

Appendix F. **Scenic Views to be preserved**

National Primary Routes

- | | |
|--|--|
| 1. N15 from Bunduff Bridge (Leitrim County boundary) to Sligo | Views of Atlantic Ocean, Ben Bulben, Kings Mountain and Benwiskin |
| 2. N16 from Leitrim County boundary to Sligo | Views of Glencar Lake, Ben Bulben and Atlantic Ocean |
| 3. N4 Castlebaldwin to Ballinafad | Views of Bricklieve Mountains, Lough Arrow and Curlew Mountains |
| 4. N4 Collooney By-Pass from northern roundabout at Collooney to Carrowroe | Views of Ballysadare Bay, Knocknarea, Union Wood, Slieve Daeane, Slieve Dargan |
| 5. N4 Curlew By-Pass from Roscommon County boundary to Ballinafad | Views of Lough Arrow, Bricklieve Mountains and Curlew Mountains |

National Secondary Routes

- | | |
|-------------------------------|--|
| 6. N59 Beltra to Ballysadare | Views of Ballysadare Bay and Knocknarea |
| 7. N59 Dromore West to Beltra | Views of Atlantic Ocean and Ox Mountains |

Regional Routes

- | | |
|---|---|
| 8. R279 from the junction with road L-3104 to Cliffony | Views of Atlantic Ocean, Donegal Bay and Benwiskin |
| 9. R291 from Sligo to Rosses Point | Views of Sligo Bay and Harbour, Coney Island, Knocknarea and Coolera Peninsula, Slieve Dargan, Slieve Daeane, Killery Mountain and Ox Mountains |
| 10. R284 from Carrowroe to junction with road L-3605 north of Ballygawley | Views of Ballygawley Lough, Slieve Dargan and Slieve Daeane |
| 11. R286 from Sligo to Leitrim County boundary | Views of Lough Gill and Colgagh Lough |
| 12. R287 from Carrowroe to junction with road L-3605 at Correagh | Views of Lough Gill, Slish Wood, Slieve Dargan, Slieve Daeane and Killery Mountain |
| 13. R292 from Redgate Crossroads to junction with road L-3502 at Scardan | Views of Knocknarea, Ballysadare Bay, Sligo Bay, Slieve Dargan and Slieve Daeane |
| 14. R292 at Larass, Strandhill, immediately north of St. Anne's Church and Rectory | Views of Sligo Harbour, Sligo Bay and Ben Bulben |
| 15. R292 at Larass, Strandhill, between St Anne's Church and Sligo Rugby Club | Views of Knocknarea |
| 16. R292 at Carrowdough and Culleenamore, between the southern development limit of Strandhill and the Plan limit of Strandhill Local Area Plan at Culleenamore House | Views of Sligo Bay, Ballysadare Bay and Knocknarea |

- | | |
|---|---|
| 17. R294 from The Gap (Mayo County boundary) to Mullany's Cross | Views of Lough Talt and Ox Mountains |
| 18. R295 from Carrowmaclenany Crossroads to Carrowcroy Crossroads | Views of Kesh Corran and the Bricklieve Mountains |
| 19. R294 from Mullaghroe Crossroads to Roscommon County boundary | Views of Lough Gara |
| 20. R297 from Castleconnor to Dromore West | Views of Killala Bay and Atlantic Ocean |

Local Roads

- | | |
|---|--|
| 21. L-7101 around Mullaghmore Head to junction with R279 | Views of Atlantic Ocean and Donegal Bay |
| 22. 'The Hill' (L-7103) from junction with L-7101 on northside of Mullaghmore Head, onto L-7102 as far as junction with L-7101 on south side of Head | Views of Atlantic Ocean, Donegal Bay, the Dartry Range (Ben Bulben, Benwisikin, Truskmore) and Knocknarea |
| 23. L-3104 from junction with R279 (Mullaghmore/Cliffony road) turning east onto Lower Bunduff road (L-3101) to junction with N15 at Castlegal | Views of Bunduff Lake, the Dartry Range and Mullaghmore Harbour |
| 24. Loop road (L-7121) between N15 and coast at Moun temple, and south-east from N15 to junction with Derrylehan road (L-3205) | Views of Atlantic Ocean, Donegal Bay, Dernish Island, Conors Island, Inishmurray, Milk Harbour and the Dartry Range |
| 25. Upperwood road (L-7202) from junction with N15 down to sea shore | Views of the Dartry Range, Streedagh Point, Conors Island and Inishmurray |
| 26. Grange to Streedagh Point (L-3203 turning west onto L-3202 and north onto L-32022) | Views of Atlantic Ocean and Ben Bulben |
| 27. Benwisikin Horseshoe (L-7130) | Views of Benwisikin, Ben Bulben, Kings Mountain and Donegal Bay |
| 28. Ballaghnatrillick Bridge northwards to Leitrim County boundary (L-7126 & L-3102-17) and southwards to N15 at Mullaghneane (L-3105, L-3205 & L-3401) | Views of Benwisikin, Ben Bulben and Donegal Bay |
| 29. Glencar Lake to Carney (L-3404, L-3403 & L-3402) | Views of Glencar Lake, Kings Mountain and Ben Bulben |
| 30. Kintogher road (L-3306) from junction with N15 at Tully (Rathcormack) down to Lower Rosses road (L-7311) via L-7309 and Cregg road (L-3307) | Views of Drumcliff Bay, the coast, Ben Bulben, Kings Mountain, Sligo Bay, Knocknarea, Killery Mountain, Slieve Dargan, Slieve Daeane, Cope's Mountain and Glencar Valley |
| 31. Rosses Point Promenade road (L-3309) turning west onto L-3311 as far as junction with R291 at Yeats County Hotel | Views of Sligo Bay and Harbour, Coney Island, Knocknarea and Coolera Peninsula, Slieve Dargan, Slieve Daeane, Killery Mountain and Ox Mountains |
| 32. Glencar Lake to N16 (L-3404) | Views of Glencar Lake and Kings Mountain |

- | | |
|--|--|
| 33. L-3602 along Garvoge River and Lough Gill from Sligo to junction with R287 | Views of Garavoge River and Lough Gill |
| 34. Loop from junction of L-3409 and R286 at Ballynamona, northwards through Loughanelteen to Keelogyboy (L-3409 & L-7418), then south to Calry via Fermoye (L-7420 & L-3407) and east to Carrickoneileen (Leitrim County boundary) along L-3408 | Views of Keelogyboy Mountain, Cope's Mountain, Lough Anelteen, Killery Mountain, Lough Gill, Ox Mountains, Slieve Daeane, Slieve Dargan, Kings Mountain, Ben Bulben, Knocknarea, the coast, Sligo Bay and Atlantic Ocean. |
| 35. From L-7418 west of Keelogyboy, then northward along L-7417 to junction with L-7416 at Glackbaun and along L-7416 from its eastern extremity near Leitrim County boundary to junction with N16 at Drumkilsellagh | Views of Cope's Mountain, Keelogyboy Mountain, Lough Gill, Slieve Dargan, Kings Mountain, Knocknarea, Ox Mountains, Sligo Bay and Atlantic Ocean |
| 36. L-3502 from junction with R292 at Scardan to Redgate Crossroads | Views of Knocknarea |
| 37. Ransboro road (L-3503) at Larass, Strandhill, between St Anne's Church and the eastern Plan limit of Strandhill Local Area Plan | Views of Sligo Bay and Knocknarea |
| 38. Airport Road, Strandhill (L-35052), between southern boundary of Business and Enterprise Park and northern boundary of new Village Centre | Views of Knocknarea |
| 39. Road network to east and south of Knocknarea, between junctions of R292 and L-3502: specifically the Glen Road (L-3507), the Top Road (L-3503) and L-3506 | Views of Knocknarea, Kings Mountain, Ben Bulben, Cope's Mountain, Killery Mountain, Slieve Dargan, Slieve Daeane, Keelogyboy Mountain, Ox Mountains Ballysadare Bay, Atlantic Ocean, Culleenamore Strand, Sligo Bay, Drumcliff Bay, the coast and Coney Island |
| 40. L-6101 from junction with N59 at Corhawnagh Church extending westward to Streamstown and south to N59 via Lisduff | Views of Ballysadare Bay, Knocknarea and Slieveward (Little Ox Mountains) |
| 41. L-6101 between junction with N59 at Corhawnagh Church and junction with R290 (old N4) south of Ballysadare | Views of Slieveward (Little Ox Mountains) |
| 42. Easkey coastal scenic road (L-2401) between junctions with Dromore West - Easkey road (R297) | Views of Sligo Bay, the coast and Ox Mountains |
| 43. Coast road from R297 at Dromore West to N59 at Beltra (L-2302 & L-2204) | Views of Atlantic Ocean, Sligo Bay, Ballysadare Bay, Ox Mountains and Knocknarea |
| 44. Aughris Head (L-2301 turning onto L-6301) between junctions with Beltra - Dromore West coastal road (L-2302) | Views of Knocknarea, Ben Bulben, the coast and Sligo & Donegal Bays |
| 45. Derk road (L-6215) from junction with Beltra - Dromore West coastal road (L-2204) to sea shore | Views of Ballysadare Bay, Knocknarea, Coolera Peninsula, Coney Island, Rosses Point and Ben Bulben |
| 46. Dromore West to Mullany's Cross (L-2702, L-4701 & L-4702) | Views of Lough Easkey, Ox Mountains and Atlantic Ocean |

- | | |
|---|--|
| 47. L-8701 & L-8702 from junction with L-4701 at Masshill to junction with R294 at Largan | Views of Lough Talt and Ox Mountains |
| 48. Ladies Brae road from Carroweden (L-4602 & L-2205) leading to N59 via L-2304 and L-2303 and continuing northwards to Beltra - Dromore West coastal road (L-2302) via L-6205 | Views of Ox Mountains and Atlantic Ocean |
| 49. Carroweden to Coolaney and continuing to junction with N59 at Lugnadeffa (L-8601, L-6804 & L-2801) | Views of Ox Mountains and Atlantic Ocean |
| 50. L-6102 from junction with N59 west of Cooney Lough, continuing on L-2101 to junction with L-2801 south of Tullaghan Hill | Views of Ox Mountains, Atlantic Ocean and Cooney Lough |
| 51. L-3605, south of Slieve Daeane and Slieve Dargan, between junctions with R284 and R287 | Views of Slieve Dargan, Slieve Daeane and Lough Dargan |
| 52. Lakeshore drive around Lough Arrow from Castlebaldwin to Roscommon County boundary (L-1404, L-1403 & L-1905) | Views of Lough Arrow and Bricklieve Mountains |
| 53. Carrowcroy crossroads to Ballinafad (L-1806) | Views of Bricklieve Mountains, Curlew Mountains and Lough Arrow |
| 54. Ladies Brae to Beltra via Chapel Street (L-6213) | Views of Ox Mountains and Ballysadare Bay |
| 55. From Castlebaldwin southwards to junction with R295, southwest of Templevanny Lough (L-1404 & L-5801) | Views of Bricklieve Mountains, Kesh Corran and Lough Arrow |
| 56. Heapstown Crossroads to Killadoon Crossroads (L-1901) | Views of Lough Arrow and Bricklieve Mountains |
| 57. Ballindoon Crossroads to Killadoon Crossroads (L-1904) | Views of Lough Arrow and Bricklieve Mountains |
| 58. Highwood road (L-1904) from Ballindoon Crossroads to junction with L-5902 & L-59021 north of Kilmactranny | Views of Lough Arrow, Bricklieve Mountains and Kesh Corran |
| 59. L-18011 south of Lough Arrow and L-18012 through Lecarrow (Aghanagh ED) to junction with Curlew By-Pass (N4) | Views of Lough Arrow, Bricklieve Mountains and Carran Hill (north-east of Lough Arrow) |
| 60. Killadoon Crossroads to junction with L-1101 north of Conways Cross (L-1901) | Views of Lough Arrow, Lough Nasool and Lough Bo |
| 61. L-1101 from north of Conways Cross extending along southside of Carran Hill to Roscommon County boundary | Views of Carran Hill |
| 62. Mullaghroe to Monasteraden (L-4104) | Views of Lough Gara |
| 63. From Monasteraden eastward to Roscommon County boundary (L-4105) | Views of Lough Gara |

- | | |
|--|---------------------|
| 64. Road west of St Aidan's church (L-8107 & L-4103) from junction at Monasteraden village, to Gorteen-Boyle road (R294) at Mullaghroe | Views of Lough Gara |
| 65. Derrinoghran loop – from junction off R294 west of Cloonloogh onto L-5707, turning north onto L-5708, then east onto L-5705, and proceeding south on L-5706 to join up again with L-5707 | Views of Lough Gara |

Notes

1. Unless otherwise stated, a scenic view commencing at Sligo starts at the development limit indicated in the *Sligo and Environs Development Plan 2004-2010*.
2. The Dartry Range includes Kings Mountain, Ben Bulbin, Benwiskin and Truskmore.

