk and
Professor of Oriental Languages at the
University. She came from a prominent Orkney
family and her mother did not approve of
Alexander as a potential son-in-law. The
story goes that Mary’s family shut her away
on the small Orkney island of Gairsay but
Alexander turned up in a rowing boat and
they eloped together. Mary went on to become
a pioneering female novelist publishing her
first book, Self-Control, in 1809. Self-Control

was a great success although Jane Austen
dammed it with faint praise: “an excellently-
meant, elegantly-written work, without any-
thing of Nature or Probability in it.” More
recently Fay Weldon was a fan saying of
Mary’s novels “what fun they are to read, rich
in invention, ripe with incident, shrewd in
comment, and erotic in intention and fact”.

Memorial plaque of Alexander Brunton and his wife
Mary Balfour in Canongate Kirkyard

No doubt there are other equally fascinating
stories to be uncovered!

For more information, contact Susan Buckam
(email susanbuckham@ewht.org.uk)

Variety is the spice of life

We have mentioned A-boards frequently in
recent newsletters. Not all advertising on our
pavements, however, is in the form of A-
boards. The following means of promotion
have been seen:

Merchandising by itself:

Merchandising on racks, in metal baskets and
in wicker baskets:

Menu lecterns:

Barrier banners:

Bicycles:

Live humans and mannequins:

Artificial and real shrubs:

Model animals:

And even, in the case of someone begging, a
real animal:

Committee 2014

Anja Amsel, Honorary President Barbara Logue, Convener (661 6676)
Naomi Richardson, Vice-Convener & Events Jean Fairbairn, Minutes Secretary
Fenella Kerr, Membership Secretary & Tickets (07946 710099) Rosemary Mann, Treasurer
Bill Cowan, Planning Secretary (665 8764)
Roma Crampin Eric Drake Katie Kerr Robin Tait

Edinburgh Old Town Association 2 St Mary’s Street, Edinburgh EH1 1SU
email info@eota.org.uk website www.eota.org.uk Scottish Charity No SC009217

OTA Activities
A few places are left for Gordon Barr’s talk on Scotland’s Cinemas on Screen, Wednesday 2
April, 7.00 pm. Riddle’s Court, 322 Lawnmarket. Tickets £5, pay at the door.

Signet Library. Thursday 24 April, 2 pm. This is a repeat of the visit in February. Preference
will be given to members who were unable to secure a ticket then. Members and guests
welcome, tickets £3

Scotsman Hotel Cinema. Thursday 15 May, 7 pm. Take this rare opportunity to relax into the
comfortable surroundings of the private cinema in the depths of the Scotsman Hotel, and watch
old films of Edinburgh life shown by Ruth Washbrook of the Scottish Screen Archives.
Members only, tickets £8

Macdonald Armouries, Brunswick Street Lane. Wednesday 4 June, two visits at 2 pm and
6 pm. Come and see the workshops where Paul Macdonald and his team create ancient and
modern swords and knives, as shown in his recent talk to the OTA on The High School Yard
Medieval Knight which some of you attended. Please indicate your preference for the afternoon
or evening visit when booking; please do apply for the afternoon visit if you are able to go then.
Members only as numbers are very limited, tickets £5

Members’ meeting and talk. Monday 16 June, 7 pm. Riddle’s Court, Lawnmarket: The Royal
Smile! an anti-graffiti initiative. Mark Robinson, Community Safety Officer with City of
Edinburgh Council, will outline a project to tackle graffiti on and around the Royal Mile. This
will be followed by your members’ meeting when you have a chance to quiz the committee on
matters of current concern. Members and guests welcome. No charge, but please apply for
tickets to give us an idea of numbers.

Hippodrome Cinema and other Bo’ness attractions. Sunday 22 June, 1 pm. Come for an
afternoon of varied activities! The Hipppodrome is the oldest purpose built cinema in Scotland,
recently brought back to life and now a thriving hub in the community. Join us for a tour of the
building and then watch a film, or you might like to take a trip on the Bo’ness & Kinneil
Railway – or both! Blackness Castle is also nearby. Members and guests welcome, tickets £4

Apply for tickets using the enclosed ticket form
Please remember to send a stamped addressed envelope for your tickets!

Other events and happenings
Wednesday 30 April: Beltane Festival on Calton Hill – lots of fireworks and flames! Parades
through the Old Town.

Thursday 29 May: Pearl Izumi cycle tour taking in the Grassmarket, Victoria Street, George IV
Bridge and Candlemaker Row

As in previous years, Sainsbury’s vouchers for schools are very much appreciated by the Old
Town nurseries. Please enclose with your ticket application or hand in at meetings.

