

Day buses from Trafalgar Square

Key

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

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
3	Crystal Palace	A M P
	Regent Street	T
6	Aldwych	B E
	Willesden	H I T
9	Aldwych	B E
	Hammersmith	H J S
11	Fulham Broadway	J K N
	Liverpool Street	F
12	Dulwich	A P
	Oxford Circus	T
13	Aldwych	B E
	Golders Green	H I T
15	Blackwall	F
23	Liverpool Street	B F
	Westbourne Park	H I T
24	Hampstead Heath	C
	Pimlico	D N
29	Wood Green	C
87	Aldwych	E
	Wandsworth	J K N
88	Camden Town	T
	Clapham Common	A N
91	Crouch End	F X
	Waterloo	B G
139	West Hampstead	H I T
	Streatham	A M P
176	Penge	G
	Tottenham Court Road	C H J
453	Deptford Bridge	A P
	Marylebone	T

Route 53

Route 53 will start from Westminster Bridge Road. Take route 12, 159 or 453 and change at Lower Marsh

