


Buses from Noel Park


The yellow tinted area includes every bus stop up to about one-and-a-half miles from Noel Park. Main stops are shown in the white area outside.

Key

- Connections with London Underground
- Connections with London Overground
- Connections with National Rail
- Connections with river boats
- School journeys

Red discs show the bus stop you need for your chosen bus service. The disc appears on the top of the bus stop in the street (see map of town centre in centre of diagram).

Route finder

Day buses including 24-hour services

Bus route	Towards	Bus stops
123	Ilford	ND NE
	Wood Green	NV
144	Edmonton Green	NE
	Muswell Hill	NV
217	Turnpike Lane	NV
	Waltham Cross	NE
231	Enfield	NE
	Turnpike Lane	NV
243	Waterloo	NA NB NC ND
	Wood Green	NP NR NS NT
444	Chingford	NE
	Turnpike Lane	NV
W3	Finsbury Park	ND NP NR NS NT
	Northumberland Park	NA NB ND NK

Other buses

Bus route	Towards	Bus stops
617 Sch	Turkey Street	NE
	Turnpike Lane	NV