

Open Top Bus Timetable 2015

Stop	Route	Stop & Attractions	First
1		Victoria, Buckingham Palace Road, Stop 8	09.00
2		Victoria Coach Station, Victoria Place, Shops and Restaurants Buckingham Gate, Tourist bus stop	08.08
		Buckingham Palace, Queen's Gallery and Royal Mews	00.00
3		Parliament Street, stop C, HM Treasury	08.16
4		Parliament Square, Downing Street and The Cenotaph Whitehall, Tourist stop, Horse Guards Parade	08.21
4		Horse Guards, Banqueting House and Trafalgar Square	08.21
5		Piccadilly Circus, Piccadilly bus stop S	09.29
		Piccadilly Circus, Eros and Trocadero	22.26
6		Piccadilly, Tourist stop, Green Park Station Green Park, The Ritz and Buckingham Palace	09.36
7		Piccadilly, Tourist stop, Hyde Park Corner Bomber Command Memorial, Hard Rock Café and Mayfair	09.40
8		Knightsbridge, Lanesborough Hotel. Stop 13 Hyde Park Corner, Wellington Museum and Wellington Arch	10.07
9		Knightsbridge, At Scotch House, Stop KE Harrods	10.12
10		Kensington Gore, Royal Albert Hall, Stop K3 Royal Albert Hall and Albert Memorial	10.17
11		Kensington Road, Palace Gate, bus stop No. 11150 Kensington Palace and Gardens, Kensington High Street	07.20
12		Gloucester Road, Kensington Plaza Hotel, tourist stop Baden Powell House	07.24
13		Cromwell Gardens, V & A Museum, tourist bus stop Victoria & Albert, Science and Natural History Museums	07.36
14		Brompton Road, Harrods, bus stop No. 36598 Harrods and Brompton Oratory	07.43
15		Knightsbridge, Hyde Park Corner, coach stop Hyde Park Corner, Wellington Museum and Wellington Arch	07.48
16		Park Lane, N/B, Tourist stop, Queen Elizabeth Gate Hyde Park, and Queen Mother's Gate	07.52
17		Park Lane, N/B, Tourist stop Z, at Marble Arch Speakers Corner and Oxford Street	08.19
18		Piccadilly, Hyde Park Corner, Hard Rock Café, Bus stop C Bomber Command Memorial, Hard Rock Café and Mayfair	08.01
20		Haymarket, Tourist stop, outside No 11 Piccadilly Circus, Eros, Trocadero and Soho	08.08
21		Pall Mall East, west of Trafalgar Square, stop Z Trafalgar Square, Nelsons Column and National Gallery	08.11
22		Duncannon Street, St Martin-in-the-Fields, Stop G Trafalgar Square, Nelsons Column and National Gallery	08.16
23		Aldwych, west arm, Tourist stop, outside No 1 Covent Garden, London Transport Museum and Royal Opera House	08.21
24		Ludgate Hill, Tourist stop, for St. Paul's Cathedral St. Paul's Cathedral, and Millennium Bridge	08.31
25		Queen Victoria Street, At Cannon St, Stop MD Bank of England and Temple of Mithras	08.36


Open Top Bus Timetable 2015

26	King William Street, London Bridge, Stop E The Monument and London Bridge	08.41
27	Tooley Street, Tourist stop, opp. London Bridge Experience London Bridge Experience, Shops and Restaurants	08.46
28	Tooley Street, Tourist bus stop, at Vine Street HMS Belfast, shops and restaurants	08.48
29	Tower Hill, Tourist bus stop, opp. Tower Hill Station Tower of London and Tower Bridge	08.54
30	Southwark Bridge Road, Tourist bus stop Shakespeare's Globe Theatre and Tate Modern	09.02
31	York Road, North of Chicheley Street Coca-Cola London Eye and London Dungeon	09.10
32	Westminster Bridge Road, Tourist stop, opp. County Hall Coca-Cola London Eye and SEA LIFE London Aquarium	09.24
33	Tothill Street, Tourist stop Westminster Abbey, Big Ben, Houses of Parliament	09.37
34	Buckingham Gate, Tourist stop, opp. Queens Gallery Buckingham Palace and Changing of the Guard	09.42
35	Buckingham Palace Rd, Bus stop Z5, o/s Thistle Hotel Victoria Railway Station	09.46
36	Tower Hill, opp. Tower of London, bus stop TB Tower of London and Tower Bridge	09.37
37	Tooley Street, at Barnham Street, bus stop M HMS Belfast, shops and restaurants	09.42
39	Tooley Street, London Bridge Experience, bus stop S London Bridge Experience, Shops and Restaurants	09.44
40	London Bridge, for Monument, bus stop Q The Monument and London Bridge	09.49
46	Park Lane, Southbound, Coach stop, at Marble Arch Speakers Corner and Oxford Street	07.54
47	Lambeth Palace Road, Tour bus stand, outside Lambeth Palace Lambeth Palace, The Garden Museum and Houses of Parliament	09.15
48	Lambeth Palace Road, Opp Lambeth Palace, bus top SP Lambeth Palace, Lambeth Pier and Houses of Parliament	10.14
49	Lambeth Palace Road, opp. St. Thomas Hospital Coca-Cola London Eye and SEA LIFE London Aquarium	09.12
50	Lambeth Road, Imperial War Museum, bus stop K Imperial War Museum, St George's Cathedral	09.22
51	Gloucester Road Station, south of Cromwell Road, Stop GS Baden Powell House, Shops and Restaurants	07.27
52	South Kensington Station, west of Cromwell Place, Stop D Victoria & Albert, Science and Natural History Museum	07.31
61	Holland Park Avenue, opp. Hilton London Kensington, bus stop HJ Morning courtesy pick up point only	07.24
62	Holland Park Avenue, Holland Park LUL Station, bus stop HL Morning courtesy pick up point only	07.27
63	Notting Hill Gate, west of Clanricarde Gardens, bus stop M Morning courtesy pick up point only	07.31


Open Top Bus Timetable 2015

64	Bayswater Road, outside London Hyde Park Hotel Morning courtesy pick up point only	07.33
65	Bayswater Road, Kensington Garden Hotel, tourist bus stop Morning courtesy pick up point only	07.35
66	Bayswater Road, Lancaster Gate, bus stop LE Morning courtesy pick up point only	07.37
67	Lancaster Gate, Lancaster Terrace, bus stop BP3909 Hyde Park and the Serpentine	07.39
68	Praed Street, west of Harbet Road Paddington Station and Little Venice	07.49
70	Holborn, Procter Street, bus stop H Red Lion Square, Freemasons Hall	09.06
71	Kings Cross Station, Pancras Road, bus stop T Kings Cross Station and St Pancras International Station	08.50
72	St. Pancras International Station, Midland Road, bus stop S Kings Cross Stn, St Pancras International Stn and British Museum	08.55
73	Upper Woburn Place, bus stop M Euston Station	09.00
74	Woburn Place, bus stop J Russell Square Gardens, and Hotels	09.02
84	Marylebone Road, Baker Street Station, Tourist bus stop Madame Tussauds and Sherlock Holmes Museum	08.39
85	Albany Street, bus stop C, for White House Hotel Regents Park	08.44
86	Euston Station, Euston Road, bus stop AZ Euston Station	08.47
92	Lancaster Gate, opp. Lancaster Gate LUL Station, bus stop LC Afternoon courtesy drop off point only	17.28
93	Bayswater Road, opp. Lancaster Gate Hotel, bus stop LG Afternoon courtesy drop off point only	17.30
94	Bayswater Road, opp. Kensington Garden Hotel, bus stop D Afternoon courtesy drop off point only	17.32
95	Bayswater Road, opp. London Hyde Park Hotel, bus stop S Afternoon courtesy drop off point only	17.34
96	Notting Hill Gate, opp. Clanricarde Gardens, bus stop N Afternoon courtesy drop off point only	17.36
97	Holland Pk Av, opp. Holland Park LUL Station, bus stop HB Afternoon courtesy drop off point only	17.40
98	Holland Park Av, Kensington Hilton Hotel, bus stop HD Afternoon courtesy drop off point only	17.43

If the first bus at your stop (indicated above) is on a different tour than the one you require, catch the first bus to the next interchange point and change onto your tour there.

Last Complete Tours

Blue Route from Victoria stop 1	17.00 Summer	16.30 Winter
Red Route from Piccadilly, opp. Hard Rock Café stop 7	17.00 Summer	16.30 Winter
Orange Route from opp. Lambeth Palace stop 47	17.00 Summer	16.00 Winter