


## Wk 3 - Tuesday - BLUE

L.O.: To be able to read and interpret timetables.

Look at the timetable for the 25 bus going **FROM** Ilford High Road **TO** Oxford Circus.

1. What time is the first bus from Bow Church Station?
2. If I get on that bus, what time will I arrive at Holborn Circus?
3. How long did that journey take me?
4. If I want to arrive at Oxford Circus before 1030, what is the latest bus I can get from Forest Gate?
5. If I want to go to Tottenham Court Road Station, and I miss the 1040 bus, what time is the next bus I can get which stops at Tottenham Court Road Station?
6. If I catch the 1140 bus from Mile End Station, what time will I arrive at Holborn Circus?
7. How long did that journey take me?

Now look at the timetable for the 25 bus going **FROM** Oxford Circus **TO** Ilford High Road.

8. I was shopping by Oxford Circus but I couldn't get everything I wanted there, so I wanted to go to Westfield in Stratford. If I catch the 1522 bus from Oxford Circus, what time will I get to Stratford Bus station?
9. **\*\*Challenge Question\*\*** How long did the journey take me?
10. If I finish at Westfield at 1830, and get to the bus station at 1835, what is the first bus I can catch from the Bus Station in Stratford back to Manor Park?
11. What if I just miss that bus - when is the next one?
12. If I catch the 1843, what time will I get back to Manor Park?
13. If it takes me 15 minutes to walk home from Manor Park, what time will I get home?