


1.1 Prohibited Brunswick Gardens - North

The left hand side – the fenced area at the junction of Quarterbridge Road and Cronkbourne Road for a distance of 28.5 metres to a depth of 20 metres


1.2 Prohibited Brunswick Gardens - South

The left hand side - fenced area at the junction of Brunswick Road and Quarterbridge Road back towards Cronkbourne Road, for a distance of 45 metres to a depth of 20 metres


2.1 Prohibited Devonshire Road

The left hand side – the grassed area adjacent to Quarterbridge Road at its junction with Devonshire Road


2.2 Restricted Braddan Access Road

RESTRICTED the left hand side – All the grass verges and banks between the junction of the TT Access Road on the New Castletown Road and the Peel to Douglas Road (TT Course) up to and including the bank behind the railings at Braddan Bridge, to include the wall between the TT access Road and The Course from and including the 'Kissing Gate' to Braddan Bridge


3.1 Restricted Braddan Bridge House

the right hand side – 4 metres in from the boundary wall of Peel Road on the Church side of the property 'Braddan Bridge House' in a straight line to the corner of the walled ramp leading to Peel Road including the ramped area


3.2 Prohibited Braddan Bridge Steps

The right hand side - the steps and gateway leading from the Access Road to Braddan Bridge


3.3 Prohibited Rural to Snugborough

The right hand side – both sides of the bank adjoining the footway from the entrance to Rural Industries extending to the entrance to the former private residence 'Snugborough House', now a construction site


3.31 Prohibited Braddan to Ashlar Drive

The left hand side – from the boundary of property “Hillburn” the grass banks, small wall and any gateway entrance back as far as the stock fence or gate continuing in course direction to and including the gateway approximately 45m before Ashlar Drive


4.1 Prohibited Glen View 1

The left hand side – the entire frontage of private residence 'No. 1 Glen View'


4.2 Prohibited Glen View 2

The left hand side – the entire frontage of private residence 'No. 2 Glen View'


4.3 Prohibited Union Mills Ind Estate

The left hand side – from the western boundary of private residences ‘Glen View Cottages’ to and including the entrance to Union Mills Industrial Estate to a depth of 3 metres and the entire paved area between Union Mills Industrial estate and the Boundary wall of the private residence ‘1 Mill House’


4.4 Prohibited Union Mills Bull Run

The right hand side - from and including the side entrance to Slieau Ree Estate for a depth of 3 metres to the boundary of the private residence "No. 5 River Croft"


4.5 Prohibited Skyrwyllin

The right hand side – the front garden and drive of the private residence 'Skyrwyllin'


4.6 Prohibited Union Mills PO Car Park

The right hand side, the land/car park area ,beginning at the westerly edge of Union Mills Post Office to its border with Skyrwyllin to a depth of 5 metres


5.1 Restricted Glen Lough Entrance

the left hand side – The entrance to Glen Lough Farm and Campsite from the edge of the carriageway to the entrance pillars bounded by the walls including the hard standing and grass verges


5.2 Prohibited Glen Lough Hedge

The left hand side - from but not including the entrance to Glen Lough Farm and Campsite the roadside grass verges and hedges, to a point opposite the field stile - as marked by the tape


6.1 Prohibited Little Trees

The left hand side – the boundary hedges, walls and the front gardens to a depth of 3 metres of the private residence 'Little Trees'


6.2 Prohibited Kufri

The left hand side – the boundary hedges, walls and the front gardens to a depth of 3 metres of the private residence 'Kufri'


6.3 Prohibited Avalon

The left hand side – the boundary hedges, walls and the front gardens to a depth of 3 metres of the private residence "Avalon" formerly known as 'Uplands'


6.4 Prohibited Casa Mia

The left hand side – the boundary hedges, walls and the front gardens to a depth of 3 metres of the private residence 'Casa Mia'


6.5 Prohibited Creg Malin

The left hand side – the boundary hedges, walls and the front gardens to a depth of 3 metres of the private residence 'Creg Malin'


7.0 Prohibited Crosby X Roads

The left hand side - the sod bank and hedge and any land between the edge of the road and the construction site Heras type fence - from Crosby Cross roads to a point opposite Kissacks Lane


7.1 Restricted Crosby Jump LHS

The left hand side from a point adjacent to the speed limit poles and sign, to the hedge bordering the private residence and former public house – The Half Way House, from the road back as far as the stock fence or stock gates


7.2 Restricted Crosby Jump RHS

The right hand side from a point adjacent to the speed limit poles and sign, to the hedge bordering the access lane to Rock Farm, from the road back as far as the stock fence, and where a stock fence does not exist to a depth of 2 metres from the beginning of the sod bank/hedge


8.2 Restricted Kerrowgarrow

the left hand side – the entire low bank bordered by the main Douglas to Peel Road and Kerrowgarrow Road, back as far as the wooden fence to the rear, extending to the stone building


8.3 Restricted Gorse Lea

the left hand side – Gorse Lea – 10 metres before the marshal's seat to a point opposite the entrance to the private residence 'Ballagarraghyn Manor' to a depth of 5 metres


8.4 Prohibited Greeba Clubroom

The left hand side – the area in front of the metal clad old Reading Room from the edge of the road back to building and extending to the left and right boundary hedge/wall


the left hand side – The private residence ‘Ballacraigne House’ frontage and the car park at the side of the premises


10 Prohibited Ballaspur

The right hand side – private land and garden frontage of Ballaspur Farm from and including the gate pillar before the farm entrance, to the end of the stone wall including the farm entrance


11.1 Restricted Ballig 1

the left hand side – the field prior to Ballig Farm, sod bank, wall, hedge and field, to a depth of 10 metres from the hedge adjacent to the roadway, up to but not including the entrance to Ballig Farm on the TT Course


11.2 Restricted Ballig 2

the left hand side – entrance and hardstanding area, excluding the drive, to Ballig Farm on the TT Course


11.3 Prohibited Ballig 3

The left hand side – from, but not including the top entrance to Ballig Farm, extending to but not including Tynwald Mills Road, to include any roadside sod bank, hedge or wall to but not including the lower entrance and drive to Ballig Farm


11.4 Prohibited Ballig 4

The left hand side – from but not including Tynwald Mills Road to the junction with Ballig Bridge, to include any roadside sod bank, hedge or wall, to and including the river


11.5 Restricted Villa Ludon

the right hand side – from the start of the stone wall before Ballig Bridge, and including Ballig Bridge, and its supporting wall behind, up to the entrance to private residence ‘Villa Ludon’ stretching back as far as the river


12.1 Restricted Laurel Bank 1

the right hand side – the area of land bordered by the river, fence, roadside wall and hedge starting 20 metres past the Tip gate, to but not including the field gate just prior to the pedestrian gate to the Old Pumping Station


12.2 Prohibited Laurel Bank 2

The left hand side – the field immediately after Ebenezer Lane to a depth of 10 metres


13.1 Restricted Glen Moar

the right hand side – the former Glen Moar Tea Room site, the gardens (north of the buildings) enclosed by the property boundaries


13.2 Prohibited Black Dub

The left hand side – from a point opposite the stone wall at Black Dub to the entrance to the plantation road, back as far as the plantation track road


13.3 Restricted Black Dub Helicopter

the right hand side –the first field after the former Glen Moar Tea Rooms, the portion of the field commencing at the Glen Moar end, up to, but not including, the entrance gate and back as far as the river


14 Prohibited Girdwood Bridge

The right hand side – the land behind the roadside wall as far as the river, from but not including Girdwood Bridge, up to, but not including, the grass triangle bounded by a wall and wooden fence before Glen Helen car park


15.5 Prohibited Cronk y Voddy X Roads

the left hand side - from a point in line with the road closure barriers at the north end of Cronk y Voddy Cross Roads to a point adjacent to the boundary of the property the Old Parsonage, all hedge and grass bank in front of the stock fence


16 Prohibited 11th

The left hand side - in front of the fence, from opposite the entrance to the private residence 'Middle Cronk Bane' extending to and including the entrance to the private residence 'Ballig', and to a depth of 10 metres into the field/paddock just prior to the entrance to "Ballig"


17.2 Restricted Ballamenagh Farm

The left hand side – the entrance to the drive and hard standing area to the private residences 'Maerfield House' and Ballamenagh Farm, extending from the entrance gates to Maerfield House back towards 'The Smithy' for a distance of 78 metres and to a depth of 10 metres from the edge of the carriageway


17.3 Restricted Ballamenaugh Cottage

the right hand side – from but not including the old entrance to the private residence ‘Ballamenagh Cottage’ the grassed garden area enclosed by the driveway up to a point in line with the stone wall


18.1 Restricted Barregarrow Top

the right hand side – At Barregarrow crossroads, the first field, commencing 53 metres from the field gate at the junction with the Brandywell Road, the grass bank, hedge and grassed area between the post and wire field fence and the back edge of the pavement, extending for a distance of 130 metres towards the bottom of Barregarrow and into the second field


18.2 Restricted Cammall

the right hand side – at the bottom of Barregarrow, from and including the bridge, to the boundary fence between 'Cammall' and Cammall Farm and back into the fields to a depth of 4 metres


18.3 Prohibited Cammall 2

the right hand side - the boundary fence of 'Cammall' to the lane leading to Cammall Farm from the edge of the footpath to the stock fence, i.e. roadside hedge


19.1 Prohibited 26 Main Road

The left hand side – the entire frontage of 26 Main Road back as far as the building line


19.2 Prohibited Car Park KM

The left hand side – Station Road public car park to a depth of 5 metres along its entire length


20.1 Prohibited Arenthou Field

The left hand side – the field prior to the drive of the private residence 'Arenthou' to a depth of 4 metres


20.2 Prohibited Rhen Cullen Field

The right hand side – the roadside sod hedge and bank to the field opposite the Orrisdale Road (south) from adjacent to Bem Te Vi to adjacent to but not including the lane to Barnagh Farm


20.25 Prohibited Pennybridge Field

The left hand side - the roadside sod bank and hedge back as far as the stock fence, from the border of the hard standing next to the garage to the field metal gate


20.3 Prohibited Cronk Steone Field

The right hand side – the field from the end of the stone wall to the lane adjoining the private residence 'Cronk Steone', back in to the field to a depth of 10 metres


20.4 Prohibited Ballawotnot Field Prior

The left hand side – from Orrisdale Road (south) to the private residence 'Balla Wotnot' all the land in front of the fence


20.5 Prohibited Field after Rose Cottage

The left hand side – from, but not including the private residence 'Rose Cottage', to the private residence 'Holly Lodge' to a depth of 3 metres


20.6 Prohibited Ballawotnot Field 2

The left hand side – from, but not including the marshal's post at the boundary of the private residence of 'Balla Wotnot' the sod bank and hedge for the length of the entire field extending north to the lane adjoining the private residence 'Broomville' for a depth of 2 metres


20.65 Prohibited Rose Cottage

The left hand side - the front garden of Rose Cottage and that portion of the driveway in line with the building line


20.7 Prohibited Bishopscourt North

The left hand side. From but not including the Orrisdale Road (north) junction back towards Kirk Michael to the boundary of the property Lower Bishopscourt Farm. The area between the back edge of the footpath and the stock fence positioned in the field


21.1 Restricted Icemans

Left hand side, the hedge between the entrances to the private residence of 'Iceman's Cottage', but not including 'Iceman's Cottage' garden


21.2 Prohibited Icemans Field

The left hand side – the hedge and sod bank immediately after 'Iceman's Cottage' extending the entire length of the field and 3 metres into the field


21.3 Restricted Alpine

the left hand side – the entire field behind the marshals shelter to a depth of 15 metres


21.4 Prohibited Ballacurn

The left hand side – from opposite Ballacurn Road extending towards Ballaugh to the Ballaugh Bridge TT Location Board, the area in front of the post and wire fence


21.5 Prohibited Ballaugh Bridge

The right hand side – from the gate prior to Ballaugh Bridge, the grassed area behind the gate and wall and below the railings on the bridge to a depth of 5 metres


22 Restricted Ballacrye

the left hand side – Ballacrye, the sod bank and hedges from opposite the private residence 'Ballacrye Stream Cottage' to the boundary of the private residence 'Elmville' from the footway back as far as the stockfence or gate


23.1 Restricted WLP 1

the left hand side – from a point 30 metres prior to the marshal’s shelter, to but not including the Car Park Exit and the ground floor toilet block , all the grass banks, and from the northern edge of the shelter back into the car park -diagonally- to a depth of 20 metres


23.2 Prohibited WLP Carpark

The left hand side – The Wildlife Park Car Park from and including the car park exit road for a depth of 20 metres back from the edge of the pavement extending to the boundary fence on the Sulby side of the car park


23.5 Prohibited WLP Water Trough

the right hand side- from the kerbed footway at the northern end of the layby to a point 5 metres past the end of the wall, into the copse to a depth of 5 metres


24 Prohibited Sulby School

The right hand side - the grassed verge in front of the school including the driveway to the boundary fence


25.1 Prohibited Rivercroft

The left hand side - the gateway and entrance back as far as the stone pillars to the private residence 'Rivercroft'


25.2 Prohibited Field left of Rivercroft

The left hand side - the field on the left of the entrance drive to the private residence 'Rivercroft'.
The portion of field which is from a line extended from the Sulby Straight left pavement edge to the back of the field


25.3 Prohibited Hedge between Carrick Park and Ginger Hall

The right hand side - the sod bank and hedge, from the boundary of the house known as "The Shop" to its border with the Ginger Hall car park - from the footpath back as far as the wooden panel fence


26.1 Prohibited Lhen View

The right hand side – the boundary hedges and walls and the front gardens up to the building line of the private residence 'Lhen View'


26.2 Prohibited Tranquillity

The right hand side – the front garden and drive of the private residence, 'Tranquillity' to a depth of 5 metres from the hedge adjacent to the roadway


27.3 Prohibited Glen Duff

The right hand side – the grass banks and verges – from the edge of the carriageway back to the hedge/fence line on both the right and left sides of the access road leading to the tip, including that portion of the road between the verges, at Glen Duff, Department of Infrastructure Depot, Lezayre


28.1 Prohibited Glen Tramman LHS

The left hand side – from the Garey Road to the private residence, 'Long Acre' for a depth of 3 metres


28.2 Restricted Glen Tramman RHS

the right hand side – from the telegraph pole near to the apex of the corner, to the wall of the private residence, 'Ballacree' to a depth of 5 metres


29 Restricted Lezayre Church Road

The right hand side – the grassed triangle at the junction of Lezayre Road and Lezayre Church Road, bounded by the road on two sides and the hedge and gate of the private residence


30.2 Prohibited Sky Hill 2

The right hand side – the hedge and field, after Sky Hill Lane, to a depth of 10 metres into the field


31 Restricted Pinfold Cottage

the left hand side – the hard standing area prior to the private residence 'Pinfold Cottage'


32.1 Prohibited RGS

The right hand side –from the school boundary wall adjacent to the property Ballaghennie up to but not including the central steps, the entire wall, gate and entrance - back towards the school to a depth of 4 metres


32.15 Prohibited Albert Terrace

The right hand side - the boundary wall and front garden of 1 Albert Terrace


32.2 Prohibited May Hill

The left hand side – the front garden, to a depth of 2 metres, of the private residence, 'May Hill House', May Hill


33.1 Restricted Ramsey Hairpin lhs

The left hand side- the grass verge on the inside of the hairpin from the apex in a northerly direction to the telegraph pole cable stay on the left hand side then at an angle of approximately 45 degrees to the right hand side - delineated by the rope and/or tape and posts


33.2 Restricted Hairpin RHS

the right hand side – the entire lay-by from the edge of the carriageway bordered by the ditch, fence, road closure ropes and barriers and or signage


34 Prohibited Waterworks

The left hand side – from the 2nd flag marshals' post for 100 metres towards Tower Bends behind the protected baled wall to a depth of 5 metres


35 Restricted Ballure

the left hand side – the grassed verges on both sides at the entrance to the Ballure Reservoir and the roadway, hardstanding areas and grassed areas bordered by the fence, wall and gates.


35.5 Prohibited Gooseneck Approach

The left hand side - from the second fencepost after the start of the small wall on the left, extending back to a point 35 metres Ramsey side of the Footpath finger post sign – from the edge of the carriageway to the stockfence, footpath fence or gate and where the fence is absent or indistinct to a depth of 2 metres


36.1 Restricted Gooseneck RHS

the right hand side – the grassed area on the internal apex from the gate opposite The Hibernia Back Road junction, all the land in front of the fence going back down towards Ramsey


36.2 Restricted Gooseneck LHS

the left hand side – from behind the low wall at the end of the posted footway, running in parallel with the Course, up to and including the marshal's shelter to a depth of 5 metres, and from the shelter continuing in a straight line to the junction with the Hibernia Back Road where the depth is 2 metres


37 Prohibited Joey's 26th

The left hand side – the bank area and lay-by in front of the stone wall and fence from 100 metres prior to the lay-by and to 100 metres past the lay-by


38.1 Restricted Guthries Memorial

the right hand side – The area surrounding the site of the Guthries Memorial Marshals Shelter, lay-by and Memorial Monument, from the edge of carriageway to the post and wire stock fence, then continuing at a depth of 5 meters from the edge of carriageway to a point 100 meters past the second stone bridge situated near the 27th milestone


38.2 Prohibited Guthries LHS

The left hand side – for a distance of 75 metres, from the end of the stone wall, the area of land in front of the wire fence


40.2 Restricted Verandah

RESTRICTED the left hand side - from the gate opposite the Black Hut to the tram lines at The Bungalow in front of the fence


40.3 Restricted Grahams

the right hand side - from and including the marshals shelter at the Graham Memorial to the entrance gate to the former motorcycle museum, back as far as the stock fence


41 Restricted Bungalow

the right hand side – all the area in front of the post and wire fences, wooden fences, and the roads closed barrier, from the entrance to the former Motorcycle Museum up to, but not including the MER footbridge


42.2 Restricted Brandywell-Windy

RESTRICTED the right hand side – from the marshals shelter, the grassed verges in front of the wire fence including the hard standing areas up to the apex of Windy Corner


42.3 Restricted Brandywell Helicopter Site

RESTRICTED the right hand side the entire stock pen bordered by the post and wire fence and wall


45.1 Restricted Kates-Creg 1

the right hand side – the area in front of the wire fence, or wall, from the private residence 'Kate's Cottage', for the length of two fields, to the boundary of the second and third field


45.2 Restricted Kates-Creg 2

the right hand side – the area in front of the wire fence, or wall, from the boundary of the second and third field to the Department of Infrastructure Depot at Creg-ny-Baa


46.1 Restricted Creg ny Baa Hotel

the left hand side – the entire frontage of the Public House, ‘Keppel Hotel’ at Creg-ny-Baa, from the edge of the road back to the Building Line (TT) or fence line (IOMFOM)


46.2 Prohibited Creg ny Baa Field

The left hand side – the field below the public house car park, commencing from the boundary fence for a distance of 70 metres towards Brandish corner and back into the field to the line of posts


46.4 Prohibited Creg ny Baa

The left hand side – The grass hedge from the edge of the carriageway to the tape and posts situated on the top of the hedge – commencing from the end of prohibited area 46(2) for a distance of 15 metres towards Brandish corner


47.2 Restricted Glen Dhoo Fields

the right hand side – from but not including the Department of Infrastructure Depot at Hillberry, to and including Glen Dhoo Campsite Road and including the next field, to a depth of 7 metres


47.3 Restricted Field after Beeches

the left hand side – any hedge, tree or sod bank between the road and the stock fence. From the boundary of the private residence 'The Beeches', extending to a point opposite Glen Dhoo Campsite Road


48 Prohibited Signpost

The left hand side - Bemahague Road - the area of land between the edge of the carriageway and the inner footpath, bordered by the hedge and/or fencing and tape, extending towards Bedstead for a distance of 63 metres and towards Onchan for a distance of 20 metres


48.1 Restricted 2 The Laurels

the right hand side The Laurels, Bemahague Road, Douglas – the grassed area and roadside hedge opposite No 2 The Laurels, Governor’s Hill, Douglas


48.2 Restricted 3 The Laurels

the right hand side The Laurels, Bemahague Road, Douglas – the grassed area and roadside hedge opposite No 3 The Laurels, Governor’s Hill, Douglas


48.3 Restricted 4 The Laurels

the right hand side The Laurels, Bemahague Road, Douglas – the grassed area and roadside hedge opposite No 4 The Laurels, Governor’s Hill, Douglas


48.4 Restricted 5 The Laurels

the right hand side The Laurels, Bemahague Road, Douglas – the grassed area and roadside hedge opposite No 5 The Laurels, Governor’s Hill, Douglas


48.5 Restricted 6 The Laurels

the right hand side The Laurels, Bemahague Road, Douglas – the grassed area and roadside hedge opposite No 6 The Laurels, Governor’s Hill, Douglas


48.6 Restricted 7 The Laurels

the right hand side The Laurels, Bemahague Road, Douglas – the grassed area and roadside hedge opposite No 7 The Laurels, Governor’s Hill, Douglas


48.7 Restricted Laurels Path

the right hand side Bemahague Road, Douglas – The Laurels – the footpath giving pedestrian access to and from Bemahague Road, Douglas into The Laurels, Governor’s Hill, Douglas


49.1 Restricted Nook LHS

the left hand side – left of the new road. The fenced wooded area and roadside footway on the new section of Bemahague Road, from the junction with West Drive to the point where the grass verge begins on the left of the new road


49.2 Restricted Nook RHS

the left hand side. The grass verges and hedges between the new and old roads, from West Drive to a point opposite where the grass verge begins on the left of the new road


50.2 Prohibited Glenside

The left hand side - site of the former Glenside Residential Home – the rectangular area from the beginning of the stone wall to the perimeter hedge to a depth of 6 metres


1.0 Hazardous 1 Bray Hill

The right hand side - the front garden, garden walls and land in front of the garages belonging to 1 Bray Hill


1.3 Hazardous The Gardens

The left hand side- the boundary hedges, walls and front gardens up to the building line of the private residence 'The Gardens'


15 Hazardous Sarahs Cottage

the left hand side – from the telegraph pole north of Sarah’s Cottage, the sod bank and 10 metres into the area behind the bank(including the car park area) up to, but not including, Lambfell Chapel


20.45 Hazardous Ballawotnot

the left hand side – the garden of the private residence, 'Ballawotnot'


26.15 Hazardous Holly Bank

The right hand side – the boundary wall and front garden of the private residence Hollybank, Ginger Hall


47.1 Hazardous The Beeches

The left hand side- the entire frontage excluding the driveway of the “Beeches”, from the edge of the carriageway to the wooden garden fence.

