You're Welcome

History and the Present


Scottish Outdoor Access Code

Know the Code before you go... enjoy Scotland's outdoors responsibly.

Everyone has the right to be on most land and water for recreation, education and for going from place to place providing they act responsibly. These access rights and responsibilities are explained in the Scottish Outdoor Access Code.

The key things are:

When you're in the outdoors

- take personal responsibility for your own actions and act safely
- respect people's privacy and peace of mind
- help land managers and others to work safely and effectively
- care for your environment and take your litter home
- keep your dog under proper control
- take extra care if you're organising an event or running a business

Find out more by visiting www.outdoor access-scotland.com or phoning your local Scottish Natural Heritage office.

Penicuik to Dalkeith Walkway is patrolled and managed by Midlothian Ranger Service. Please act responsibly and do not damage or remove any plants or animals. Please do not drop any litter, and clean up after your dog. Thank you.

> Midlothian Ranger Service Vogrie Country Park, Gorebridge, Midlothian EH23 4NU. Tel. 01875 821990

PLEASE REMEMBER• No Firearms• No Fires• No Swimming• No Fishing


Translations and larger format can be provided on request contact 0131 270 7500


The first paper mills were established at Valleyfield in 1779 by Charles Cowan, a former grocer from Leith. Paper produced by the Cowan family was used to make bank notes, writing and art paper. Sir Walter Scott's novels were printed on Cowan paper. Cheap imported paper forced the family to sell-up in 1966. The new owners closed the mills in 1974 due to dwindling profits.


Rosslyn Castle Station was one of five busy rural stations along the Penucuik Railway branch line. Opened in 1872, it closed to all traffic in 1959.


New housing now stands on this former industrial site. Eskmill had the first cotton mill in Scotland, built in 1775. In 1811 it was used during the Napoleonic Wars to house soldiers who were guarding 6,000 French POWs based at Valleyfield. At the time it was the largest POW camp in Scotland.


Today the former platforms at Rosslyn Castle Station and Lea Farm, are perfect places to stop for a peaceful picnic, amongst the wildflowers on your journey along the Walkway.


Penicuik-Dalkeith Walkway

Welcome to the Penicuik – Dalkeith stretch of the former Edinburgh – Peebles railway line, a 11.5 mile linear route that passes through many of Midlothian's historic towns and villages. The gentle gradient and nature of the route allows easy access for walkers, cyclists and horse riders to explore and enjoy the spectacular landscapes and visitor attractions of the county.


Railway Embankments

Since the closure of the railway line in 1967, nature has created an intricate wildlife corridor with a diverse range of habitats. A carpet of ferns, rushes and mosses dominates the embankments, while open verges are ideal for grasses and wildflowers.

Buddleia, a butterfly favourite, readily colonises vacant spaces on walls and old platforms.

