

Buses from Seven Sisters

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

Key

- Connections with London Underground
- Connections with London Overground
- Connections with National Rail
- Connections with Docklands Light Railway
- Connections with river boats

A Red discs show the bus stop you need for your chosen bus service. The disc **A** 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
41	Archway	E L M
	Tottenham Hale	F N O
76	Tottenham Hale	C D G
	Waterloo	J K
149	Edmonton Green	C D G
	London Bridge	J K
243	Waterloo	J K
	Wood Green	C D H
259	Edmonton Green	B D G
	King's Cross	A J
279	Manor House	A J
	Waltham Cross	B D G
318	North Middlesex Hospital	C D G
349	Ponders End	C D G
	Stamford Hill	J K
476	Euston	J K
	Northumberland Park	C D G
W4	Ferry Lane Estate	I N O
	Oakthorpe Park	H L M

Night buses

For night bus information, please see separate poster.