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

Edinburgh Old Town Association
Newsletter

January 2015

Welcome to this first Newsletter of 2015. 2014 was a memorable year for Scotland
with some of the national events impacting on the Old Town. Surely there can’t
have been any previous years with so many political demonstrations on the Royal
Mile and around the Parliament? As well as national events much has happened
locally with new buildings going up and old ones coming down. The Association’s
Committee keeps a close eye on planning applications in the Old Town,
commenting and objecting where appropriate. If you want to know more about
this and other aspects of the Committee’s work there is now a “Committee
jottings” section on the Association’s website (www.eota.org.uk). This gives a
summary of the business covered at each committee meeting and will usually be
posted within a few days of the meeting on the first Tuesday in the month.

The need to monitor developments is likely to be as much an issue in 2015 as it
was in 2014. We also face another year of First World War centenaries. One with
particular local poignancy falls on 22 May. This is the 100th anniversary of the
Quintinshill rail disaster when over 200 soldiers of 1/7 Battalion Royal Scots,
which mainly recruited in Edinburgh and Leith, were killed in a horrific train crash
near Gretna Green. 2015 also sees significant centenaries of women’s
involvement in the war: some positive, such as moves into new areas of
employment; some much less so, such as the shooting of Nurse Edith Cavell. One
of the many notable features of the Scottish National War Memorial in Edinburgh
Castle is the recognition it gives to women’s contribution to the war effort. There
is more about this later in the Newsletter, with some illustrations taken from a
handsome new book about the Memorial.

Lots of Lego at the Library
During 2014 the Association and the
Brownlee Old Town Trust donated
£300-worth of Lego to the Children’s
Section of Edinburgh Central Library.
You get quite a lot of Lego for £300.
The idea is that holding Lego sessions
in the new Children's Library will
encourage young children (particularly
boys) to come in. From what our
committee members saw when the
Lego was officially handed over in
October, the idea works. And we hear
that the Lego continues to attract
children (and parents) into the library.

2

At last …

We have reported before on the small landslip
which led to access to the whole of the slope
down from the Castle Esplanade to the
railway lines being closed. The closure lasted
for well over a year but access has finally
been restored. Opinions may differ about
some of the work done below the Castle
Esplanade – the high fence on the south side
of the path is very dominant. But it is good to
see this area open again and a well-placed
new seat is a perfect spot from which to enjoy
the stupendous view over the New Town and
across to Fife.

Postboxes in the Old Town

The saga of the closure of postboxes in the
Old Town began during the month of August
at the time of the Fringe when it was noticed
that a number of local postboxes had been
closed. A letter was sent to the Royal Mail's
Escalated Customer Relations Team based in
Plymouth outlining concerns. Attention was
drawn to the disquieting facts that no notice
was given that the postboxes would be
blocked, no information was published about
the location of alternative posting facilities,
no indication was given about the length of
time the postboxes would be closed, no
reason was given as to why the postboxes
would be closed and the closures themselves
lasted for a month. Finally it was made clear
that on this occasion it was felt there had been
an infringement of the Royal Mail's duty to
provide an acceptable mail service.

A reply to this letter was received from Royal
Mail expressing apologies for any annoyance
and inconvenience caused to Old Town
residents. However, the writer from the
Escalated Customer Relations Team went on
to indicate that the postboxes were sealed on
the advice of the police and in the past
'needles have been found in the boxes after
Fringe events.' It is hard to believe that
needles (and perhaps other unsavoury articles)
are found in postboxes only in the Old Town
and only during the Fringe!

So we wrote to the Local Area Commander of
the Central Edinburgh Neighbourhood Area

of Police Scotland. The Police denied that
postboxes were sealed on their instruction and
that clarification would be sought from Royal
Mail.

Throughout this process the Old Town
Association has had the support of Sheila
Gilmore MP, Marco Biagi MSP and local
councillors Joanna Mowat and Karen Doran.
The Royal Mail is a sophisticated member of
the communication industry but in this
instance a basic and vital component – paper
mail – was denied to many people in the Old
Town. We keenly await further developments
and explanations; perhaps even reassurances
that it won’t happen again!

Award-Winning Architecture

Every year since 2002 the Royal Institute of
Architects in Scotland has presented the
Andrew Doolan Best Building in Scotland
Award to promote and celebrate the best
standards of design in Scotland. There have
been three past Old Town winners of the
award: Dance Base in 2002; the Parliament in
2005 and the National Museum of Scotland in
2011. The joint winner in 2008 was the
University of Edinburgh Potterrow
development, just beyond the boundaries of
the Old Town.

In 2014 the Andrew Doolan Award has gone
to Morgan McDonnell Architecture Ltd for
another Old Town project, in Advocate’s
Close. The site was formerly occupied by the
City of Edinburgh Council and encompasses
nine listed buildings over eleven storeys and
bridging three closes between the High Street,
Cockburn Street and Market Street. The
mixed use scheme provides a new 208 room
hotel, fifty serviced apartments, restaurants,
offices, bars and cafés. It also includes a new
pedestrian thoroughfare linking Advocate’s
Close with the News Steps.

The award judges described the project as
“Urban weaving at its most complex,
connected into the existing patterns of
Edinburgh’s upper Old Town, the project
connects refurbished historic properties with
new-build. A substantial mixed development,
full of interest.”

3

View of the Advocate’s Close development

Guy Morgan of Morgan McDonnell
commented: “We are delighted that our
Project to regenerate the area in and around
Advocate’s Close has been awarded the RIAS
Andrew Doolan Best Building in Scotland
Award. We engaged positively with The Old
Town Association, local residents and
stakeholders as far back as 2006 to try to
ensure we achieved the best possible result for
the site. It is wonderful to see the project
come to fruition and have our efforts
recognised in this way.”

Award winning green spaces

Following Edinburgh’s success in Britain in
Bloom in 2013, in 2014 the city was invited
to represent the UK at the Entente Florale,
Europe’s largest environmental competition.
Over 22,000 cities, towns and villages from
12 different countries entered the competition.
Judges visited Edinburgh on a particularly
dreich day in August. But the weather
obviously didn’t dampen their enthusiasm for
what they saw because when the winners
were announced on 26 September Edinburgh

was awarded gold for excellence in landscape
and horticulture, environment and tourism and
involvement. The Grassmarket Community
Project also won the special Lucija Cikes
Prize for integration of disabled people into
society through green skills.

Trinity Apse Garden

Naomi Webster of Edinburgh World Heritage
Trust reports on the creation of a story-telling
garden at Trinity Apse, awarded a grant from
the Brownlee Old Town Trust:

Young people from Panmure St Ann’s Centre
have helped establish a new garden at Trinity
Apse, with support from the Brownlee Trust.
The initiative is part of EWH’s Green
Heritage project, which has seen a storytelling
garden created in the courtyard of Trinity
Apse, a medieval relic hidden down Chalmers
Close in the Old Town. The courtyard had
been neglected for many years, but the newly
created garden has become an atmospheric
venue for storytelling, looked after by the
local community.

4

Trinity College Church, 1460, on its original site near Calton Hill, on the site of platforms 1 and 2 of Waverley Station.

This process from garden design to execution
has been entirely led by the young people,
giving them a sense of ownership and pride in
their local area. Workshops offered during the
project have included the young people
discussing and choosing what should be
grown in the garden, planting of fruit trees,
shrubs, climbers, flowers, herbs, fruit and
vegetables and harvesting these crops to be
used in the centre. Those involved have
gained basic gardening skills, as well as an
increase in their awareness of environmental
issues and biodiversity.

Above, the new garden
Right, New Trinity College Church, Chalmers Close.

The quirky history of Trinity Apse makes it
an ideal location for storytelling. It was
originally part of Trinity College Kirk, and
was built around 1460. It was then taken
down piece by piece in 1848 to make way for
Waverley Station. Each block of stone was
carefully numbered and stored on Calton Hill.
In the 1870s the apse was reconstructed in

5

Chalmers Close in the Old Town as part of a
new church, but in the 1960s this was
demolished leaving behind just the medieval
building.

Interpretation panels and leaflets have been
developed in conjunction with a designer, to
help visitors to the garden explore the unique
history of the Apse site as well as the
Storytelling Garden Project. The newly
established garden has proved to be very
successful with the young people from
Panmure St Ann’s.

Karen Byrne, Teacher at Panmure St Ann’s
School, says: “The planting project provided
an opportunity for vulnerable socially
excluded young people to develop knowledge
experience and understanding in their local
environment through planting and preparing a
garden. This was a valuable outside activity
which presented challenges to the participants
who are unaccustomed to practical learning; it
has contributed to their development as
successful learners and confident individuals.
The participants have recorded their work and
look forward to seeing the results in the
spring. This project has relevance for
disadvantaged young people, who seldom
experience long term ‘growing’ outcome from
participation.”

Women of World War I

The Scottish National War Memorial has
been described as one of the most striking
monuments of its kind anywhere. Conceived
while the War was still being fought, it was
built between 1923 and 1927 at the highest
point of Edinburgh Castle.

The architect Sir Robert Lorimer brought
together over 200 artists, craftsmen and
women to create this unique monument. Two
of the three leading sculptors were women –
Phyllis Bone and Alice Meredith Williams.

Also, as the accompanying photographs
illustrate, the role of women is fully
acknowledged in the memorial itself. These
photographs are by Antonia Reeve and come
from a lavish new volume Scotland’s Shrine:
The Scottish National War Memorial by
Duncan Macmillan (see review overleaf).

6

Book Reviews

Scotland’s Shrine: The Scottish National
War Memorial, by Duncan Macmillan, with a
forward by Her Majesty the Queen and
photographs by Antonia Reeve, published by
Lund Humphries.

This lavishly illustrated and well-researched
book is in two parts. The first describes the
genesis of the idea of a war memorial for
Scotland, the form it should take (not
forgetting the inevitable controversy), how
the money was raised, architect and artists
selected and the building with its integral
works of art constructed.

The second part describes the artists, the
building and the decoration. It is in this part
that the photography of Antonia Reeve comes
into its own. The high position of the
Memorial means that much of the external
sculpture by Pilkington Jackson, Alice
Meredith Williams and Phyllis Bone is
blackened by exposure and difficult to see; in
the book the writhing animals representing
the battle between Good and Evil and the
uplifting representations of virtues are clearly
visible.

Within the Memorial are depictions of the war
service of the armed forces on land, sea and in
the air, and that of women, animals and the
home front. These reliefs and windows can
be difficult to view: in summer from the press
of visitors, in winter from the lack of light.
The book brings these works of art to us in
glorious colour and fine detail.

The book ends with the magnificent stained
glass windows of Douglas Strachan, which
still bring a lump to the throat and which
make the Scottish National War Memorial a
“must-see” building.

This book is a fitting record of the grief of the
nation and the artistic achievement that
expressed that grief.

Photographs of the Scottish National War Memorial
are by Antonia Reeve, and are reproduced with the
kind permission of Lund Humphries.

7

Edinburgh: Mapping the City, by Christopher
Fleet and Daniel MacCannell, Birlinn.

This is not just a book of maps of Edinburgh,
it is far, far more than that. In over 300 pages
the book looks at over 70 maps and bird’s eye
views of Edinburgh and reveals the stories
behind the images. All the well-kent maps
are there: Gordon of Rothiemay’s 1647
extraordinarily detailed view of the Old
Town, Kirkwood’s 1819 elevations of the
New Town and J G Bartholomew’s 1919
colour-coded chronological map of the city
and its suburbs.

But as well as these, there are maps that
deserve to be better known: Caddell’s 1893
map showing the extent of natural lochs in the
hinterland in ancient times, Patrick
Abercombie’s 1949 vision for a zoned and
rational (and road-strangled) city. Some send
a chill down the spine: an 1892 map of the
distribution of tuberculosis (dense in the
crowded and insanitary Old Town, scattered
in the light and airy New Town), a German
WWII bombing map.

More recent, and so more scary, is a 1983
map of Edinburgh with annotations in
Russian showing industry, housing,
institutions and administrative buildings.
While some of this data would be culled from
high-flying spy planes, some information,
such as the width of bridges, could only have
come from people on the ground. So, while
we were going about our business in the early
1980s, in our midst must have been people
knowingly or unknowingly passing this
information to the Soviet Union. These
Russian-printed maps became available after

the fall of the Berlin Wall and copies are now
in the National Library Map Section where
Senior Map Curator Chris Fleet and historian
Dan MacCannell have used access to 500
years of maps to create this fascinating book.

The Evergreen: a New Season in the North
is the first publication from the Word Bank, a
community publishing collective run by
Edinburgh Old Town Development Trust.
This anthology draws inspiration from
Evergreen: A Northern Seasonal published by
Patrick Geddes and colleagues from Riddle’s
Court in 1895 and 1896. That in turn looked
back to Evergreen a collection of verse
produced in 1724 by Allan Ramsay, around
whose house Geddes later built Ramsay
Garden. So there is a long pedigree of Old
Town connections here. The new volume
does not confine itself to the Old Town but its
collection of prose, poetry, sketches and
photographs ranges far and wide.

As is inevitable in a work of this sort the
quality of contributions varies but most
readers will find something to enjoy. For this
reader Christine De Luca’s poem I Dy Stride,
a meditation in Shetland dialect on the Robert
Fergusson statue, and Todd McEwen’s rant
about coffee were particular favourites. The
volume is handsomely designed and
produced, although the reproduction of the
black and white photographs seems oddly
muddy. This is planned to be the first of four
anthologies of new writing and visual art
published by the Word Bank over the next
two years. Definitely a project to watch.

8

OTA Activities

Mapping Edinburgh . Thursday 29 January, 7.00 pm, Quaker Meeting House. Chris Fleet,
Senior Map Curator of the National Library of Scotland, will talk about this new book, of which
he is co-author, Edinburgh: Mapping the City. It focuses on 71 main maps of Edinburgh, dating
from the 1530s to the present day, and uses them to provide insights into the history of the city.
Chris will discuss some of his favourite maps in the book, and the central themes that they
illustrate. Tickets £3, all welcome.

National Library of Scotland Map Library . Tuesday, 17 February, 2.00 pm, National Library,
Causewayside. The National Library of Scotland Map Collections number some two million
items, relating to the whole world and spanning back in time over six centuries. This visit, led by
Chris Fleet, Senior Map Curator of the National Library of Scotland, will introduce some of the
highlights from the collections, the online resources at http://maps.nls.uk, and services to readers.
It will also include a quick tour behind the scenes and finish with viewing a selection of maps
relating to Edinburgh. Tickets £4, members only.

Annual General Meeting and Treasures of the Edinburgh City Libraries. Wednesday, 11
March, 6.30 pm, George Washington Browne Room, Central Library, George IV Bridge. Come
along to the AGM and hear what the OTA has been doing for the last year, and question the
committee about it. The meeting will be followed by an opportunity to view some of the
historical treasures held by the Central Library, not normally on view to the public. No cost, but
please let us know if you want to come so we know how many chairs to set out. All welcome.

Call for Nominations. The Committee of the Old Town Association meets monthly and is
businesslike and friendly. One can get a good idea of the wide range of topics covered if you are
a regular reader of the Newsletter (and our website). We can always do with new committee
members; if you are interested in all aspects of life and work in the Old Town, please get in
touch with us on info@eota.org.uk or by post. Contact us also if you would like an advance
copy of the annual accounts or the constitution.

Panmure House. Monday 23 March, 7.00 pm, Quaker Meeting House, Victoria Terrace. Chris
Watkins, Director of Development for Panmure House, will talk us through the plans to convert
this, the only remaining residence of Adam Smith, situated off the Canongate, into a new
international centre for the study of Smith’s life and work, and a centre for economic and social
debate and the latest academic thinking. Tickets £3, all welcome.

Apply for tickets using the enclosed ticket form
Please note change of address for ticket applications

Please remember to send a stamped addressed envelope for your tickets!

Other events and happenings

Old Edinburgh Club lectures:
Wednesday 14 January, Aaron Allen, Resurrecting a lost landscape: a tour of Rothiemay's
Edinburgh in 1647.
Wednesday 11 February, Jamie Pearce, Healthy places? Environmental conditions and public
health in Edinburgh over the past 100 years.
Wednesday 11 March, Stana Nenadic, Artisans, design education and the Scottish luxury trades
c.1780-1914.
OEC lectures take place in the Augustine United Church, 41-43 George IV Bridge, at 7.00 pm.
Non-members £5.

