
Granton Castle Garden Orchard Restoration 2017-18

Brief history – Previously the entire two acre garden was given over to orchard fruits and flowers,
varieties changing with each era. The recorded origins of the Granton Estate date back to the early
medieval period and there could have been many types of fruit grown for a variety of culinary uses.
The North Terrace pictured below is particularly sheltered by high stone walls and blessed with
deep loamy soil.

During our first summer and autumn at the garden in 2017 the Friends Group members surveyed
and monitored the existing heritage fruit trees thought to date from the late 1800's. Unfortunately it
was noted there was no blossom or fruit on any of the trees due to poor pruning in ~ winter 2015?

Jan/Feb 2018 actions to be undertaken
– Remedial pruning of heritage trees recommended (clearance and re-use of plum tree timber

and disposal by burning of diseased and deadwood prunings)
– Small scale grafting project – suitable material collected from the

most fruitful and healthy heritage apple found.
– Further consultation at the garden with volunteers and visitors

on community orchard fruit types, distribution and possible uses.

Scrub clearance work of ~1/2 an acre of land is needed in preparation
for the community orchard. (see habitat management plan overleaf)
Volunteers have been progressively clearing thickets of unwanted brambles
from the North Terrace whilst building the skills necessary to identify
different tree types and shrubs during the winter.

Larger volunteer teams and organisations shall be helping helping with this work eg Dirty
Weekenders & The Conservation Volunteers if needed.
A small timber audit has been undertaken and useful species such as elm and ash could be harvested
for green woodworking projects planned later in the spring. Benches & small furniture items for the
garden, with advice and support from New Caledonian Woodlands and the Edinburgh Tool Library.

Illustration 1: View from Granton Castle over the North Terrace ~1896

 Ill 2: Grenadier cooker

What is a Community Orchard and what do we want to grow in Granton?

A few answers collated from group member responses over time & after a local orchard visit
pictured below. Let me know what you think of these answers and make comment or add more.

Fresh seasonal fruits (maybe nuts too) available to pick yourself or buy, growing nearby your home.
In our case a rare historic garden in the most unexpected of places on Granton's waterfront.
Fruit trees and bushes of different types to suit the needs and diversity of people using the garden.

Suggestions so far for 'pick your own' fruit &
'jamkitchen' ; dessert and culinary varieties.
(encouraging community ownership and
involvement, combined with sustainable income
generation in the longterm with suitable product
development, market research etc)
Tree fruits : apple, pear, plum, damson, gage,
quince, elderberry, cherryplum, cherry, hardy
kiwi, medlar.
Nuts : hazelnut, walnut
Bush fruits : gooseberry (red and green),
currants (red, black & white), jostaberry,
honeyberry, blueberry, thornless bramble,
raspberry (summer and autumn types),
aronia, strawberry.

Group members have many aspirations for 2018 and there is still a lot of work to be done to tame
the verdant scrubby habitat which has developed over the last 12 years in the old garden.
A little bit at a time has been our approach in 2017 and this spring we aim to focus on the ½ acre
orchard area. Preparing the soil and planting some new fruit trees to compliment the heritage setting
& help tell the story of the walled garden's historic land use. A taste of the past with the best of old
and new varieties added to our growing wish list for the restoration of Granton's lost castle garden.

Ill 3: Very dwarf Katy apples for easy picking

