LONDON BUSES - ROUTE DESCRIPTION

ROUTE 205: Paddington Station - Bow Church

Date of Structural Change: 27 July 2019.

Date of Service Change: 27 July 2019.

Reason for Issue: Introduction of a new schedule with connection to Old Street Gyratory.

STREETS TRAVERSED

Towards Bow Church: Cleveland Terrace, Westbourne Terrace, Bishop's Bridge Road, Eastbourne Terrace, Praed Street, Chapel Street, Old Marylebone Road, Marylebone Road, Euston Road, Euston Bus Station, Grafton Place, Churchway, Euston Road, Pentonville Road, City Road, Old Street Roundabout, Old Street, Great Eastern Street, Holywell Lane, Shoreditch High Street, Norton Folgate, Bishopsgate, Camomile Street, Outwich Street, Houndsditch, St Botolph Street, Middlesex Street, Whitechapel High Street, Whitechapel Road, Mile End Road, Bow Road.

Towards Paddington Station: Bow Road, Mile End Road, Whitechapel Road, Whitechapel High Street, St Botolph Street, Duke's Place, Bevis Marks, Camomile Street, Bishopsgate, Norton Folgate, Shoreditch High Street, Great Eastern Street, Old Street, Old Street Roundabout, City Road, City Road Bus Lane Slip Road, City Road, Pentonville Road, King's Cross Bridge, Gray's Inn Road, Euston Road, Marylebone Road, Balcombe Street, Melcombe Place, Harewood Avenue, Marylebone Road, Old Marylebone Road, Sussex Gardens, Norfolk Place, Praed Street, Eastbourne Terrace, Cleveland Terrace.

AUTHORISED STANDS, CURTAILMENT POINTS, & BLIND DESCRIPTIONS

Please note that only stands, curtailment points, & blind descriptions as detailed in this contractual document may be used.

PADDINGTON, CLEVELAND TERRACE

Public stand for two buses on south-east side of Cleveland Terrace commencing at junction with Eastbourne Mews and extending 30 metres north-east. Buses proceed from Cleveland Terrace direct to stand, departing to Cleveland Terrace. Set down in Cleveland Terrace, on stand, at stop L (BP5665 - Cleveland Terrace, Last Stop on LOR: BP5665 - Cleveland Terrace) and pick up in Cleveland Terrace, on stand, at stop L (BP5665 - Cleveland Terrace).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	No more than 2 buses on Route 205 should be
	scheduled to stand at any one time.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Paddington.
OTHER INFORMATION:	National Rail toilets available 24 hours a day.

BAKER STREET (from BOW CHURCH)

Public stand for three buses on east side of Great Central Street, commencing 20 metres north of the northern kerbline of Marylebone Road and extending 36 metres north. Buses proceed from Marylebone Road via Balcombe Street, Melcombe Place and Great Central Street to stand, departing via Great Central Street to Marylebone Road. Set down in Marylebone Road, at stop E (724 - Baker Street Station >, Last Stop on LOR: 724 - Baker Street Station >) and pick up in Marylebone Road, at stop W (721 - Old Marylebone Town Hall, First Stop on LOR: 721 - Old Marylebone Town Hall).

AVAILABILITY: OPERATING RESTRICTIONS: MEAL RELIEFS: FERRY VEHICLES: BLIND DISPLAY:	At any time. Unscheduled curtailments only. No meal relief vehicles to stand at any time. No ferry vehicles to park on stand at any time. Baker Street
BLIND DISPLAY:	Baker Street.

WARREN STREET STATION, UNIVERSITY COLLEGE HOSPITAL (from Paddington Station)

Public stand for four buses on nearside of slip road on south side of Euston Road between Tottenham Court Road and Gower Street, commencing 5 metres west of a point opposite lamp standard no. 301 extending 40 metres west.

Buses proceed from Euston Road direct to stand, departing via Euston Road, Gower Street, Grafton Way and Tottenham Court Road to Euston Road. Set down in Euston Road, at Stop KA (33548 - Warren Street Station >, Last Stop on LOR: 33548 - Warren Street Station <>>) and pick up in Euston Road, at Stop V (544 - Warren Street Stn<>/ Tottenham Court Rd, First Stop on LOR: 544 - Warren Street Stn > / Tottenham Court Rd).

AVAILABILITY: MEAL RELIEFS: FERRY VEHICLES: **BLIND DISPLAY:**

At any time. OPERATING RESTRICTIONS: Unscheduled curtailments only No meal relief vehicles to stand at any time. No ferry vehicles to park on stand at any time. Warren Street.

WARREN STREET STATION, GRAFTON WAY (from BOW CHURCH)

Public stand for one bus on south side of Grafton Way, commencing 1 metre east from lamp standard 3 and extending 18 metres south east.

Buses proceed from Euston Road via Gower Street and Grafton Way to stand, departing via Grafton Way and Tottenham Court Road to Euston Road. Set down in Euston Road, at Stop P (672 - Euston Square Station <>, Last Stop on LOR: 672 - Euston Square Station ⇒) and pick up in Euston Road, at Stop Q (673 - Euston Square Station <>, First Stop on LOR: 673 - Euston Square Station >).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Warren Street.

EUSTON BUS STATION, REAR STAND

Private stand for two buses on Route 476 in rear corner of Euston Bus Station.

From Bow Church.

Buses proceed from Euston Road via Churchway, Grafton Place and Euston Bus Station to stand, departing to Euston Bus Station. Set down in Euston Road, at stop B (27622 - British Library, Last Stop on LOR: 27622 - British Library) and pick up in Euston Bus Station, at stop D (36513 - Euston Station >#, First Stop on LOR: 36513 - Euston Station <>#).

From Paddington Station.

Buses proceed from Euston Road via Euston Bus Station to stand, departing via Euston Bus Station, Grafton Place and Churchway to Euston Road. Set down in Euston Road, at Stop AZ (BP1703 - Euston Station > #, Last Stop on LOR: 673 - Euston Square Station >) and pick up in Euston Road, at stop H (20917 - Euston Station >#, First Stop on LOR: 20917 - Euston Station >#).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Euston.

KINGS CROSS, YORK WAY

Public stand for 10 buses on west side of York Way commencing opposite and 31 metres south of Wharfdale Road extending 112 metres south.

From Bow Church.

Buses proceed from Pentonville Road via King's Cross Bridge, Gray's Inn Road and York Way to stand, departing via York Way, Goods Way, Pancras Road and Midland Road to Euston Road. Set down in Pentonville Road, at Stop X (34940 - King's Cross / Caledonian Road, Last Stop on LOR: 34940 - King's Cross / Caledonian Road) and pick up in Euston Road, at Stop E (R0058 - King's Cross Station > #, First Stop on LOR: R0058 - King's Cross Station > #, First Stop on LOR: R0058 - King's Cross Station > #).

From Paddington Station.

Buses proceed from Euston Road via York Way to stand, departing via York Way, Wharfdale Road, Caledonian Road and King's Cross Bridge to Gray's Inn Road. Set down in Euston Road, at Stop E (R0058 - King's Cross Station > #, Last Stop on LOR: R0058 -King's Cross Station > #) and pick up in Gray's Inn Road, at Stop R (183 - King's Cross Station > #, First Stop on LOR: 14736 - St Pancras International Station #).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	King's Cross.

ISLINGTON, ANGEL, GOSWELL ROAD (from Paddington Station)

Public stand on north west side of Goswell Road in two portions:

1 - for three buses, commencing opposite the part wall of no.332 and extending 30 metres north west.

2 - for two buses, commencing opposite no.356 and extending 21 metres north west. Buses proceed from City Road via Wakley Street and Goswell Road to stand, departing via Goswell Road and City Road to Pentonville Road. Set down in City Road, at Stop H (363 -Angel Islington / City Road, Last Stop on LOR: 363 - Angel Islington / City Road) and pick up in Pentonville Road, at Stop R (361 - Pentonville Road / Baron Street, First Stop on LOR: 361 - Pentonville Road / Baron Street).

At any time.
Unscheduled curtailments only.
No meal relief vehicles to stand at any time.
No ferry vehicles to park on stand at any time.
Islington Angel.

OLD STREET STATION

From Bow Church.

Buses proceed from City Road via Old Street Roundabout departing to City Road. Set down in City Road, at Stop N (29071 - Old Street Station \Leftrightarrow # and pick up in City Road, at Stop M (187 - City Road / Leonard Street.

From Paddington Station.

Buses proceed from City Road via Old Street Roundabout departing to City Road. Set down in City Road, at Stop C (33263 - Old Street Station <>#, Last Stop on LOR: 33263 -Old Street Station <> #) and pick up in City Road, at Stop E (188 - Old Street Roundabout, First Stop on LOR: 188 - Old Street Roundabout).

AVAILABILITY: BLIND DISPLAY:

At any time. OPERATING RESTRICTIONS: Turning Point Only - Buses must not stand Old Street Station.

ALDGATE (from BOW CHURCH)

Buses proceed from Whitechapel High Street via Aldgate High Street, Minories, Aldgate Bus Station and Aldgate High Street departing to Whitechapel High Street. Set down in Whitechapel High Street, at stop J (BP5244 - Aldgate East Station >, Last Stop on LOR: BP5244 - Aldgate East Station >) and pick up in Whitechapel High Street, at stop E $(33431 - Aldgate East Station \Leftrightarrow$, First Stop on LOR: $33431 - Aldgate East Station \Leftrightarrow$).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Turning Point Only - Buses must not stand
BLIND DISPLAY:	Aldgate.

WHITECHAPEL, CAVELL STREET (from Paddington Station)

Buses proceed from Whitechapel Road via Sidney Street, Stepney Way and Cavell Street departing to Whitechapel Road. Set down in Whitechapel Road, at stop B (944 - Whitechapel Stn > # / Royal London Hosp, Last Stop on LOR: 944 - Whitechapel Stn > # / Royal London Hosp) and pick up in Whitechapel Road, at stop C (R0330 - Whitechapel Station >, First Stop on LOR: 943 - Whitechapel Stn > / Royal London Hosp).

AVAILABILITY:
OPERATING RESTRICTIONS
BLIND DISPLAY:

At any time. **Turning Point Only - Buses must not stand** Whitechapel.

MILE END STATION, GROVE ROAD (from Paddington Station)

Private stand for six buses in bus station on west side of Grove Road, commencing 55 metres north of Mile End Road and extending 30 metres on offside and 30 metres on nearside.

Buses proceed from Mile End Road via Grove Road and Mile End Bus Station to stand, departing via Mile End Bus Station, Grove Road and Burdett Road to Mile End Road. Set down in Mile End Road, at Stop E (4825 - Regents Canal, Last Stop on LOR: 4825 - Regents Canal) and pick up in Mile End Road, at Stop F (BP2895 - Regents Canal, First Stop on LOR: BP2895 - Regents Canal).

AVAILABILITY:
OPERATING RESTRICTIONS:
MEAL RELIEFS:
FERRY VEHICLES:
BLIND DISPLAY:

At any time. Unscheduled curtailments only No meal relief vehicles to stand at any time. No ferry vehicles to park on stand at any time. Mile End.

BOW CHURCH, SOUTH SIDE

Public stand for two buses on south side of Bow Road opposite Bow Chuch, at Stop L. Buses proceed from Bow Road via Bow Interchange and Bow Road to stand, departing to Bow Road. Set down in Bow Road, at Stop A (902 - Bow Church Station [dlr], Last Stop on LOR: 902 - Bow Church Station [dlr]) and pick up in Bow Road, at Stop K (2062 - Bow Church, First Stop on LOR: 2062 - Bow Church).

AVAILABILITY: OPERATING RESTRICTIONS:	At any time. No more than 2 buses on Route 205 should be scheduled to stand at any one time.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Bow Church.

LONDON BUSES - ROUTE DESCRIPTION

ROUTE 205: Paddington Station - Bow Church (24 hour service)

Date of Structural Change: 20 August 2011.

Date of Service Change: 22 October 2011.

Reason for Issue: The pick-up stop in Paddington will be changed, due to the removal of stop 29397 in Eastbourne Terrace. Buses will now pick up at stop 14020 in Praed Street.

STREETS TRAVERSED

Towards Bow Church: Praed Street, Chapel Street, Old Marylebone Road, Marylebone Road, Harewood Avenue, Melcombe Place, Great Central Street, Marylebone Road, Euston Road, Euston Bus Station, Grafton Place, Churchway, Euston Road, Pentonville Road, City Road, Old Street Roundabout, City Road, Finsbury Square (West Side), Finsbury Pavement, South Place, Eldon Street, Blomfield Street, London Wall, Wormwood Street, Camomile Street, Outwich Street, Houndsditch, St Botolph Street, Middlesex Street, Whitechapel High Street, Whitechapel Road, Mile End Road, Bow Road, Fairfield Road.

Towards Paddington Station: Bow Road, Mile End Road, Whitechapel Road, Whitechapel High Street, Aldgate High Street, Duke's Place, Bevis Marks, Camomile Street, Wormwood Street, London Wall, Moorgate, Finsbury Pavement, Finsbury Square (West Side), City Road, Old Street Roundabout, City Road, City Road Bus Lane Slip Road, City Road, Pentonville Road, King's Cross Bridge, Gray's Inn Road, Euston Road, Gower Street, Grafton Way, Tottenham Court Road, Euston Road, Marylebone Road, Balcombe Street, Melcombe Place, Harewood Avenue, Marylebone Road, Old Marylebone Road, Sussex Gardens, Norfolk Place, Praed Street.

AUTHORISED STANDS, CURTAILMENT POINTS, & BLIND DESCRIPTIONS

Please note that only stands, curtailment points, & blind descriptions as detailed in this contractual document may be used.

VIA DISPLAYS

205 via King's Cross

PADDINGTON, WESTBOURNE TERRACE SOUTH

Public stand for four buses on west side of Westbourne Terrace commencing 57 metres south of Cleveland Terrace outside no. 96.

Buses proceed from Craven Road via Westbourne Terrace to stand, departing via Westbourne Terrace, Bishop's Bridge Road and Eastbourne Terrace to Praed Street. Set down in Craven Road, at stop B (BP4942 - Craven Road and pick up in Praed Street, at stop H (14020 - Paddington Station > #, First Stop on LOR: 14020 - Paddington Station > #).

AVAILABILITY: OPERATING RESTRICTIONS:	At any time. No more than 2 buses on Route 205 should be
	scheduled to stand at any one time.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Paddington.
OTHER INFORMATION:	National Rail toilets available 24 hours a day. Stand used between 0530 and 2300.

PADDINGTON, BISHOPS BRIDGE ROAD

Public stand for four buses in taxi parking area on south side of Bishops Bridge Road. Buses proceed from Praed Street via Eastbourne Terrace, Bishop's Bridge Road, Harrow Road and Bishop's Bridge Road to stand, departing via Bishop's Bridge Road to Eastbourne Terrace. Set down in Praed Street, at stop F (11666 - Paddington Station >#, Last Stop on LOR: 11666 - Paddington Station > #) and pick up in Eastbourne Terrace, at stop E (29397 - Paddington Stn># / Eastbourne Terrace, First Stop on LOR: 14020 -Paddington Station > #).

AVAILABILITY: OPERATING RESTRICTIONS:	At any time. No more than 2 buses on Route 205 should be scheduled to stand at any one time.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Paddington.
OTHER INFORMATION:	Stand used between 2300 and 0530.

MARYLEBONE STATION (from BOW CHURCH)

Public stand for three buses on east side of Great Central Street, commencing 20 metres north of the northern kerbline of Marylebone Road and extending 36 metres north. Buses proceed from Marylebone Road via Balcombe Street, Melcombe Place and Great Central Street to stand, departing via Great Central Street to Marylebone Road. Set down in Marylebone Road, at stop Z (28972 - Gloucester Place, Last Stop on LOR: 28972 - Gloucester Place) and pick up in Marylebone Road, at stop W (721 - Baker Street, First Stop on LOR: 721 - Baker Street).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Marylebone.

BAKER STREET (from BOW CHURCH)

Buses proceed from Marylebone Road via Baker Street, York Street and Gloucester Place departing to Marylebone Road. Set down in Marylebone Road, at Stop E (724 - Baker Street Station >, Last Stop on LOR: 724 - Baker Street Station >) and pick up in Marylebone Road, at Stop W (721 - Baker Street, First Stop on LOR: 721 - Baker Street).

AVAILABILITY: OPERATING RESTRICTIONS: BLIND DISPLAY:

At any time. **Turning Point Only - Buses must not stand** Baker Street Station.

WARREN STREET STATION, UNIVERSITY COLLEGE HOSPITAL (from Paddington Station)

Public stand for four buses on nearside of slip road on south side of Euston Road between Tottenham Court Road and Gower Street, commencing 5 metres west of a point opposite lamp standard no. 301 extending 40 metres west.

Buses proceed from Euston Road direct to stand, departing via Euston Road, Gower Street, Grafton Way and Tottenham Court Road to Euston Road. Set down in Euston Road, at Stop KA (33548 - Warren Street Station \diamond , Last Stop on LOR: 33548 - Warren Street Station \diamond) and pick up in Euston Road, at Stop V (544 - Warren Street Station \diamond , First Stop on LOR: 544 - Warren Street Station \diamond).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Warren Street.

WARREN STREET STATION, GRAFTON WAY (from BOW CHURCH)

Public stand for one bus on south side of Grafton Way, commencing 1 metre east from lamp standard 3 and extending 18 metres south east.

Buses proceed from Euston Road via Gower Street and Grafton Way to stand, departing via Grafton Way and Tottenham Court Road to Euston Road. Set down in Euston Road, at Stop P (672 - Euston Square Station \Leftrightarrow , Last Stop on LOR: 672 - Euston Square Station \Leftrightarrow) and pick up in Euston Road, at Stop Q (673 - Euston Square Station \diamondsuit , First Stop on LOR: 673 - Euston Square Station \diamondsuit).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Warren Street.

EUSTON BUS STATION, REAR STAND

Private stand for two buses on Route 476 in rear corner of Euston Bus Station.

From Bow Church.

Buses proceed from Euston Road via Churchway, Grafton Place and Euston Bus Station to stand, departing to Euston Bus Station. Set down in Euston Road, at stop B (27622 - British Library, Last Stop on LOR: 27622 - British Library) and pick up in Euston Bus Station, at stop D (36513 - Euston Station <>#, First Stop on LOR: 36513 - Euston Station <>#).

From Paddington Station.

Buses proceed from Euston Bus Station direct to stand, departing via Euston Bus Station, Grafton Place and Churchway to Euston Road. Set down on stand, at alighting point, Last Stop on LOR: 673 - Euston Square Station >) and pick up in Euston Road, at stop H (20917 - Euston Station >#, First Stop on LOR: 20917 - Euston Station >#).

AVAILABILITY: OPERATING RESTRICTIONS: MEAL RELIEFS: FERRY VEHICLES: BLIND DISPLAY:

At any time. Unscheduled curtailments only No meal relief vehicles to stand at any time. No ferry vehicles to park on stand at any time. Euston.

KINGS CROSS, YORK WAY

Public stand for 10 buses on west side of York Way commencing opposite and 31 metres south of Wharfdale Road extending 112 metres south.

From Bow Church.

Buses proceed from Pentonville Road via King's Cross Bridge, Gray's Inn Road and York Way to stand, departing via York Way, Goods Way, Pancras Road and Midland Road to Euston Road. Set down in Pentonville Road, at Stop X (34940 - King's Cross / Caledonian Road, Last Stop on LOR: 34940 - King's Cross / Caledonian Road) and pick up in Euston Road, at Stop E (R0058 - King's Cross Station > #, First Stop on LOR: R0058 - King's Cross Station > #, First Stop on LOR: R0058 - King's Cross Station > #).

From Paddington Station.

Buses proceed from Euston Road via York Way to stand, departing via York Way, Wharfdale Road, Caledonian Road and King's Cross Bridge to Gray's Inn Road. Set down in Euston Road, at Stop E (R0058 - King's Cross Station > #, Last Stop on LOR: R0058 -King's Cross Station > #) and pick up in Gray's Inn Road, at Stop R (183 - King's Cross Station > #, First Stop on LOR: 183 - King's Cross Station > #).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	King's Cross.

ISLINGTON, ANGEL, GOSWELL ROAD (from Paddington Station)

Public stand on north west side of Goswell Road in two portions:

1 - for three buses, commencing opposite the part wall of no.332 and extending 30 metres north west.

2 - for two buses, commencing opposite no.356 and extending 21 metres north west. Buses proceed from City Road via Wakley Street and Goswell Road to stand, departing via Goswell Road to City Road Bus Lane Slip Road. Set down in City Road, at Stop H (363 -Angel Islington / City Road, Last Stop on LOR: 363 - Angel Islington / City Road) and pick up in City Road Bus Lane Slip Road, at Stop J (BP1079 - Angel Islington, First Stop on LOR: BP1079 - Angel Islington).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Islington Angel.

OLD STREET STATION

From Bow Church.

Buses proceed from City Road via Old Street Roundabout departing to City Road. Set down in City Road, at Stop N (29071 - Old Street Station > #, Last Stop on LOR: 29071 - Old Street Station > #) and pick up in City Road, at Stop M (187 - City Road / Leonard Street, First Stop on LOR: 187 - City Road / Leonard Street).

From Paddington Station.

Buses proceed from City Road via Old Street Roundabout departing to City Road. Set down in City Road, at Stop C (33263 - Old Street Station >#, Last Stop on LOR: 33263 - Old Street Station >#) and pick up in City Road, at Stop E (188 - Old Street Roundabout, First Stop on LOR: 188 - Old Street Roundabout).

AVAILABILITY: OPERATING RESTRICTIONS: BLIND DISPLAY:

At any time. **Turning Point Only - Buses must not stand** Old Street Station.

MOORGATE, FINSBURY SQUARE, EAST SIDE

Public stand for three buses on east side of Finsbury Square, commencing 75 metres south of Christopher Street and extending 30 metres north. Buses must not obstruct the entrance to Finsbury Square House.

From Bow Church.

Buses proceed from Finsbury Square (West Side) via Finsbury Square (North Side) and Finsbury Square (East Side) to stand, departing via Finsbury Square (East Side) and Finsbury Square (South Side) to Finsbury Pavement. Set down in Finsbury Square (west Side), at Stop C (20726 - Finsbury Square, Last Stop on LOR: 20726 - Finsbury Square) and pick up in Finsbury Pavement, at Stop K (2462 - Finsbury Square / Moorgate, First Stop on LOR: 2462 - Finsbury Square / Moorgate).

From Paddington Station.

Buses proceed from City Road via Finsbury Square (North Side) and Finsbury Square (East Side) to stand, departing via Finsbury Square (East Side) and Finsbury Square (South Side) to Finsbury Square (West Side). Set down in City Road, at Stop E (2460 - Epworth Street, Last Stop on LOR: 2460 - Epworth Street) and pick up in Finsbury Square (west Side), at Stop C (2463 - Finsbury Square, First Stop on LOR: 20726 - Finsbury Square).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Moorgate, Finsbury Square.

LIVERPOOL STREET STATION

From Bow Church.

Buses proceed from Wormwood Street via London Wall, Moorgate and South Place departing to Eldon Street. Set down in Wormwood Street, at stop N (BP4112 - Wormwood Street, Last Stop on LOR: BP4112 - Wormwood Street) and pick up {Not Specified}, at stop V, First Stop on LOR: BP969 - Eldon Street / Liverpool Street Stn <> #).

From Paddington Station.

Buses proceed from Eldon Street via Blomfield Street, London Wall and Moorgate departing to Finsbury Pavement. Set down in Eldon Street, at stop V (BP969 - Eldon Street / Liverpool Street Stn <> #, Last Stop on LOR: BP969 - Eldon Street / Liverpool Street Stn \Leftrightarrow #) and pick up {Not Specified}, at stop B, First Stop on LOR: 1160 - Moorgate Station \Leftrightarrow #).

AVAILABILITY: BLIND DISPLAY:

At any time. OPERATING RESTRICTIONS: Turning Point Only - Buses must not stand Liverpool Street.

ALDGATE BUS STATION (from Paddington Station)

Private stand for 16 buses in marked bays in Aldgate Bus Station on south side of Aldgate High Street.

Buses proceed from St Botolph Street via Middlesex Street, Aldgate High Street, Minories and Aldgate Bus Station to stand, departing via Aldgate Bus Station and Aldgate High Street to Duke's Place. Set down in St Botolph Street, at Stop B (34190 - St Botolph Street, Last Stop on LOR: 34190 - St Botolph Street) and pick up in Duke's Place, at Stop A (29651 - Duke's Place, First Stop on LOR: 29651 - Duke's Place).

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
BLIND DISPLAY:	Aldgate.

WHITECHAPEL, CAVELL STREET (from Paddington Station)

Buses proceed from Whitechapel Road via Sidney Street, Stepney Way and Cavell Street departing to Whitechapel Road. Set down in Whitechapel Road, at stop B (944 - Royal London Hosp / Whitechapel Stn <>, Last Stop on LOR: 944 - Royal London Hosp / Whitechapel Stn <>) and pick up in Whitechapel Road, at stop C (R0330 - Whitechapel Station \diamond , First Stop on LOR: R0330 - Whitechapel Station \diamond).

AVAILABILITY: OPERATING RESTRICTIONS: BLIND DISPLAY:

At any time. **Turning Point Only - Buses must not stand** Whitechapel.

BOW BUS GARAGE

Private stand for three buses in bay 2 of Bow Bus Garage on east side of Fairfield Road. Buses proceed from Fairfield Road via Bow Bus Garage to stand, departing via Bow Bus Garage, Fairfield Road, Bow Road and Bow Interchange to Bow Road. Set down in Fairfield Road, at stop C (14503 - Bow Bus Garage, Last Stop on LOR: 14503 - Bow Bus Garage) and pick up in Bow Road, at stop K (29981 - Bow Church, First Stop on LOR: 29981 - Bow Church).

AVAILABILITY:At any time.OPERATING RESTRICTIONS:No more than 2 buses on Route 205 should be
scheduled to stand at any one time.MEAL RELIEFS:No meal relief vehicles to stand at any time.FERRY VEHICLES:No ferry vehicles to park on stand at any time.BLIND DISPLAY:Bow Church.