

The following is a list of changes made to the current Definitive Map since it was published in 2000

If you want to see the map for the changed section contact rightsofway@iow.gov.uk

Name	Location	What happened	Date
A14 Footpath	Heasley Manor, Arreton	Route altered	2003
A17A Bridleway	Heasley Manor, Arreton	Added	2003
A27A Footpath	Arreton Cross to craft village	Added	2011
A41 Bridleway	Pidford, Rookley	Route altered	2016
A45 Bridleway	St Georges Lane to Burnt House Lane	Route altered	2002
A45 Bridleway	St Georges Down	Route temp altered 9 years	2011
A45A Footpath	Link onto Burnt House Lane	Added	2002
A51 Footpath	Garrets Farm, St Georges Lane	Route temp altered 5 years	2010
A51 Footpath	Garrets Farm, St Georges Lane	Route temp altered 5 years	2017
B04 Footpath	Brading Marsh	Route altered	2017
B31 Bridleway	Nunwell Down	Added	2016
B31 Footpath	Nunwell Down	Extinguished	2016
B40 Bridleway	Nunwell Down	Added	2016
B73 Bridleway	Brading Down	Added	2016
B74 Bridleway	Nunwell Down	Added	2016
B75 Bridleway	Old Railway Line between Brading & St Helens	Added	2017
BB05 Footpath	Bembridge	Altered to Bridleway	2016
BB07 Footpath	Tyne Ledge, Bembridge	Route altered	2015
BB10 Footpath	Whitecliff Bay Holiday Park, Bembridge	Route altered	2002
BB10 Footpath	Bembridge School	Route altered	2013
BB10 Footpath	High Ridge to Forelands	Route altered	2014
BB15 Footpath	Kingswood Centre, Bembridge	Route altered	2006
BB34 Footpath	Bembridge	Altered to Bridleway	2016

BB40 Footpath	Forelands, Bembridge	Route altered	2020
BB40 A & B Footpath	Forelands, Bembridge	Added	2020
BB45 Footpath	Brook Close to Forelands Farm Lane	Added	2017
BB45 Footpath	Brook Close to Forelands Farm Lane	Added	2018
BS77 Footpath	Downton Farm, Brook	Route altered	2017
CB08 Footpath	Upper Watchingwell, Calbourne	Route altered	2002
CS16 Footpath	Gurnard Farm	Route altered	2014
CS17 Footpath	Gurnard Farm	Route altered	2014
CS27 Footpath	Church Path, East Cowes	Route altered	2009
CS5A Footpath	Gurnard Heights	Added	2013
F27A Footpath	Tapnell Farm	Added	2011
F29 Footpath	East Afton Farm, Freshwater	Extinguished	2011
F64 Bridleway	Dunsbury Farm, Brook	Route altered	2014
F74 Footpath	Afton Marsh, Freshwater	Added	2004
F75 Footpath	Afton Marsh, Freshwater	Added	2004
G12A Footpath	Chillerton Barns	Route altered	2005
N40 Bridleway	Pan Meadows	Route Altered	2018
N46 Footpath	Staplers Road (Pan Meadows)	Route altered	2012
N65 Footpath	Ash Lane, Gunville	Route Altered	2019
N117 Footpath	New Fairlee Farm, Mews Lane, Newport	Route altered	2012
N206 Footpath	Woodside Beach, Wootton	Route altered	2014
N211 Footpath	Sainsbury's, Foxes Road, Newport	Route altered	2008
NC01 Footpath	Mersley Gardens, Newchurch	Route altered	2015
NC30a Footpath	Apse Manor	Altered to Bridleway	2019
NC32 Footpath	Rill Farm, Ventnor	Route altered	2008
NC33B Bridleway	Bachelors Farm, Canteen Road	Added	2002
NC36 Footpath	Holliers Farm, Branstone	Route altered	2006
NC51A Footpath	Alverstone Garden Village	Added	2006

NC54 Footpath	Parsonage Farm, Newchurch	Added	2019
NT23 Footpath	Puckwell Farm, Niton	Route altered	2011
NT38 Footpath	St Catherine's Lighthouse, Niton	Route altered	2002
NT107 Footpath	Bierley, Niton	Route altered	2018
R01 Footpath	Ashlake Copse Lane, Wootton	Altered to Bridleway	2014
R57 Footpath	Busy Bee Garden Centre, Brading Road	Route altered	2012
R96 Footpath	Dame Anthony's Common, Binstead	Extinguished	2000
R116 Footpath	Pondwell Hill, Ryde	Added	2018
S41 Bridleway	Homestead Farm. Newbridge	Added	2017
SS07 Footpath	Corner Cottage, Luccombe	Route altered	2008
SS09A Bridleway	Cowleaze Hill	Added	2004
SS100 Bridleway	Wroxall to Shanklin old railway line	Added	2014
SS20 Footpath	Scotchells Brook, Shanklin	Added	2015
SS20 Footpath	Scotchells Brook, Shanklin	Extinguished	2015
SS20A Footpath	Scotchells Brook, Shanklin	Extinguished	2015
SS38A Footpath	Mortonbrook, Sandown	Added	2004
SS43 Footpath	Red Cliff, Yaverland	Route altered	2013
T06 Footpath	Summers Court, Totland	Pending diversion & upgrade	
T35 Footpath	Summers Court, Totland	Added	2020
V116 Footpath	Dean Farm, Whitwell	Route altered	2017
V128 Footpath	Playground at St Martins Road, Wroxall	Added	2000
V129 Footpath	Old railway line, St Lawrence	Added	2000
V130 Footpath	Paradise Woods, St Lawrence	Added	2013
V131 Bridleway	Wroxall to Shanklin old railway line	Added	2014
V31 Bridleway	St Martins Down, Wroxall	Route altered	2019
V32 Footpath	St Martins Down, Wroxall	Route altered	2019
V33 Footpath	St Martins Down, Wroxall	Route altered	2019
V34 Bridleway	St Martins Down, Wroxall	Route altered	2019

V34A Bridleway	Cooks Castle Farm, Wroxall	Added	2003
V34A Bridleway	Cooks Castle, Wroxall	Extinguished	2019
V47a Footpath	St Martins Down, Wroxall	Added	2019
V50 Footpath	St Martins Down, Wroxall	Route altered	2019
V50a Footpath	St Martins Down, Wroxall	Added	2019
V64 Footpath	Ventnor	Route altered	2018
V90 Footpath	Botanic Gardens, Ventnor	Route altered	2011
V93A Footpath	Orchard Bay, Ventnor	Extinguished	2017
V93A Footpath	Orchard Bay, Ventnor	Added	2017
Y05 Footpath	Goldings, Thorley	Route altered	2016
Y07 Footpath	Blacksmiths Lane, Thorley	Extinguished	2016
Y09 Footpath	Tapnell Farm	Route altered	2011
Y09 Footpath	Tapnell Farm	Route altered	2014
Y09 Footpath	Tapnell Farm	Altered to Bridleway	2019
Y09A Footpath	Tapnell Farm	Added	2011
Y10 Footpath	Tapnell Farm	Route altered	2014
Y10 Footpath	Tapnell Farm	Altered to Bridleway	2019