


Buses from Bricklayers Arms


Route finder

Day buses including 24-hour services

Bus route	Towards	Bus stops
1	Canada Water	BA BC BH
	Tottenham Court Road	BJ BS BT
21	Lewisham	BE BK
	Newington Green	BD BF
42	Denmark Hill	BJ BF
	Liverpool Street	BH BF
53	Plumstead	BA BB BK
	Whitehall	BC BS BT
63	Honor Oak	BA BB BF
	King's Cross	BC BS BT
168	Hampstead Heath	BC BS BT
	Old Kent Road Tesco	BA BB BK
172	Brockley Rise	BA BB BK
	St Paul's	BC BS BT
188	North Greenwich	BA BC BH
	Russell Square	BJ BS BT
343	City Hall	BU
363	New Cross Gate	BZ
	Crystal Palace	BA BB BF
415	Elephant & Castle	BC BS BT
	Old Kent Road Tesco	BA BB BK
453	Tulse Hill	BC BS BT
	Deptford Bridge	BA BB BK
	Marylebone	BC BS BT