

25	Mondays to Fridays																				
	MO	MX	MO	MX																	
Ilford High Road Hainault Street	0001	0001	0007	0007	0013						0405	0406	0414	0422	0429	0437	0444	0452	0458	0504	0510
Manor Park Broadway	0010	0011	0016	0016	0022						0414	0415	0423	0431	0438	0446	0453	0501	0507	0513	0520
Forest Gate Police Station	0014	0015	0020	0020	0026						0418	0419	0427	0435	0442	0450	0457	0505	0511	0517	0524
Stratford Broadway Tramway Avenue	0021	0022	0027	0027	0033						0425	0426	0434	0442	0450	0458	0505	0513	0519	0525	0532
Bow Church Station	0025	0026	0031	0031	0037						0429	0430	0438	0446	0454	0501	0509	0517	0523	0529	0536
Mile End Station	0029	0030	0035	0035	0041						0433	0434	0442	0450	0458	0505	0513	0521	0527	0533	0540
Aldgate Station Aldgate High Street	0039	0040	0045	0045	0051						0443	0444	0453	0501	0509	0516	0524	0532	0538	0544	0551
Bank Station Poultry	0042	0043	0048	0048	0054						0446	0447	0456	0504	0512	0519	0527	0535	0542	0548	0555
St. Paul's Station Newgate Street	0044	0045	0050	0050	0056						0448	0449	0458	0506	0514	0521	0529	0537	0544	0550	0557
Holborn Circus Holborn Viaduct	0047	0048	0053	0053	0059						0451	0452	0501	0509	0517	0524	0532	0540	0547	0553	0600
Holborn Station High Holborn	0050	0051	0056	0056	0102						0454	0455	0504	0512	0520	0527	0535	0543	0550	0556	0603
Tottenham Ct.Rd.Stn.New Oxford St.	0053	0055	0059	0100	0105						0457	0458	0507	0515	0523	0530	0539	0547	0554	0600	0607
Oxford Circus Holles Street	0101	0103	0107	0108	0113						0505	0506	0515	0523	0531	0538	0547	0555	0602	0608	0615
Ilford High Road Hainault Street	0516	0519	0522	0526	0530	0534	0537	0541	0545	0549	0552	0556	0600	0604	0607	0611	0615	0619	0623	0627	0631
Manor Park Broadway	0526	0529	0532	0536	0540	0544	0547	0551	0555	0559	0602	0606	0610	0614	0617	0621	0625	0629	0633	0637	0641
Forest Gate Police Station	0530	0533	0536	0540	0544	0548	0551	0555	0559	0603	0606	0610	0614	0618	0621	0625	0629	0633	0637	0641	0645
Stratford Broadway Tramway Avenue	0538	0541	0544	0548	0552	0556	0559	0603	0607	0611	0614	0618	0622	0626	0629	0633	0637	0641	0645	0649	0653
Bow Church Station	0542	0545	0548	0552	0556	0600	0603	0607	0611	0615	0619	0623	0627	0631	0634	0638	0642	0646	0650	0654	0658
Mile End Station	0546	0549	0552	0556	0600	0604	0607	0611	0615	0619	0623	0627	0631	0635	0638	0642	0646	0650	0654	0658	0702
Aldgate Station Aldgate High Street	0557	0600	0604	0608	0612	0616	0619	0623	0627	0631	0635	0639	0643	0647	0651	0655	0659	0703	0707	0711	0715
Bank Station Poultry	0601	0604	0608	0612	0616	0620	0623	0627	0631	0635	0639	0643	0647	0651	0655	0659	0703	0707	0711	0715	0719
St. Paul's Station Newgate Street	0603	0606	0610	0614	0618	0622	0625	0629	0634	0638	0642	0646	0650	0654	0658	0702	0706	0710	0714	0718	0722
Holborn Circus Holborn Viaduct	0606	0608	0613	0617	0621	0625	0628	0632	0637	0641	0645	0649	0653	0657	0701	0705	0709	0713	0717	0721	0725
Holborn Station High Holborn	0609	--	0616	--	0624	--	0632	--	0641	--	0649	--	0657	--	0705	--	0714	--	0722	--	0730
Tottenham Ct.Rd.Stn.New Oxford St.	0613	--	0620	--	0628	--	0636	--	0645	--	0653	--	0701	--	0709	--	0718	--	0727	--	0735
Oxford Circus Holles Street	0621	--	0628	--	0636	--	0644	--	0653	--	0701	--	0710	--	0718	--	0727	--	0735	--	0743
Ilford High Road Hainault Street	0622	0626	0629	0633	0636	0640	0643	0647	0649	0653	0655	0658	0700	0705	0706	0710	0712	0715	0719	0723	0727
Manor Park Broadway	0632	0636	0639	0643	0647	0651	0654	0658	0700	0704	0706	0709	0711	0716	0717	0721	0724	0727	0731	0734	0737
Forest Gate Police Station	0636	0640	0643	0647	0651	0655	0658	0702	0704	0708	0710	0714	0716	0721	0722	0726	0729	0732	0735	0738	0741
Stratford Broadway Tramway Avenue	0644	0648	0652	0656	0700	0704	0707	0711	0713	0717	0719	0723	0725	0731	0732	0736	0739	0742	0745	0748	0751
Bow Church Station	0650	0654	0658	0702	0706	0710	0714	0718	0720	0724	0726	0730	0732	0738	0739	0743	0746	0750	0753	0756	0759
Mile End Station	0654	0658	0702	0706	0710	0714	0718	0722	0724	0728	0730	0734	0736	0742	0743	0747	0750	0754	0757	0760	0763
Aldgate Station Aldgate High Street	0707	0711	0715	0719	0723	0727	0731	0735	0737	0741	0744	0749	0751	0758	0759	0804	0807	0812	0815	0819	0823
Bank Station Poultry	0711	0715	0719	0723	0727	0731	0735	0739	0741	0745	0748	0753	0755	0802	0803	0808	0811	0816	0819	0823	0827
St. Paul's Station Newgate Street	0714	0718	0722	0726	0730	0734	0738	0742	0744	0748	0751	0756	0758	0805	0806	0811	0814	0819	0823	0827	0831
Holborn Circus Holborn Viaduct	0717	0721	0725	0729	0733	0737	0741	0745	0748	0752	0755	0800	0802	0809	0810	0815	0818	0823	0827	0831	0835
Holborn Station High Holborn	0722	--	0730	--	0738	--	0746	--	0753	--	0800	--	0807	0814	--	0820	--	0828	--	0835	--
Tottenham Ct.Rd.Stn.New Oxford St.	0726	--	0735	--	0743	--	0751	--	0758	--	0805	--	0812	0819	--	0825	--	0833	--	0840	--
Oxford Circus Holles Street	0735	--	0744	--	0752	--	0800	--	0807	--	0814	--	0822	0829	--	0836	--	0844	--	0851	--
Ilford High Road Hainault Street	0717	0719	0723	0725	0730	0731	0736	0737	0742	0744	0748	0751	0755	0759	0803	0806	0810	0813	0817	0821	0825
Manor Park Broadway	0729	0731	0735	0737	0742	0744	0749	0750	0755	0758	0802	0806	0810	0814	0818	0821	0825	0829	0833	0837	0841
Forest Gate Police Station	0734	0736	0740	0742	0747	0749	0754	0755	0800	0803	0807	0811	0815	0819	0823	0826	0830	0834	0838	0842	0846
Stratford Broadway Tramway Avenue	0744	0746	0750	0753	0758	0800	0805	0807	0812	0815	0819	0823	0827	0831	0835	0839	0843	0847	0851	0855	0859
Bow Church Station	0752	0754	0758	0801	0806	0809	0814	0816	0821	0824	0828	0832	0836	0840	0844	0848	0852	0856	0860	0864	0868
Mile End Station	0756	0758	0803	0806	0811	0814	0819	0822	0827	0830	0834	0838	0842	0846	0850	0854	0858	0902	0906	0910	0914
Aldgate Station Aldgate High Street	0815	0817	0822	0825	0830	0833	0838	0841	0846	0849	0853	0857	0901	0905	0909	0913	0917	0921	0925	0929	0933
Bank Station Poultry	0820	0822	0827	0830	0835	0838	0843	0846	0851	0854	0858	0902	0906	0910	0914	0918	0922	0926	0930	0934	0938
St. Paul's Station Newgate Street	0823	0826	0831	0834	0839	0842	0847	0850	0855	0858	0902	0906	0910	0914	0918	0922	0926	0930	0934	0938	0942
Holborn Circus Holborn Viaduct	0827	0830	0835	0838	0843	0846	0851	0854	0859	0902	0906	0910	0914	0918	0922	0926	0930	0934	0938	0942	0946
Holborn Station High Holborn	--	0835	--	0843	--	0851	--	0859	--	0907	--	0915	--	0923	--	0931	--	0939	--	0947	--
Tottenham Ct.Rd.Stn.New Oxford St.	--	0840	--	0848	--	0857	--	0905	--	0913	--	0921	--	0929	--	0937	--	0945	--	0953	--
Oxford Circus Holles Street	--	0851	--	0859	--	0908	--	0916	--	0925	--	0933	--	0942	--	0950	--	0958	--	1006	--

Notes:

MO - Operates on Mondays only

MX - Operates on Tuesdays to Fridays only

25	Mondays to Fridays (cont.)																	
Ilford High Road Hainault Street	0817	0821	0825	0828	0832	0836	0840	0843	0847	0851	0855	0859	0903	0907	0911	0915	0919	0923
Manor Park Broadway	0833	0837	0841	0844	0848	0852	0856	0859	0903	0907	0911	0915	0919	0923	0927	0931	0935	0939
Forest Gate Police Station	0838	0842	0846	0849	0853	0857	0901	0904	0908	0912	0916	0921	0925	0929	0933	0938	0942	0946
Stratford Broadway Tramway Avenue	0851	0855	0859	0902	0906	0910	0914	0917	0921	0925	0929	0933	0937	0941	0945	0949	0953	0957
Bow Church Station	0900	0904	0908	0911	0915	0919	0923	0926	0930	0934	0938	0942	0946	0950	0954	0958	1002	1006
Mile End Station	0906	0910	0914	0917	0921	0925	0929	0932	0936	0940	0944	0948	0952	0955	0959	1003	1007	1011
Aldgate Station Aldgate High Street	0925	0929	0933	0936	0940	0944	0948	0951	0955	0958	1002	1006	1010	1013	1017	1021	1025	1028
Bank Station Poultry	0930	0934	0938	0941	0945	0949	0953	0956	1000	1003	1007	1011	1015	1018	1022	1026	1030	1033
St. Paul's Station Newgate Street	0934	0938	0942	0945	0949	0953	0957	1000	1004	1007	1011	1015	1019	1022	1026	1030	1034	1037
Holborn Circus Holborn Viaduct	0938	0942	0946	0949	0953	0957	1001	1004	1008	1011	1015	1019	1023	1026	1030	1034	1038	1041
Holborn Station High Holborn	--	0947	--	0955	--	1003	--	1010	--	1017	--	1025	--	1032	--	1040	--	1047
Tottenham Ct.Rd.Stn.New Oxford St.	--	0953	--	1001	--	1009	--	1016	--	1023	--	1031	--	1038	--	1046	--	1053
Oxford Circus Holles Street	--	1006	--	1014	--	1022	--	1029	--	1036	--	1044	--	1052	--	1100	--	1107
Ilford High Road Hainault Street	0927	0932	0935	0939	0943	0947	0951	0955	0959	1003	1007	1010	1014	1018	1022	1025	1029	1033
Manor Park Broadway	0943	0947	0950	0954	0958	1001	1005	1009	1013	1016	1020	1023	1027	1031	1035	1038	1042	1046
Forest Gate Police Station	0950	0954	0957	1001	1005	1008	1012	1016	1020	1023	1027	1030	1034	1038	1042	1045	1049	1053
Stratford Broadway Tramway Avenue	1001	1005	1008	1012	1016	1019	1023	1027	1031	1034	1038	1041	1045	1049	1053	1056	1100	1104
Bow Church Station	1010	1014	1017	1021	1025	1028	1032	1036	1040	1043	1047	1050	1054	1058	1102	1105	1109	1113
Mile End Station	1015	1019	1022	1026	1030	1033	1037	1041	1045	1048	1052	1055	1059	1103	1107	1110	1114	1118
Aldgate Station Aldgate High Street	1032	1036	1039	1043	1047	1050	1054	1058	1102	1105	1109	1112	1116	1120	1124	1127	1131	1135
Bank Station Poultry	1037	1041	1044	1048	1052	1055	1059	1103	1107	1110	1114	1117	1121	1125	1129	1132	1136	1140
St. Paul's Station Newgate Street	1041	1045	1048	1052	1056	1059	1103	1107	1111	1114	1118	1121	1125	1129	1133	1136	1140	1144
Holborn Circus Holborn Viaduct	1045	1049	1052	1056	1100	1103	1107	1111	1115	1118	1122	1125	1129	1133	1137	1140	1144	1148
Holborn Station High Holborn	--	1055	--	1102	--	1109	--	1117	--	1124	--	1131	--	1139	--	1146	--	1154
Tottenham Ct.Rd.Stn.New Oxford St.	--	1101	--	1108	--	1115	--	1123	--	1130	--	1137	--	1145	--	1152	--	1200
Oxford Circus Holles Street	--	1115	--	1122	--	1129	--	1137	--	1144	--	1151	--	1159	--	1206	--	1214
Ilford High Road Hainault Street	1037	1040	1044	1048	1052	1055	1059	1102	1106	1109	1113	1116	1120	1123	1127	1131	1135	1138
Manor Park Broadway	1050	1053	1057	1101	1105	1108	1112	1115	1119	1122	1126	1129	1133	1136	1140	1144	1148	1151
Forest Gate Police Station	1057	1100	1104	1108	1112	1115	1119	1122	1126	1129	1133	1136	1140	1143	1147	1151	1155	1158
Stratford Broadway Tramway Avenue	1108	1111	1115	1119	1123	1126	1130	1133	1137	1140	1144	1147	1151	1154	1158	1202	1206	1209
Bow Church Station	1117	1120	1124	1128	1132	1135	1139	1142	1146	1149	1153	1156	1200	1203	1207	1211	1215	1218
Mile End Station	1122	1125	1129	1133	1137	1140	1144	1147	1151	1154	1158	1201	1205	1208	1212	1216	1220	1223
Aldgate Station Aldgate High Street	1139	1142	1146	1150	1154	1157	1201	1204	1208	1211	1215	1218	1222	1225	1229	1233	1237	1240
Bank Station Poultry	1144	1147	1151	1155	1159	1202	1206	1209	1213	1216	1220	1224	1228	1231	1235	1239	1243	1246
St. Paul's Station Newgate Street	1148	1151	1155	1159	1203	1206	1210	1214	1218	1221	1225	1229	1233	1236	1240	1244	1248	1251
Holborn Circus Holborn Viaduct	1152	1155	1159	1203	1207	1210	1214	1218	1222	1225	1229	1233	1237	1240	1244	1248	1252	1255
Holborn Station High Holborn	--	1201	--	1209	--	1216	--	1224	--	1231	--	1239	--	1246	--	1254	--	1301
Tottenham Ct.Rd.Stn.New Oxford St.	--	1207	--	1215	--	1222	--	1230	--	1237	--	1245	--	1252	--	1300	--	1307
Oxford Circus Holles Street	--	1221	--	1229	--	1236	--	1244	--	1251	--	1259	--	1306	--	1314	--	1321
Ilford High Road Hainault Street	1142	1146	1150	1153	1157	1201	1205	1208	1212	1216	1220	1223	1227	1231	1235	1238	1242	1246
Manor Park Broadway	1155	1159	1203	1206	1210	1214	1218	1221	1225	1229	1233	1236	1240	1244	1248	1251	1255	1259
Forest Gate Police Station	1202	1206	1210	1213	1217	1221	1225	1228	1232	1236	1240	1243	1247	1251	1255	1258	1302	1306
Stratford Broadway Tramway Avenue	1213	1217	1221	1224	1228	1232	1236	1239	1243	1247	1251	1254	1258	1302	1306	1309	1313	1317
Bow Church Station	1222	1226	1230	1233	1237	1241	1245	1248	1252	1256	1300	1303	1307	1311	1315	1318	1322	1326
Mile End Station	1227	1231	1235	1238	1242	1246	1250	1253	1257	1301	1305	1308	1312	1316	1320	1323	1327	1331
Aldgate Station Aldgate High Street	1244	1248	1252	1255	1259	1303	1307	1310	1314	1318	1322	1325	1329	1333	1337	1340	1344	1348
Bank Station Poultry	1250	1254	1258	1301	1305	1309	1313	1316	1320	1324	1328	1331	1335	1339	1343	1346	1350	1354
St. Paul's Station Newgate Street	1255	1259	1303	1306	1310	1314	1318	1321	1325	1329	1333	1336	1340	1344	1348	1351	1355	1359
Holborn Circus Holborn Viaduct	1259	1303	1307	1310	1314	1318	1322	1325	1329	1333	1337	1340	1344	1348	1352	1355	1359	1403
Holborn Station High Holborn	--	1309	--	1316	--	1324	--	1331	--	1339	--	1346	--	1354	--	1401	--	1409
Tottenham Ct.Rd.Stn.New Oxford St.	--	1315	--	1322	--	1330	--	1337	--	1345	--	1352	--	1400	--	1407	--	1415
Oxford Circus Holles Street	--	1329	--	1336	--	1344	--	1351	--	1359	--	1406	--	1414	--	1421	--	1429
Ilford High Road Hainault Street	1250	1254	1258	1302	1306	1310	1313	1317	1321	1325	1328	1332	1336	1340	1343	1347	1351	1355
Manor Park Broadway	1303	1307	1311	1315	1319	1323	1326	1330	1334	1338	1341	1346	1350	1354	1357	1401	1405	1409
Forest Gate Police Station	1310	1314	1318	1322	1326	1330	1333	1337	1341	1345	1348	1353	1357	1401	1404	1408	1412	1416
Stratford Broadway Tramway Avenue	1321	1325	1329	1333	1337	1341	1344	1348	1352	1356	1359	1403	1407	1411	1414	1418	1422	1426
Bow Church Station	1330	1334	1338	1342	1346	1350	1353	1357	1401	1405	1408	1412	1416	1420	1423	1427	1431	1435
Mile End Station	1335	1339	1343	1347	1351	1355	1358	1402	1406	1410	1413	1417	1421	1425	1428	1432	1436	1440
Aldgate Station Aldgate High Street	1352	1356	1400	1404	1408	1412	1415	1419	1423	1427	1430	1434	1438	1442	1445	1449	1453	1457
Bank Station Poultry	1358	1402	1406	1410	1414	1417	1420	1424	1428	1432	1435	1439	1443	1447	1450	1454	1458	1502
St. Paul's Station Newgate Street	1403	1406	1410	1414	1418	1421	1424	1428	1432	1436	1439	1443	1447	1451	1454	1458	1502	1506
Holborn Circus Holborn Viaduct	1406	1410	1414	1418	1422	1425	1428	1432	1436	1440	1443	1447	1451	1455	1458	1502	1506	1510
Holborn Station High Holborn	--	1416	--	1424	--	1431	--	1438	--	1446	--	1453	--	1501	--	1508	--	1516
Tottenham Ct.Rd.Stn.New Oxford St.	--	1422	--	1430	--	1437	--	1444	--	1452	--	1459	--	1507	--	1514	--	1522
Oxford Circus Holles Street	--	1436	--	1444	--	1451	--	1458	--	1506	--	1513	--	1521	--	1528	--	1536

25	Mondays to Fridays (cont.)																	
Ilford High Road Hainault Street	1358	1402	1406	1410	1413	1417	1421	1425	1428	1432	1436	1440	1443	1447	1451	1455	1458	1502
Manor Park Broadway	1412	1416	1420	1424	1427	1431	1435	1439	1442	1446	1450	1454	1457	1501	1505	1509	1512	1517
Forest Gate Police Station	1419	1423	1427	1431	1434	1438	1442	1446	1449	1453	1457	1501	1504	1508	1512	1516	1519	1524
Stratford Broadway Tramway Avenue	1429	1433	1437	1441	1444	1448	1452	1456	1459	1503	1507	1511	1514	1518	1522	1526	1529	1534
Bow Church Station	1438	1442	1446	1450	1453	1457	1501	1505	1508	1512	1516	1520	1523	1527	1531	1535	1538	1543
Mile End Station	1443	1447	1451	1455	1458	1502	1506	1510	1513	1517	1521	1525	1528	1532	1536	1540	1543	1547
Aldgate Station Aldgate High Street	1500	1504	1508	1512	1515	1519	1523	1527	1530	1534	1538	1542	1545	1548	1552	1556	1559	1603
Bank Station Poultry	1505	1509	1513	1517	1520	1524	1528	1532	1535	1539	1543	1547	1550	1553	1557	1601	1604	1608
St. Paul's Station Newgate Street	1509	1513	1517	1521	1524	1528	1532	1536	1539	1543	1547	1551	1554	1557	1601	1605	1608	1612
Holborn Circus Holborn Viaduct	1513	1517	1521	1525	1528	1532	1536	1540	1543	1547	1551	1555	1558	1601	1605	1609	1612	1616
Holborn Station High Holborn	--	1523	--	1531	--	1538	--	1546	--	1553	--	1601	--	1607	--	1615	--	1622
Tottenham Ct.Rd.Stn.New Oxford St.	--	1529	--	1537	--	1544	--	1552	--	1559	--	1607	--	1613	--	1621	--	1628
Oxford Circus Holles Street	--	1543	--	1551	--	1558	--	1606	--	1613	--	1621	--	1628	--	1636	--	1643
Ilford High Road Hainault Street	1506	1510	1513	1517	1521	1525	1528	1532	1536	1540	1543	1547	1551	1555	1558	1602	1606	1610
Manor Park Broadway	1520	1525	1528	1532	1536	1540	1543	1547	1551	1555	1558	1602	1606	1610	1613	1617	1621	1625
Forest Gate Police Station	1527	1532	1535	1539	1543	1547	1550	1554	1558	1602	1605	1609	1613	1617	1620	1624	1628	1632
Stratford Broadway Tramway Avenue	1537	1542	1545	1549	1553	1557	1600	1604	1608	1612	1615	1619	1623	1627	1630	1634	1638	1642
Bow Church Station	1546	1551	1554	1558	1602	1606	1609	1613	1617	1621	1624	1628	1632	1636	1639	1643	1647	1651
Mile End Station	1551	1555	1558	1602	1606	1610	1613	1617	1621	1625	1628	1632	1636	1640	1643	1647	1651	1655
Aldgate Station Aldgate High Street	1607	1611	1614	1618	1622	1626	1629	1633	1637	1641	1644	1648	1652	1656	1659	1703	1707	1711
Bank Station Poultry	1612	1616	1619	1623	1627	1631	1634	1638	1642	1646	1649	1653	1657	1701	1704	1708	1712	1716
St. Paul's Station Newgate Street	1616	1620	1623	1627	1631	1635	1638	1642	1646	1650	1653	1657	1701	1705	1708	1712	1716	1720
Holborn Circus Holborn Viaduct	1620	1624	1627	1631	1635	1639	1642	1646	1650	1654	1657	1701	1705	1709	1712	1716	1720	1724
Holborn Station High Holborn	--	1630	--	1637	--	1645	--	1652	--	1700	--	1707	--	1715	--	1722	--	1730
Tottenham Ct.Rd.Stn.New Oxford St.	--	1636	--	1643	--	1651	--	1658	--	1706	--	1713	--	1721	--	1728	--	1736
Oxford Circus Holles Street	--	1651	--	1658	--	1706	--	1713	--	1721	--	1728	--	1736	--	1743	--	1751
Ilford High Road Hainault Street	1613	1617	1621	1625	1628	1632	1636	1640	1643	1647	1651	1655	1658	1702	1706	1710	1713	1717
Manor Park Broadway	1628	1632	1636	1640	1643	1647	1651	1655	1658	1702	1706	1710	1713	1717	1721	1725	1728	1732
Forest Gate Police Station	1635	1639	1643	1647	1650	1654	1658	1702	1705	1709	1713	1717	1720	1724	1728	1732	1735	1739
Stratford Broadway Tramway Avenue	1645	1649	1653	1657	1700	1704	1708	1712	1715	1719	1723	1727	1730	1734	1738	1742	1745	1749
Bow Church Station	1654	1658	1702	1706	1709	1713	1717	1721	1724	1728	1732	1736	1739	1743	1747	1751	1754	1758
Mile End Station	1658	1702	1706	1710	1713	1717	1721	1725	1728	1732	1736	1740	1743	1747	1751	1755	1758	1802
Aldgate Station Aldgate High Street	1714	1718	1722	1726	1729	1733	1737	1741	1744	1748	1752	1756	1759	1803	1807	1811	1814	1818
Bank Station Poultry	1719	1723	1727	1731	1734	1738	1742	1746	1749	1753	1757	1801	1804	1808	1812	1815	1818	1822
St. Paul's Station Newgate Street	1723	1727	1731	1735	1738	1742	1746	1750	1753	1757	1801	1805	1808	1812	1816	1819	1822	1826
Holborn Circus Holborn Viaduct	1727	1731	1735	1739	1742	1746	1750	1754	1757	1801	1805	1809	1812	1816	1820	1823	1826	1830
Holborn Station High Holborn	--	1737	--	1745	--	1752	--	1800	--	1807	--	1814	--	1821	--	1828	--	1835
Tottenham Ct.Rd.Stn.New Oxford St.	--	1743	--	1751	--	1758	--	1806	--	1812	--	1819	--	1826	--	1833	--	1840
Oxford Circus Holles Street	--	1758	--	1806	--	1813	--	1820	--	1826	--	1833	--	1839	--	1846	--	1852
Ilford High Road Hainault Street	1721	1725	1728	1732	1736	1740	1743	1747	1751	1755	1758	1802	1806	1810	1814	1818	1822	1826
Manor Park Broadway	1736	1740	1743	1747	1751	1755	1758	1801	1805	1809	1812	1816	1820	1824	1828	1832	1836	1840
Forest Gate Police Station	1743	1747	1750	1754	1758	1802	1805	1808	1812	1815	1818	1822	1826	1830	1834	1838	1842	1846
Stratford Broadway Tramway Avenue	1753	1757	1800	1804	1808	1812	1815	1818	1822	1825	1828	1832	1836	1840	1844	1847	1851	1855
Bow Church Station	1802	1806	1809	1812	1816	1820	1823	1826	1830	1833	1836	1840	1844	1848	1852	1855	1859	1903
Mile End Station	1806	1810	1813	1816	1820	1824	1827	1830	1834	1837	1840	1844	1848	1852	1856	1859	1903	1907
Aldgate Station Aldgate High Street	1822	1826	1829	1832	1836	1839	1842	1845	1849	1852	1855	1859	1903	1906	1910	1913	1917	1921
Bank Station Poultry	1826	1830	1833	1836	1840	1843	1846	1849	1853	1856	1859	1903	1907	1910	1914	1917	1921	1925
St. Paul's Station Newgate Street	1830	1834	1837	1840	1844	1847	1850	1853	1857	1900	1903	1906	1910	1913	1917	1920	1924	1928
Holborn Circus Holborn Viaduct	1834	1838	1841	1844	1848	1851	1854	1857	1901	1904	1907	1910	1914	1917	1921	1924	1928	1932
Holborn Station High Holborn	--	1843	--	1849	--	1856	--	1902	--	1909	--	1915	--	1922	--	1929	--	1937
Tottenham Ct.Rd.Stn.New Oxford St.	--	1847	--	1853	--	1900	--	1906	--	1913	--	1919	--	1926	--	1933	--	1941
Oxford Circus Holles Street	--	1859	--	1905	--	1912	--	1918	--	1925	--	1931	--	1938	--	1945	--	1952
Ilford High Road Hainault Street	1830	1834	1838	1842	1846	1850	1854	1858	1902	1906	1910	1914	1920	1926	1932	1939	1945	1952
Manor Park Broadway	1844	1848	1852	1856	1900	1903	1907	1911	1915	1919	1923	1927	1933	1939	1945	1952	1958	2004
Forest Gate Police Station	1850	1854	1858	1902	1906	1909	1913	1917	1921	1925	1929	1933	1939	1945	1951	1958	2004	2010
Stratford Broadway Tramway Avenue	1859	1903	1907	1911	1915	1918	1922	1926	1930	1934	1938	1942	1948	1954	2000	2007	2013	2019
Bow Church Station	1907	1911	1915	1918	1922	1925	1929	1933	1937	1941	1945	1949	1955	2001	2007	2013	2019	2025
Mile End Station	1911	1915	1919	1922	1926	1929	1933	1937	1941	1945	1949	1953	1959	2005	2011	2017	2023	2029
Aldgate Station Aldgate High Street	1925	1929	1933	1936	1940	1943	1947	1951	1955	1958	2002	2006	2012	2018	2024	2030	2036	2042
Bank Station Poultry	1929	1933	1937	1940	1944	1947	1951	1955	1959	2002	2006	2010	2016	2022	2028	2034	2040	2046
St. Paul's Station Newgate Street	1932	1936	1940	1943	1947	1950	1954	1958	2002	2005	2009	2013	2019	2025	2031	2037	2043	2049
Holborn Circus Holborn Viaduct	1936	1940	1944	1947	1951	1954	1958	2002	2006	2009	2013	2016	2022	2028	2034	2040	2046	2052
Holborn Station High Holborn	--	1944	--	1951	--	1958	--	2006	--	2013	--	2020	2026	2032	2038	2044	2050	2056
Tottenham Ct.Rd.Stn.New Oxford St.	--	1948	--	1955	--	2002	--	2010	--	2017	--	2024	2030	2036	2042	2048	2054	2100
Oxford Circus Holles Street	--	1959	--	2006	--	2013	--	2020	--	2027	--	2034	2040	2045	2051	2057	2103	2109

25		Mondays to Fridays (cont.)																	
Ilford High Road Hainault Street	1958	2005	2011	2018	2024	2031	2037	2044	2050	2057	2103	2110	2116	2123	2129	2136	2142	2149	
Manor Park Broadway	2010	2017	2023	2030	2036	2043	2049	2056	2102	2109	2115	2121	2127	2134	2140	2147	2153	2200	
Forest Gate Police Station	2016	2023	2029	2035	2041	2048	2054	2101	2107	2114	2120	2126	2132	2139	2145	2152	2158	2205	
Stratford Broadway Tramway Avenue	2025	2032	2038	2044	2050	2057	2103	2110	2116	2123	2129	2135	2141	2147	2153	2200	2206	2213	
Bow Church Station	2031	2038	2044	2050	2056	2103	2109	2116	2122	2129	2135	2141	2147	2153	2159	2205	2211	2218	
Mile End Station	2035	2042	2048	2054	2100	2107	2113	2120	2126	2133	2139	2145	2151	2157	2203	2209	2215	2222	
Aldgate Station Aldgate High Street	2048	2055	2101	2107	2113	2119	2125	2132	2138	2145	2151	2157	2203	2209	2215	2221	2227	2233	
Bank Station Poultry	2052	2059	2105	2111	2117	2123	2129	2135	2141	2148	2154	2200	2206	2212	2218	2224	2230	2236	
St. Paul's Station Newgate Street	2055	2101	2107	2113	2119	2125	2131	2137	2143	2150	2156	2202	2208	2214	2220	2226	2232	2238	
Holborn Circus Holborn Viaduct	2058	2104	2110	2116	2122	2128	2134	2140	2146	2153	2159	2205	2211	2217	2223	2229	2235	2241	
Holborn Station High Holborn	2102	2108	2114	2120	2126	2132	2138	2144	2150	2156	2202	2208	2214	2220	2226	2232	2238	2244	
Tottenham Ct.Rd.Stn.New Oxford St.	2106	2112	2118	2124	2130	2136	2142	2148	2154	2200	2206	2212	2218	2224	2230	2236	2242	2248	
Oxford Circus Holles Street	2115	2121	2127	2133	2139	2145	2151	2157	2203	2209	2215	2221	2227	2233	2239	2245	2251	2257	

Ilford High Road Hainault Street	2155	2201	2207	2213	2219	2225	2231	2237	2243	2249	2255	2301	Then every 6 mins. until	FX	FO	FX	FO	
Manor Park Broadway	2206	2212	2218	2224	2230	2236	2242	2248	2254	2300	2306	2311		2343	2349	2349	2355	2355
Forest Gate Police Station	2211	2217	2223	2229	2235	2241	2247	2252	2258	2304	2310	2315		2357	0003	0003	0009	0009
Stratford Broadway Tramway Avenue	2219	2225	2231	2237	2243	2249	2255	2300	2306	2312	2318	2323		0005	0011	0011	0017	0017
Bow Church Station	2224	2230	2236	2241	2247	2253	2259	2304	2310	2316	2322	2327		0009	0015	0015	0021	0021
Mile End Station	2228	2234	2240	2245	2251	2257	2303	2308	2314	2320	2326	2331		0013	0019	0019	0025	0025
Aldgate Station Aldgate High Street	2239	2245	2251	2256	2302	2308	2314	2319	2325	2331	2337	2342		0024	0030	0030	0035	0036
Bank Station Poultry	2242	2248	2254	2259	2305	2311	2317	2322	2328	2334	2340	2345		0027	0033	0033	0038	0039
St. Paul's Station Newgate Street	2244	2250	2256	2301	2307	2313	2319	2324	2330	2336	2342	2347		0029	0035	0035	0040	0041
Holborn Circus Holborn Viaduct	2247	2253	2259	2304	2310	2316	2322	2327	2333	2339	2345	2350		0032	0038	0038	0043	0044
Holborn Station High Holborn	2250	2256	2302	2307	2313	2319	2325	2330	2336	2342	2348	2353	0035	0041	0041	0046	0047	
Tottenham Ct.Rd.Stn.New Oxford St.	2254	2300	2306	2311	2317	2323	2329	2334	2340	2346	2352	2357	0039	0045	0045	0050	0051	
Oxford Circus Holles Street	2303	2309	2315	2320	2326	2332	2338	2343	2349	2355	0001	0006	0048	0053	0054	0058	0100	

Notes: FO - Operates on Fridays only FX - Operates on Mondays to Thursdays only

25		Saturdays																	
Ilford High Road Hainault Street	0001	Then every 6 minutes until	0337	0343	0349	0355	0401	0407	0414	0422	0429	0437	0444	0452	0459	Then every 6 mins. until	0559		
Manor Park Broadway	0011		0347	0353	0359	0405	0411	0416	0423	0431	0438	0446	0453	0501	0508		0608		
Forest Gate Police Station	0015		0351	0357	0403	0409	0415	0420	0427	0435	0442	0450	0457	0505	0512		0612		
Stratford Broadway Tramway Avenue	0023		0359	0405	0411	0417	0422	0427	0434	0442	0450	0458	0505	0513	0520		0620		
Bow Church Station	0027		0403	0409	0415	0421	0426	0431	0438	0446	0454	0502	0509	0517	0524		0624		
Mile End Station	0031		0407	0413	0419	0425	0430	0435	0442	0450	0458	0506	0513	0521	0528		0628		
Aldgate Station Aldgate High Street	0042		0418	0424	0430	0435	0440	0445	0453	0501	0509	0517	0524	0532	0539		0639		
Bank Station Poultry	0045		0421	0427	0433	0438	0443	0448	0456	0504	0512	0520	0527	0535	0542		0642		
St. Paul's Station Newgate Street	0047		0423	0429	0435	0440	0445	0450	0458	0506	0514	0522	0529	0537	0544		0644		
Holborn Circus Holborn Viaduct	0050		0426	0432	0438	0443	0448	0453	0501	0509	0517	0525	0532	0540	0547		0647		
Holborn Station High Holborn	0053	0429	0435	0441	0446	0451	0456	0504	0512	0520	0528	0535	0543	0551	0651				
Tottenham Ct.Rd.Stn.New Oxford St.	0057	0433	0438	0444	0449	0454	0459	0507	0515	0523	0531	0539	0547	0555	0655				
Oxford Circus Holles Street	0106	0442	0447	0452	0457	0502	0507	0515	0523	0531	0539	0547	0555	0603	0703				

Ilford High Road Hainault Street	0605	0611	0617	0623	0629	0635	0641	0647	0653	0659	0705	0711	0717	0723	0729	0735	0741	0744
Manor Park Broadway	0614	0620	0626	0632	0638	0644	0651	0657	0703	0709	0715	0721	0727	0733	0739	0745	0751	0754
Forest Gate Police Station	0618	0624	0630	0636	0642	0648	0655	0701	0707	0713	0719	0725	0732	0738	0744	0750	0756	0759
Stratford Broadway Tramway Avenue	0626	0632	0638	0644	0650	0656	0703	0709	0715	0721	0727	0733	0740	0746	0752	0758	0804	0807
Bow Church Station	0630	0636	0643	0649	0655	0701	0708	0714	0721	0727	0733	0739	0746	0752	0758	0804	0810	0813
Mile End Station	0634	0640	0647	0653	0659	0705	0712	0718	0725	0731	0737	0743	0750	0756	0802	0808	0814	0817
Aldgate Station Aldgate High Street	0645	0651	0658	0704	0710	0716	0723	0729	0736	0742	0749	0755	0802	0808	0814	0820	0826	0829
Bank Station Poultry	0649	0655	0702	0708	0714	0720	0727	0733	0740	0746	0753	0759	0806	0812	0818	0824	0830	0833
St. Paul's Station Newgate Street	0651	0657	0704	0710	0716	0722	0729	0735	0742	0748	0755	0801	0808	0814	0820	0826	0833	0836
Holborn Circus Holborn Viaduct	0654	0700	0707	0713	0719	0725	0732	0738	0745	0751	0758	0804	0811	0817	0823	0829	0836	0839
Holborn Station High Holborn	0658	0704	0711	0717	0723	0729	0736	0742	0749	0755	0802	0808	0815	0821	0827	0833	0840	--
Tottenham Ct.Rd.Stn.New Oxford St.	0702	0708	0715	0721	0728	0734	0741	0747	0754	0800	0807	0813	0820	0826	0832	0838	0845	--
Oxford Circus Holles Street	0710	0716	0723	0729	0736	0742	0749	0755	0802	0808	0815	0821	0828	0834	0841	0847	0854	--

Ilford High Road Hainault Street	0747	0751	0754	0758	0802	0806	0809	0813	0817	0821	0824	0828	0832	0836	0839	0843	0847	0851
Manor Park Broadway	0757	0801	0805	0809	0813	0817	0820	0824	0828	0832	0835	0839	0843	0847	0850	0854	0858	0902
Forest Gate Police Station	0802	0806	0810	0814	0818	0822	0825	0829	0833	0837	0840	0844	0848	0852	0855	0859	0903	0907
Stratford Broadway Tramway Avenue	0810	0814	0818	0822	0826	0830	0833	0837	0841	0845	0848	0852	0856	0900	0904	0908	0912	0916
Bow Church Station	0816	0820	0824	0828	0832	0836	0839	0843	0847	0851	0854	0858	0902	0906	0910	0914	0918	0922
Mile End Station	0820	0824	0828	0832	0836	0840	0843	0847	0851	0855	0858	0902	0906	0910	0914	0918	0922	0926
Aldgate Station Aldgate High Street	0832	0836	0840	0844	0848	0852	0855	0859	0903	0907	0910	0914	0918	0922	0926	0930	0934	0938
Bank Station Poultry	0836	0840	0844	0848	0852	0856	0859	0903	0907	0911	0914	0918	0922	0926	0930	0934	0938	0942
St. Paul's Station Newgate Street	0839	0843	0847	0851	0855	0859	0902	0906	0910	0914	0917	0921	0925	0929	0933	0937	0941	0945
Holborn Circus Holborn Viaduct	0842	0846	0850	0854	0858	0902	0905	0909	0913	0917	0920	0924	0928	0932	0936	0940	0944	0948
Holborn Station High Holborn	0846	--	0854	--	0902	--	0909	--	0917	--	0924	--	0932	--	0940	--	0948	--
Tottenham Ct.Rd.Stn.New Oxford St.																		

25	Saturdays (cont.)																			
Ilford High Road Hainault Street	0854	0858	0902	0906	0909	0913	0916	0920	0923	0927	0930	0934	0937	0941	0944	0948	0951	0955		
Manor Park Broadway	0905	0909	0913	0917	0920	0924	0928	0932	0935	0939	0942	0946	0949	0953	0956	1000	1003	1007		
Forest Gate Police Station	0910	0914	0918	0922	0925	0929	0933	0937	0940	0944	0947	0951	0954	0958	1001	1005	1008	1012		
Stratford Broadway Tramway Avenue	0919	0923	0927	0931	0934	0938	0942	0946	0949	0953	0957	1001	1004	1008	1011	1015	1018	1022		
Bow Church Station	0925	0929	0933	0937	0940	0944	0948	0952	0955	0959	1003	1007	1010	1014	1017	1021	1024	1028		
Mile End Station	0929	0933	0937	0941	0944	0948	0952	0956	0959	1003	1007	1011	1014	1018	1021	1025	1028	1032		
Aldgate Station Aldgate High Street	0941	0945	0949	0953	0956	1000	1004	1008	1011	1015	1019	1023	1026	1030	1034	1038	1041	1045		
Bank Station Poultry	0945	0949	0953	0957	1000	1004	1008	1012	1015	1019	1023	1027	1030	1034	1038	1042	1045	1049		
St. Paul's Station Newgate Street	0948	0952	0956	1000	1003	1007	1011	1015	1018	1022	1026	1030	1033	1037	1041	1045	1048	1052		
Holborn Circus Holborn Viaduct	0951	0955	0959	1003	1006	1010	1014	1018	1021	1025	1029	1033	1036	1040	1044	1048	1051	1055		
Holborn Station High Holborn	0956	--	1004	--	1011	--	1018	--	1025	--	1033	--	1040	--	1048	--	1055	--		
Tottenham Ct.Rd.Stn.New Oxford St.	1002	--	1010	--	1017	--	1024	--	1031	--	1039	--	1046	--	1054	--	1101	--		
Oxford Circus Holles Street	1012	--	1020	--	1027	--	1034	--	1041	--	1049	--	1056	--	1104	--	1111	--		
Ilford High Road Hainault Street	0958	1002	1005	1009	1013	1017	1020	1024	1028	1032	1035	1039	1043	1047	1050	1054	1057	1101		
Manor Park Broadway	1011	1015	1018	1022	1026	1030	1033	1037	1041	1045	1048	1052	1056	1100	1104	1108	1111	1115		
Forest Gate Police Station	1016	1020	1023	1027	1031	1035	1038	1042	1046	1050	1053	1057	1101	1105	1109	1113	1116	1120		
Stratford Broadway Tramway Avenue	1026	1030	1033	1037	1041	1045	1048	1052	1056	1100	1103	1107	1111	1115	1119	1123	1126	1130		
Bow Church Station	1032	1036	1039	1043	1047	1051	1054	1058	1102	1106	1109	1113	1117	1121	1125	1129	1132	1136		
Mile End Station	1036	1040	1043	1047	1051	1055	1058	1102	1106	1110	1113	1117	1121	1125	1129	1133	1136	1140		
Aldgate Station Aldgate High Street	1049	1053	1056	1100	1104	1108	1111	1115	1119	1123	1126	1130	1134	1138	1142	1146	1149	1153		
Bank Station Poultry	1053	1057	1100	1104	1108	1112	1115	1119	1123	1127	1130	1134	1138	1142	1146	1150	1153	1157		
St. Paul's Station Newgate Street	1056	1100	1103	1107	1111	1115	1118	1122	1126	1130	1134	1138	1142	1146	1150	1154	1157	1201		
Holborn Circus Holborn Viaduct	1059	1103	1107	1111	1115	1119	1122	1126	1130	1134	1138	1142	1146	1150	1154	1158	1201	1205		
Holborn Station High Holborn	1103	--	1111	--	1119	--	1126	--	1134	--	1142	--	1150	--	1158	--	1205	--		
Tottenham Ct.Rd.Stn.New Oxford St.	1109	--	1117	--	1125	--	1132	--	1140	--	1148	--	1156	--	1204	--	1211	--		
Oxford Circus Holles Street	1119	--	1127	--	1135	--	1143	--	1151	--	1159	--	1207	--	1215	--	1222	--		
Ilford High Road Hainault Street	1104	1108	1111	1115	1118	1122	1125	1129	1132	1136	1139	1143	1146	1150	1153	1157	1200	1204		
Manor Park Broadway	1118	1122	1125	1129	1132	1136	1139	1143	1147	1151	1154	1158	1201	1205	1208	1212	1216	1220		
Forest Gate Police Station	1123	1127	1130	1134	1138	1142	1145	1149	1153	1157	1200	1204	1207	1211	1214	1218	1222	1226		
Stratford Broadway Tramway Avenue	1133	1137	1140	1144	1148	1152	1155	1159	1203	1207	1210	1214	1217	1221	1224	1228	1232	1236		
Bow Church Station	1139	1143	1146	1150	1154	1158	1201	1205	1209	1213	1216	1220	1223	1227	1230	1234	1238	1242		
Mile End Station	1143	1147	1150	1154	1158	1202	1205	1209	1213	1217	1220	1224	1228	1232	1235	1239	1243	1247		
Aldgate Station Aldgate High Street	1157	1201	1204	1208	1212	1216	1219	1223	1227	1231	1234	1238	1242	1246	1249	1253	1257	1301		
Bank Station Poultry	1201	1205	1208	1212	1216	1220	1223	1227	1231	1235	1238	1242	1246	1250	1253	1257	1301	1305		
St. Paul's Station Newgate Street	1205	1209	1212	1216	1220	1224	1227	1231	1235	1239	1242	1246	1250	1254	1257	1301	1305	1309		
Holborn Circus Holborn Viaduct	1209	1213	1216	1220	1224	1228	1231	1235	1239	1243	1246	1250	1254	1258	1301	1305	1309	1313		
Holborn Station High Holborn	1213	--	1220	--	1228	--	1235	--	1243	--	1250	--	1258	--	1305	--	1313	--		
Tottenham Ct.Rd.Stn.New Oxford St.	1219	--	1226	--	1234	--	1241	--	1249	--	1256	--	1304	--	1311	--	1319	--		
Oxford Circus Holles Street	1230	--	1237	--	1245	--	1252	--	1300	--	1307	--	1315	--	1322	--	1330	--		
Ilford High Road Hainault Street	1207	1211	1214															1559	1603	
Manor Park Broadway	1223	1227	1230															1615	1619	
Forest Gate Police Station	1229	1233	1236															1621	1625	
Stratford Broadway Tramway Avenue	1239	1243	1246	<i>Then every 3-4 minutes at these past the hour</i>															1631	1635
Bow Church Station	1245	1249	1252																1637	1641
Mile End Station	1250	1254	1257																1642	1646
Aldgate Station Aldgate High Street	1304	1308	1312																1657	1701
Bank Station Poultry	1308	1312	1316																1701	1705
St. Paul's Station Newgate Street	1312	1316	1320																1705	1709
Holborn Circus Holborn Viaduct	1316	1320	1324																1709	1713
Holborn Station High Holborn	1320	--	1328																1713	--
Tottenham Ct.Rd.Stn.New Oxford St.	1326	--	1334																1719	--
Oxford Circus Holles Street	1337	--	1345																1730	--
Ilford High Road Hainault Street	1607	1611	1615	1619	1623	1627	1631	1635	1638	1642	1646	1650	1653	1657	1702	1706	1709	1713		
Manor Park Broadway	1623	1627	1631	1635	1639	1643	1647	1651	1654	1658	1702	1706	1709	1713	1717	1721	1724	1728		
Forest Gate Police Station	1629	1633	1637	1641	1645	1649	1653	1657	1700	1704	1708	1712	1715	1719	1723	1727	1730	1734		
Stratford Broadway Tramway Avenue	1639	1643	1647	1651	1655	1659	1703	1707	1710	1714	1718	1722	1725	1729	1733	1737	1740	1744		
Bow Church Station	1645	1649	1653	1657	1701	1705	1709	1713	1716	1720	1724	1728	1731	1735	1739	1743	1746	1750		
Mile End Station	1650	1654	1658	1702	1706	1710	1714	1718	1721	1725	1729	1733	1736	1740	1744	1748	1751	1755		
Aldgate Station Aldgate High Street	1705	1709	1713	1717	1720	1724	1728	1732	1735	1739	1743	1747	1750	1754	1758	1802	1805	1809		
Bank Station Poultry	1709	1713	1717	1721	1724	1728	1732	1736	1739	1743	1747	1751	1754	1758	1802	1806	1809	1813		
St. Paul's Station Newgate Street	1713	1717	1721	1725	1728	1732	1736	1740	1743	1747	1751	1755	1758	1802	1806	1810	1813	1817		
Holborn Circus Holborn Viaduct	1717	1721	1725	1729	1732	1736	1740	1744	1747	1751	1754	1758	1801	1805	1809	1813	1816	1820		
Holborn Station High Holborn	1721	--	1729	--	1736	--	1744	--	1751	--	1758	--	1805	--	1813	--	1820	--		
Tottenham Ct.Rd.Stn.New Oxford St.	1727	--	1735	--	1742	--	1749	--	1756	--	1803	--	1810	--	1818	--	1825	--		
Oxford Circus Holles Street	1737	--	1745	--	1752	--	1759	--	1806	--	1813	--	1820	--	1828	--	1835	--		

25		Sundays																		
Ilford High Road Hainault Street	0001		0337	0343	0349	0355	0401	0407			14	22	29	37	44	52	59	07	0622	
Manor Park Broadway	0011		0347	0353	0359	0405	0411	0416			23	31	38	46	53	01	08	16	0631	
Forest Gate Police Station	0015		0351	0357	0403	0409	0415	0420			27	35	42	50	57	05	12	20	0635	
Stratford Broadway Tramway Avenue	0023		0359	0405	0411	0417	0422	0427		Then	34	42	49	57	04	12	19	27	0642	
Bow Church Station	0027	Then every 6 minutes until	0403	0409	0415	0421	0426	0431		every 7-8	38	46	53	01	08	16	23	31	0646	
Mile End Station	0031		0407	0413	0419	0425	0430	0435		minutes	42	50	57	05	12	20	27	35	0650	
Aldgate Station Aldgate High Street	0042		0418	0424	0430	0435	0440	0445		at these	52	00	07	15	22	30	37	45	until	0700
Bank Station Poultry	0045		0421	0427	0433	0438	0443	0448		minutes	55	03	10	18	25	33	40	48		0703
St. Paul's Station Newgate Street	0047		0423	0429	0435	0440	0445	0450		past	57	05	12	20	27	35	42	50		0705
Holborn Circus Holborn Viaduct	0050		0426	0432	0438	0443	0448	0453		the hour	00	08	15	23	30	38	45	53		0708
Holborn Station High Holborn	0053		0429	0435	0441	0446	0451	0456			03	11	18	26	33	41	48	56		0711
Tottenham Ct.Rd.Stn.New Oxford St.	0057	0433	0438	0444	0449	0454	0459			06	14	21	29	36	44	51	59		0714	
Oxford Circus Holles Street	0106	0442	0447	0452	0457	0502	0507			14	22	29	37	44	52	59	07		0722	
Ilford High Road Hainault Street	0629	0637	0644	0652	0659	0707	0714	0722	0729	0737	0744	0752	0759	0805	0811	0817	0823	0829		
Manor Park Broadway	0638	0646	0653	0701	0708	0716	0723	0731	0738	0746	0753	0801	0808	0814	0820	0826	0832	0838		
Forest Gate Police Station	0642	0650	0657	0705	0712	0720	0727	0735	0742	0750	0757	0805	0812	0818	0824	0830	0836	0842		
Stratford Broadway Tramway Avenue	0649	0657	0705	0713	0720	0728	0735	0743	0750	0758	0805	0813	0821	0827	0833	0839	0845	0851		
Bow Church Station	0653	0701	0709	0717	0724	0732	0740	0748	0755	0803	0810	0818	0826	0832	0838	0844	0850	0856		
Mile End Station	0657	0705	0713	0721	0728	0736	0744	0752	0759	0807	0814	0822	0830	0836	0842	0848	0854	0900		
Aldgate Station Aldgate High Street	0707	0715	0723	0731	0739	0747	0755	0803	0811	0819	0826	0834	0842	0848	0854	0900	0906	0912		
Bank Station Poultry	0710	0718	0726	0734	0742	0750	0758	0806	0814	0822	0829	0837	0845	0851	0857	0903	0909	0915		
St. Paul's Station Newgate Street	0713	0721	0729	0737	0745	0753	0801	0809	0817	0825	0832	0840	0848	0854	0900	0906	0912	0918		
Holborn Circus Holborn Viaduct	0716	0724	0732	0740	0748	0756	0804	0812	0820	0828	0835	0843	0851	0857	0903	0909	0915	0921		
Holborn Station High Holborn	0719	0727	0735	0743	0751	0759	0807	0815	0823	0831	0838	0846	0854	0900	0907	0913	0919	0925		
Tottenham Ct.Rd.Stn.New Oxford St.	0722	0730	0738	0746	0754	0802	0810	0818	0826	0834	0842	0850	0858	0904	0911	0917	0923	0929		
Oxford Circus Holles Street	0730	0738	0746	0754	0802	0810	0818	0826	0834	0842	0850	0858	0906	0912	0919	0925	0932	0938		
Ilford High Road Hainault Street	0835	0841	0847	0852	0857	0902	0907	0912	0916	0921	0926	0931	0936	0941	0946	0951	0956	1000		
Manor Park Broadway	0844	0850	0856	0901	0907	0912	0917	0922	0926	0931	0936	0941	0946	0951	0956	1001	1006	1011		
Forest Gate Police Station	0848	0854	0900	0905	0911	0916	0921	0926	0931	0936	0941	0946	0951	0956	1001	1006	1011	1016		
Stratford Broadway Tramway Avenue	0857	0903	0909	0914	0920	0925	0930	0935	0940	0945	0950	0955	1000	1005	1010	1015	1020	1025		
Bow Church Station	0902	0908	0914	0919	0925	0930	0935	0940	0945	0950	0955	1000	1005	1010	1015	1020	1025	1030		
Mile End Station	0906	0912	0918	0923	0929	0934	0939	0944	0949	0954	0959	1004	1009	1014	1019	1024	1029	1034		
Aldgate Station Aldgate High Street	0919	0925	0931	0936	0942	0947	0953	0958	1003	1008	1013	1018	1023	1028	1033	1038	1043	1048		
Bank Station Poultry	0922	0928	0934	0939	0945	0950	0956	1001	1006	1011	1016	1021	1026	1031	1036	1041	1046	1051		
St. Paul's Station Newgate Street	0925	0931	0937	0942	0948	0953	0959	1004	1009	1014	1020	1025	1030	1035	1040	1045	1050	1055		
Holborn Circus Holborn Viaduct	0928	0934	0940	0945	0951	0956	1002	1007	1012	1017	1023	1028	1033	1038	1044	1049	1054	1059		
Holborn Station High Holborn	0932	0938	0944	0949	0955	1000	1006	1011	1016	1021	1027	1032	1037	1042	1048	1053	1058	1103		
Tottenham Ct.Rd.Stn.New Oxford St.	0936	0942	0949	0954	1000	1005	1011	1016	1021	1026	1032	1037	1043	1048	1054	1059	1104	1109		
Oxford Circus Holles Street	0945	0951	0958	1003	1009	1014	1020	1025	1030	1035	1041	1046	1052	1057	1103	1108	1113	1118		
Ilford High Road Hainault Street	1004	1009	1014	1019	1023	1028	1032	1037	1042	1047	1052	1057	1102	1107	1112	1117	1122	1127		
Manor Park Broadway	1015	1020	1025	1030	1034	1039	1044	1049	1054	1059	1105	1110	1115	1120	1126	1131	1137	1142		
Forest Gate Police Station	1020	1025	1030	1035	1040	1045	1050	1055	1100	1105	1110	1115	1120	1125	1131	1136	1142	1147		
Stratford Broadway Tramway Avenue	1029	1034	1039	1044	1049	1054	1059	1104	1109	1114	1119	1124	1130	1135	1141	1146	1152	1157		
Bow Church Station	1034	1039	1044	1049	1054	1059	1104	1109	1114	1119	1124	1129	1135	1140	1146	1151	1157	1202		
Mile End Station	1038	1043	1048	1053	1058	1103	1108	1113	1118	1123	1128	1133	1139	1144	1150	1155	1201	1206		
Aldgate Station Aldgate High Street	1052	1057	1102	1107	1112	1117	1122	1127	1133	1138	1143	1148	1154	1159	1205	1210	1216	1221		
Bank Station Poultry	1056	1101	1106	1111	1116	1121	1126	1131	1137	1142	1147	1152	1158	1203	1209	1214	1220	1225		
St. Paul's Station Newgate Street	1100	1105	1110	1115	1120	1125	1130	1135	1141	1146	1151	1156	1202	1207	1213	1218	1224	1229		
Holborn Circus Holborn Viaduct	1104	1109	1114	1119	1124	1129	1134	1139	1145	1150	1155	1200	1206	1211	1217	1222	1228	1233		
Holborn Station High Holborn	1108	1113	1118	1123	1128	1133	1138	1143	1149	1154	1159	1204	1210	1215	1221	1226	1232	1237		
Tottenham Ct.Rd.Stn.New Oxford St.	1114	1119	1124	1129	1134	1139	1144	1149	1155	1200	1205	1210	1216	1221	1227	1232	1238	1243		
Oxford Circus Holles Street	1123	1128	1134	1139	1144	1149	1154	1159	1205	1210	1216	1221	1227	1232	1238	1243	1249	1254		
Ilford High Road Hainault Street	1132	1137	1142			1507	1513	1518	1523	1529	1534	1539	1545	1550	1555	1601	1606	1611	1616	1621
Manor Park Broadway	1147	1152	1158			1523	1529	1534	1539	1545	1550	1555	1601	1606	1611	1616	1621	1626	1631	
Forest Gate Police Station	1152	1157	1203			1528	1534	1539	1544	1550	1555	1600	1606	1611	1616	1621	1626	1631	1636	
Stratford Broadway Tramway Avenue	1202	1207	1213			1538	1544	1549	1554	1600	1605	1610	1616	1621	1626	1631	1636	1641	1646	
Bow Church Station	1208	1213	1219			1544	1550	1555	1600	1606	1611	1616	1622	1627	1632	1637	1642	1647	1651	
Mile End Station	1212	1217	1223			1548	1554	1559	1604	1610	1615	1620	1626	1631	1636	1641	1646	1651	1655	
Aldgate Station Aldgate High Street	1227	1232	1238			1603	1608	1613	1618	1624	1629	1634	1640	1645	1650	1655	1700	1705	1709	
Bank Station Poultry	1231	1236	1242			1607	1612	1617	1622	1628	1633	1638	1644	1649	1654	1659	1704	1709	1713	
St. Paul's Station Newgate Street	1235	1240	1246			1611	1616	1621	1626	1632	1637	1642	1648	1653	1658	1703	1708	1713	1716	
Holborn Circus Holborn Viaduct	1239	1244	1250			1615	1620	1625	1630	1636	1641	1646	1651	1656	1701	1706	1711			

25	Sundays (cont.)																	
Ilford High Road Hainault Street	1615	1620	1625	1631	1636	1641	1647	1652	1657	1702	1707	1712	1717	1722	1727	1732	1737	1742
Manor Park Broadway	1631	1636	1641	1647	1652	1657	1702	1707	1712	1717	1722	1727	1732	1737	1742	1747	1752	1757
Forest Gate Police Station	1636	1641	1646	1652	1657	1702	1707	1712	1717	1722	1727	1732	1737	1742	1747	1752	1757	1802
Stratford Broadway Tramway Avenue	1646	1651	1656	1702	1707	1712	1717	1722	1727	1732	1737	1742	1747	1752	1757	1802	1807	1812
Bow Church Station	1652	1657	1702	1708	1713	1718	1723	1728	1733	1738	1743	1748	1753	1758	1803	1808	1813	1818
Mile End Station	1656	1701	1706	1712	1717	1722	1727	1732	1737	1742	1747	1752	1757	1802	1807	1812	1817	1822
Aldgate Station Aldgate High Street	1710	1715	1720	1725	1730	1735	1740	1745	1750	1755	1800	1805	1810	1815	1820	1825	1830	1835
Bank Station Poultry	1713	1718	1723	1728	1733	1738	1743	1748	1753	1758	1803	1808	1813	1818	1823	1828	1833	1838
St. Paul's Station Newgate Street	1717	1722	1727	1732	1737	1742	1747	1752	1757	1802	1807	1812	1817	1822	1827	1831	1836	1841
Holborn Circus Holborn Viaduct	1720	1725	1730	1735	1740	1745	1750	1755	1800	1805	1810	1815	1820	1825	1830	1834	1839	1844
Holborn Station High Holborn	1724	1729	1734	1739	1744	1749	1754	1759	1804	1808	1813	1818	1823	1828	1833	1837	1842	1847
Tottenham Ct.Rd.Stn.New Oxford St.	1730	1735	1740	1745	1750	1755	1800	1805	1810	1814	1819	1824	1829	1834	1839	1843	1848	1853
Oxford Circus Holles Street	1739	1744	1749	1754	1759	1804	1809	1814	1819	1823	1828	1833	1837	1842	1847	1851	1856	1901
Ilford High Road Hainault Street	1748	1753	1758	1804	1809	1814	1820	1825	1830	1835	1841	1847	1853	1859	1905	1911	1917	1923
Manor Park Broadway	1802	1807	1812	1818	1823	1828	1833	1838	1843	1848	1854	1900	1906	1912	1918	1924	1930	1936
Forest Gate Police Station	1807	1812	1817	1823	1828	1833	1838	1843	1848	1853	1859	1905	1911	1917	1923	1929	1935	1941
Stratford Broadway Tramway Avenue	1817	1822	1827	1833	1838	1843	1848	1853	1858	1903	1909	1915	1920	1926	1932	1938	1944	1950
Bow Church Station	1823	1828	1833	1839	1844	1849	1854	1859	1904	1909	1915	1921	1926	1932	1938	1944	1950	1956
Mile End Station	1827	1832	1837	1843	1848	1853	1858	1903	1908	1913	1919	1925	1930	1936	1942	1948	1954	2000
Aldgate Station Aldgate High Street	1840	1845	1850	1855	1900	1905	1910	1915	1920	1925	1931	1937	1942	1948	1954	1959	2005	2011
Bank Station Poultry	1843	1848	1853	1858	1903	1908	1913	1918	1923	1928	1934	1940	1945	1951	1957	2002	2008	2014
St. Paul's Station Newgate Street	1846	1851	1856	1901	1906	1911	1916	1921	1926	1931	1937	1943	1948	1954	2000	2005	2011	2017
Holborn Circus Holborn Viaduct	1849	1854	1859	1904	1909	1914	1919	1924	1929	1934	1940	1946	1951	1957	2003	2008	2014	2020
Holborn Station High Holborn	1852	1857	1902	1907	1912	1917	1922	1927	1932	1937	1943	1949	1954	2000	2006	2011	2017	2023
Tottenham Ct.Rd.Stn.New Oxford St.	1858	1903	1908	1913	1918	1923	1928	1933	1938	1942	1948	1954	1959	2005	2011	2016	2022	2028
Oxford Circus Holles Street	1906	1911	1916	1921	1926	1931	1936	1941	1946	1950	1956	2002	2007	2013	2019	2024	2030	2036
Ilford High Road Hainault Street	1930	1936	1942	1948	1954	2000	2007	2013	2019	2025	2031	2037	2043	Then every 6 minutes until	2137	2143	2149	
Manor Park Broadway	1942	1948	1954	2000	2006	2012	2019	2025	2031	2037	2043	2049	2055		2149	2155	2201	
Forest Gate Police Station	1947	1953	1959	2005	2011	2017	2024	2030	2036	2042	2048	2054	2100		2154	2200	2206	
Stratford Broadway Tramway Avenue	1956	2002	2008	2014	2020	2026	2032	2038	2044	2050	2056	2102	2108		2202	2208	2214	
Bow Church Station	2002	2008	2014	2020	2026	2032	2038	2044	2050	2056	2102	2108	2113		2207	2213	2219	
Mile End Station	2006	2012	2018	2024	2030	2036	2042	2048	2054	2100	2106	2112	2117		2211	2217	2223	
Aldgate Station Aldgate High Street	2017	2023	2029	2035	2041	2047	2053	2059	2105	2111	2117	2123	2128		2222	2228	2234	
Bank Station Poultry	2020	2026	2032	2038	2044	2050	2056	2102	2108	2114	2120	2126	2131		2225	2231	2237	
St. Paul's Station Newgate Street	2023	2029	2035	2041	2047	2053	2059	2105	2111	2117	2123	2129	2134		2228	2233	2239	
Holborn Circus Holborn Viaduct	2026	2032	2038	2044	2050	2056	2102	2108	2114	2120	2126	2132	2137		2231	2236	2242	
Holborn Station High Holborn	2029	2035	2041	2047	2053	2059	2105	2111	2117	2123	2129	2135	2140		2234	2239	2245	
Tottenham Ct.Rd.Stn.New Oxford St.	2034	2040	2046	2051	2057	2103	2109	2115	2121	2126	2132	2138	2143		2237	2242	2248	
Oxford Circus Holles Street	2042	2048	2054	2059	2105	2111	2117	2123	2129	2134	2140	2146	2151		2245	2250	2256	
Ilford High Road Hainault Street	2155	2201	2207	2213	2219	2225	2231	2237	2243	2249	2255	2301	2307		Then every 6 minutes until	2355		
Manor Park Broadway	2207	2213	2218	2224	2229	2235	2241	2247	2253	2259	2305	2311	2316	0004				
Forest Gate Police Station	2212	2218	2223	2229	2234	2240	2245	2251	2257	2303	2309	2315	2320	0008				
Stratford Broadway Tramway Avenue	2220	2226	2231	2237	2242	2248	2253	2259	2305	2311	2316	2322	2327	0015				
Bow Church Station	2225	2231	2236	2242	2247	2253	2258	2304	2309	2315	2320	2326	2331	0019				
Mile End Station	2229	2235	2240	2246	2251	2257	2302	2308	2313	2319	2324	2330	2335	0023				
Aldgate Station Aldgate High Street	2239	2245	2250	2256	2301	2307	2312	2318	2323	2329	2334	2340	2345	0033				
Bank Station Poultry	2242	2248	2253	2259	2304	2310	2315	2321	2326	2332	2337	2343	2348	0036				
St. Paul's Station Newgate Street	2244	2250	2255	2301	2306	2312	2317	2323	2328	2334	2339	2345	2350	0038				
Holborn Circus Holborn Viaduct	2247	2253	2258	2304	2309	2315	2320	2326	2331	2337	2342	2348	2353	0041				
Holborn Station High Holborn	2250	2256	2301	2307	2312	2318	2323	2329	2334	2340	2345	2351	2356	0044				
Tottenham Ct.Rd.Stn.New Oxford St.	2253	2259	2304	2310	2315	2321	2326	2332	2337	2343	2348	2354	2359	0047				
Oxford Circus Holles Street	2301	2307	2312	2318	2323	2329	2334	2340	2345	2351	2356	0002	0007	0055				
25	Public Holidays (except Christmas Day and Boxing Day)																	
On Good Friday, a Friday service operates up to the 0405 departure from Oxford Circus, after which a Saturday service operates from 0407.																		
On other Public Holidays, a Monday service operates up to the 0405 departure from Oxford Circus, after which a Sunday service operates from 0407.																		

25		Mondays to Fridays																			
		MO	MX					FX	FO	FX	FO										
Oxford Circus Holles Street	0003	0003	0009	0015					0455	0457	0504	0504	0512	0512	0519	0527	0534	0542	0549	0556	
Tottenham Ct.Rd.Stn.New Oxford St.	0010	0011	0016	0022					0502	0504	0510	0511	0517	0519	0524	0532	0539	0547	0554	0601	
Holborn Station Procter Street	0014	0015	0020	0026					0506	0508	0514	0515	0521	0523	0528	0536	0543	0551	0558	0605	
Holborn Circus Holborn Viaduct	0017	0018	0023	0029					0509	0511	0517	0518	0524	0526	0531	0539	0546	0554	0601	0608	
St. Paul's Station Newgate Street	0019	0020	0025	0031	Then every 8 minutes until					0511	0513	0519	0520	0526	0528	0533	0541	0548	0556	0603	0610
Bank Station Poultry	0022	0023	0028	0034						0514	0516	0522	0523	0529	0531	0536	0544	0551	0559	0606	0613
Aldgate Station St. Botolph Street	0026	0027	0032	0038						0518	0520	0525	0527	0531	0535	0539	0547	0554	0602	0609	0616
Mile End Station	0036	0037	0042	0048						0528	0530	0535	0537	0540	0545	0548	0556	0603	0611	0618	0625
Bow Church Station	0040	0041	0046	0052						0532	0534	0539	0541	0544	0549	0552	0600	0607	0615	0622	0629
Stratford Bus Station	0046	0047	0052	0058						0538	0540	0545	0547	0549	0555	0557	0605	0613	0621	0628	0635
Forest Gate Police Station	0055	0056	0101	0107						0547	0549	0553	0556	0557	0604	0605	0613	0621	0629	0637	0644
Manor Park Broadway	0058	0059	0104	0110						0550	0552	0556	0559	0600	0607	0608	0616	0624	0632	0640	0647
Ilford High Road Hainault Street	0106	0107	0112	0118						0558	0600	0604	0607	0608	0615	0617	0625	0633	0641	0649	0656
Oxford Circus Holles Street	0602	0608	0614	0620		0626	0632	0638	0644	0650	--	0657	--	0704	--	0711	--	0718	--		
Tottenham Ct.Rd.Stn.New Oxford St.	0607	0613	0619	0625	0631	0637	0643	0649	0656	--	0703	--	0710	--	0717	--	0724	--			
Holborn Station Procter Street	0611	0617	0623	0629	0635	0641	0647	0653	0700	--	0708	--	0715	--	0722	--	0729	--			
Holborn Circus Holborn Viaduct	0614	0621	0627	0633	0639	0645	0651	0657	0704	0708	0712	0716	0720	0723	0727	0730	0734	0737	0741		
St. Paul's Station Newgate Street	0616	0623	0629	0636	0642	0648	0654	0700	0707	0711	0715	0719	0723	0726	0730	0733	0737	0741			
Bank Station Poultry	0619	0626	0632	0639	0645	0651	0657	0703	0710	0714	0718	0722	0726	0729	0733	0736	0740	0744			
Aldgate Station St. Botolph Street	0622	0629	0635	0642	0648	0655	0701	0707	0714	0718	0722	0726	0730	0733	0737	0741	0745	0749			
Mile End Station	0631	0638	0645	0652	0658	0705	0711	0718	0725	0729	0733	0737	0741	0745	0749	0753	0757	0801			
Bow Church Station	0635	0642	0649	0656	0702	0709	0715	0722	0729	0733	0737	0741	0745	0749	0754	0758	0802	0806			
Stratford Bus Station	0641	0648	0655	0702	0708	0715	0721	0728	0735	0739	0743	0747	0752	0756	0801	0805	0810	0814			
Forest Gate Police Station	0650	0657	0704	0711	0717	0724	0730	0737	0744	0748	0753	0757	0802	0806	0811	0815	0820	0824			
Manor Park Broadway	0653	0700	0707	0714	0721	0728	0734	0741	0748	0752	0757	0801	0806	0810	0815	0819	0824	0828			
Ilford High Road Hainault Street	0703	0710	0717	0724	0731	0738	0745	0752	0759	0803	0808	0812	0817	0821	0826	0830	0835	0839			
Oxford Circus Holles Street	0725	--	0732	--	0739	--	0746	--	0753	--	0800	--	0807	--	0814	--	0822	--			
Tottenham Ct.Rd.Stn.New Oxford St.	0731	--	0739	--	0746	--	0753	--	0801	--	0808	--	0816	--	0823	--	0831	--			
Holborn Station Procter Street	0736	--	0744	--	0751	--	0759	--	0807	--	0814	--	0822	--	0829	--	0837	--			
Holborn Circus Holborn Viaduct	0741	0745	0749	0752	0756	0800	0804	0808	0812	0815	0819	0823	0827	0831	0835	0839	0843	0846	0850		
St. Paul's Station Newgate Street	0745	0749	0753	0756	0800	0804	0808	0812	0816	0819	0823	0827	0831	0835	0839	0843	0847	0850			
Bank Station Poultry	0748	0752	0756	0759	0804	0808	0812	0816	0820	0823	0827	0831	0835	0839	0843	0847	0851	0854			
Aldgate Station St. Botolph Street	0753	0757	0801	0805	0809	0813	0817	0821	0825	0828	0832	0836	0840	0844	0848	0852	0856	0859			
Mile End Station	0805	0809	0813	0817	0821	0825	0829	0833	0837	0841	0845	0849	0853	0857	0901	0905	0909	0913			
Bow Church Station	0811	0815	0819	0823	0827	0831	0835	0839	0843	0847	0851	0855	0859	0903	0907	0911	0915	0919			
Stratford Bus Station	0819	0823	0827	0831	0836	0840	0844	0848	0852	0856	0900	0904	0908	0912	0916	0920	0924	0928			
Forest Gate Police Station	0829	0833	0837	0841	0846	0850	0854	0858	0902	0906	0911	0915	0919	0923	0927	0931	0935	0939			
Manor Park Broadway	0833	0837	0841	0845	0850	0854	0859	0903	0907	0911	0916	0920	0924	0928	0932	0936	0940	0944			
Ilford High Road Hainault Street	0844	0848	0853	0856	0902	0906	0911	0915	0920	0924	0929	0933	0937	0941	0945	0949	0953	0957			
Oxford Circus Holles Street	0829	--	0837	--	0844	--	0852	--	0859	--	0907	--	0914	--	0922	--	0929	--			
Tottenham Ct.Rd.Stn.New Oxford St.	0838	--	0846	--	0854	--	0902	--	0909	--	0917	--	0924	--	0932	--	0940	--			
Holborn Station Procter Street	0844	--	0852	--	0900	--	0908	--	0915	--	0923	--	0930	--	0938	--	0946	--			
Holborn Circus Holborn Viaduct	0850	0854	0858	0902	0906	0910	0914	0917	0921	0925	0929	0932	0936	0940	0944	0948	0952	0956	1000		
St. Paul's Station Newgate Street	0854	0858	0902	0906	0910	0914	0918	0921	0925	0929	0933	0936	0940	0944	0948	0952	0956	1000			
Bank Station Poultry	0858	0902	0906	0910	0914	0918	0922	0925	0929	0933	0937	0940	0944	0948	0952	0956	1000	1004			
Aldgate Station St. Botolph Street	0903	0907	0911	0915	0919	0923	0927	0930	0934	0938	0942	0945	0949	0953	0957	1001	1005	1009			
Mile End Station	0917	0921	0925	0929	0933	0937	0941	0945	0949	0953	0957	1000	1004	1008	1012	1016	1020	1024			
Bow Church Station	0923	0927	0931	0935	0939	0943	0947	0951	0955	0959	1003	1006	1010	1014	1018	1022	1026	1030			
Stratford Bus Station	0932	0936	0940	0944	0948	0952	0956	1000	1004	1008	1012	1015	1019	1023	1027	1031	1035	1039			
Forest Gate Police Station	0943	0947	0951	0955	0959	1003	1007	1011	1015	1019	1023	1027	1031	1035	1039	1043	1047	1051			
Manor Park Broadway	0948	0952	0956	1000	1004	1008	1012	1016	1020	1024	1028	1032	1036	1040	1044	1048	1052	1056			
Ilford High Road Hainault Street	1001	1005	1009	1013	1017	1021	1025	1029	1033	1037	1041	1045	1049	1053	1057	1101	1105	1109			

Notes:

MO - Operates on Mondays only

MX - Operates on Tuesdays to Fridays only

FO - Operates on Fridays only

FX - Operates on Mondays to Thursdays only

25	Mondays to Fridays (cont.)																		
Oxford Circus Holles Street	0937	--	0944	--	0952	--	0959	--	1007	--	1014	--	1022	--	1029	--	1037	--	
Tottenham Ct.Rd.Stn.New Oxford St.	0948	--	0955	--	1003	--	1010	--	1018	--	1026	--	1034	--	1041	--	1049	--	
Holborn Station Procter Street	0954	--	1001	--	1009	--	1016	--	1024	--	1032	--	1040	--	1047	--	1055	--	
Holborn Circus Holborn Viaduct	1000	1003	1007	1011	1015	1019	1023	1027	1031	1035	1039	1043	1047	1050	1054	1058	1102	1105	
St. Paul's Station Newgate Street	1004	1007	1011	1015	1019	1023	1027	1031	1035	1039	1043	1047	1051	1054	1058	1102	1106	1109	
Bank Station Poultry	1008	1011	1015	1019	1023	1027	1031	1035	1039	1043	1047	1051	1055	1058	1102	1106	1110	1113	
Aldgate Station St. Botolph Street	1013	1016	1020	1024	1028	1032	1036	1040	1044	1048	1052	1056	1100	1103	1107	1111	1115	1118	
Mile End Station	1028	1032	1036	1040	1044	1048	1052	1056	1100	1104	1108	1112	1116	1120	1124	1128	1132	1135	
Bow Church Station	1034	1038	1042	1046	1050	1054	1058	1102	1106	1110	1114	1118	1122	1126	1130	1134	1138	1141	
Stratford Bus Station	1043	1047	1051	1055	1059	1103	1107	1111	1115	1119	1123	1127	1131	1135	1139	1143	1147	1150	
Forest Gate Police Station	1055	1059	1103	1107	1111	1115	1119	1123	1127	1131	1135	1139	1143	1147	1151	1155	1159	1202	
Manor Park Broadway	1100	1104	1108	1112	1116	1120	1124	1128	1132	1136	1140	1144	1148	1152	1156	1200	1204	1207	
Ilford High Road Hainault Street	1113	1117	1121	1125	1129	1133	1137	1141	1145	1149	1153	1157	1201	1205	1209	1213	1217	1220	
Oxford Circus Holles Street	1044	--	1052	--	1059	--	1107	--	1114	--	1122	--	1129	--	1137	--	1144	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1056	--	1104	--	1111	--	1119	--	1126	--	1134	--	1141	--	1149	--	1156	--	
Holborn Station Procter Street	1102	--	1110	--	1117	--	1125	--	1132	--	1140	--	1147	--	1155	--	1202	--	
Holborn Circus Holborn Viaduct	1109	1113	1117	1120	1124	1128	1132	1135	1139	1143	1147	1150	1154	1158	1202	1205	1209	1213	
St. Paul's Station Newgate Street	1113	1117	1121	1124	1128	1132	1136	1139	1143	1147	1151	1154	1158	1202	1206	1209	1213	1217	
Bank Station Poultry	1117	1121	1125	1128	1132	1136	1140	1143	1147	1151	1155	1158	1202	1206	1210	1214	1218	1222	
Aldgate Station St. Botolph Street	1122	1126	1130	1133	1137	1141	1145	1148	1152	1156	1200	1204	1208	1212	1216	1220	1224	1228	
Mile End Station	1139	1143	1147	1150	1154	1158	1202	1205	1209	1213	1217	1221	1225	1229	1233	1237	1241	1245	
Bow Church Station	1145	1149	1153	1156	1200	1204	1208	1211	1215	1219	1223	1227	1231	1235	1239	1243	1247	1251	
Stratford Bus Station	1154	1158	1202	1205	1209	1213	1217	1220	1224	1228	1232	1236	1240	1244	1248	1252	1256	1300	
Forest Gate Police Station	1206	1210	1214	1217	1221	1225	1229	1232	1236	1240	1244	1248	1252	1256	1300	1304	1308	1312	
Manor Park Broadway	1211	1215	1219	1222	1226	1230	1234	1237	1241	1245	1249	1253	1257	1301	1305	1309	1313	1317	
Ilford High Road Hainault Street	1224	1228	1232	1235	1239	1243	1247	1250	1254	1258	1302	1306	1310	1314	1318	1322	1326	1330	
Oxford Circus Holles Street	1152	--	1159	--	1207	--	1214	--	1222	--	1229	--	1237	--	1244	--	1252	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1204	--	1211	--	1219	--	1226	--	1234	--	1241	--	1249	--	1256	--	1304	--	
Holborn Station Procter Street	1210	--	1217	--	1225	--	1232	--	1240	--	1247	--	1255	--	1302	--	1310	--	
Holborn Circus Holborn Viaduct	1217	1220	1224	1228	1232	1235	1239	1243	1247	1250	1254	1258	1302	1305	1309	1313	1317	1320	
St. Paul's Station Newgate Street	1221	1224	1228	1232	1236	1239	1243	1247	1251	1254	1258	1302	1306	1309	1313	1317	1321	1324	
Bank Station Poultry	1226	1229	1233	1237	1241	1244	1248	1252	1256	1259	1303	1307	1311	1314	1318	1322	1326	1329	
Aldgate Station St. Botolph Street	1232	1235	1239	1243	1247	1250	1254	1258	1302	1305	1309	1313	1317	1320	1324	1328	1332	1335	
Mile End Station	1249	1252	1256	1300	1304	1307	1311	1315	1319	1322	1326	1330	1334	1337	1341	1345	1349	1352	
Bow Church Station	1255	1258	1302	1306	1310	1313	1317	1321	1325	1328	1332	1336	1340	1343	1347	1351	1355	1358	
Stratford Bus Station	1304	1307	1311	1315	1319	1322	1326	1330	1334	1337	1341	1345	1349	1352	1356	1400	1404	1407	
Forest Gate Police Station	1316	1319	1323	1327	1331	1334	1338	1342	1346	1349	1353	1357	1401	1404	1408	1412	1416	1419	
Manor Park Broadway	1321	1324	1328	1332	1336	1339	1343	1347	1351	1354	1358	1402	1406	1409	1413	1417	1421	1424	
Ilford High Road Hainault Street	1334	1337	1341	1345	1349	1352	1356	1400	1404	1407	1411	1415	1419	1422	1426	1430	1434	1437	
Oxford Circus Holles Street	1259	--	1307	--	1314	--	1322	--	1329	--	1337	--	1344	--	1352	--	1359	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1311	--	1319	--	1326	--	1334	--	1341	--	1349	--	1356	--	1404	--	1411	--	
Holborn Station Procter Street	1317	--	1325	--	1332	--	1340	--	1347	--	1355	--	1402	--	1410	--	1417	--	
Holborn Circus Holborn Viaduct	1324	1328	1332	1335	1339	1343	1347	1350	1354	1358	1402	1405	1409	1413	1417	1420	1424	1428	
St. Paul's Station Newgate Street	1328	1332	1336	1339	1343	1347	1351	1354	1358	1402	1406	1409	1413	1417	1421	1424	1428	1432	
Bank Station Poultry	1333	1337	1341	1344	1348	1352	1356	1359	1403	1407	1411	1414	1418	1422	1426	1429	1433	1437	
Aldgate Station St. Botolph Street	1339	1343	1347	1350	1354	1358	1402	1405	1409	1413	1417	1421	1425	1429	1433	1436	1440	1444	
Mile End Station	1356	1400	1404	1407	1411	1415	1419	1422	1426	1430	1434	1438	1442	1446	1450	1453	1457	1501	
Bow Church Station	1402	1406	1410	1413	1417	1421	1425	1428	1432	1436	1440	1444	1448	1452	1456	1459	1503	1507	
Stratford Bus Station	1411	1415	1419	1422	1426	1430	1434	1437	1441	1445	1449	1453	1457	1501	1505	1508	1512	1516	
Forest Gate Police Station	1423	1427	1431	1434	1438	1442	1446	1449	1453	1457	1501	1505	1509	1513	1517	1520	1524	1528	
Manor Park Broadway	1428	1432	1436	1439	1443	1447	1451	1454	1458	1502	1506	1510	1514	1518	1522	1525	1529	1533	
Ilford High Road Hainault Street	1441	1445	1449	1452	1456	1500	1504	1508	1512	1516	1520	1524	1528	1532	1536	1540	1544	1548	
Oxford Circus Holles Street	1407	--	1414	--	1422	--	1429	--	1437	--	1444	--	1452	--	1459	--	1507	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1419	--	1426	--	1434	--	1441	--	1449	--	1456	--	1504	--	1511	--	1519	--	
Holborn Station Procter Street	1425	--	1432	--	1440	--	1447	--	1455	--	1502	--	1510	--	1517	--	1525	--	
Holborn Circus Holborn Viaduct	1432	1435	1439	1443	1447	1450	1454	1458	1502	1505	1509	1513	1517	1520	1524	1528	1532	1535	
St. Paul's Station Newgate Street	1436	1439	1443	1447	1451	1454	1458	1502	1506	1509	1513	1517	1521	1524	1528	1532	1536	1539	
Bank Station Poultry	1441	1444	1448	1452	1456	1459	1503	1507	1511	1514	1518	1522	1526	1529	1533	1537	1541	1544	
Aldgate Station St. Botolph Street	1448	1451	1455	1459	1503	1506	1510	1514	1518	1521	1525	1529	1533	1536	1540	1544	1548	1551	
Mile End Station	1505	1508	1512	1516	1520	1523	1527	1531	1535	1538	1542	1546	1550	1554	1558	1602	1606	1609	
Bow Church Station	1511	1514	1518	1522	1526	1529	1533	1537	1541	1544	1548	1552	1556	1600	1604	1608	1612	1615	
Stratford Bus Station	1520	1524	1528	1532	1536	1539	1543	1547	1551	1554	1558	1602	1606	1610	1614	1618	1622	1625	
Forest Gate Police Station	1532	1536	1540	1544	1548	1552	1556	1600	1604	1607	1611	1615	1619	1623	1627	1631	1635	1638	
Manor Park Broadway	1537	1541	1545	1549	1553	1557	1601	1605	1609	1612	1616	1620	1624	1628	1632	1636	1640	1644	
Ilford High Road Hainault Street	1552	1556	1600	1604	1608	1612	1616	1620	1624	1628	1632	1636	1640	1644	1648	1652	1656	1700	

25	Mondays to Fridays (cont.)																	
Oxford Circus Holles Street	1514	--	1522	--	1529	--	1537	--	1544	--	1552	--	1559	--	1607	--	1614	--
Tottenham Ct.Rd.Stn.New Oxford St.	1526	--	1534	--	1541	--	1549	--	1557	--	1605	--	1612	--	1620	--	1627	--
Holborn Station Procter Street	1532	--	1540	--	1548	--	1556	--	1604	--	1612	--	1619	--	1627	--	1634	--
Holborn Circus Holborn Viaduct	1539	1543	1547	1551	1555	1559	1603	1607	1611	1615	1619	1622	1626	1630	1634	1637	1641	1645
St. Paul's Station Newgate Street	1543	1547	1551	1555	1559	1603	1607	1611	1615	1619	1623	1626	1630	1634	1638	1641	1645	1649
Bank Station Poultry	1548	1552	1556	1600	1604	1608	1612	1616	1620	1624	1628	1631	1635	1639	1643	1646	1650	1654
Aldgate Station St. Botolph Street	1555	1559	1603	1607	1611	1615	1619	1623	1627	1631	1635	1638	1642	1646	1650	1653	1657	1701
Mile End Station	1613	1617	1621	1625	1629	1633	1637	1641	1645	1649	1653	1656	1700	1704	1708	1711	1715	1719
Bow Church Station	1619	1623	1627	1631	1635	1639	1643	1647	1651	1655	1659	1702	1706	1710	1714	1717	1721	1725
Stratford Bus Station	1629	1633	1637	1641	1645	1649	1653	1657	1701	1705	1709	1713	1717	1721	1725	1728	1732	1736
Forest Gate Police Station	1642	1646	1650	1654	1658	1702	1706	1710	1714	1718	1722	1726	1730	1734	1738	1741	1745	1749
Manor Park Broadway	1648	1652	1656	1700	1704	1708	1712	1716	1720	1724	1728	1732	1736	1740	1744	1747	1751	1755
Ilford High Road Hainault Street	1704	1708	1712	1716	1720	1724	1728	1732	1736	1740	1744	1748	1752	1756	1800	1803	1807	1811
Oxford Circus Holles Street	1621	--	1627	--	1634	--	1641	1647	--	1654	--	1701	--	1707	--	1714	--	1721
Tottenham Ct.Rd.Stn.New Oxford St.	1634	--	1640	--	1647	--	1654	1700	--	1707	--	1714	--	1720	--	1727	--	1734
Holborn Station Procter Street	1641	--	1647	--	1654	--	1701	1707	--	1714	--	1721	--	1727	--	1734	--	1741
Holborn Circus Holborn Viaduct	1648	1652	1654	1700	1701	1707	1708	1714	1715	1721	1722	1728	1730	1734	1737	1741	1745	1748
St. Paul's Station Newgate Street	1652	1656	1658	1704	1705	1711	1712	1718	1719	1725	1726	1732	1734	1738	1741	1745	1749	1752
Bank Station Poultry	1657	1701	1703	1709	1710	1716	1717	1723	1724	1730	1731	1737	1739	1743	1746	1750	1754	1757
Aldgate Station St. Botolph Street	1704	1708	1710	1716	1717	1723	1724	1730	1731	1737	1738	1744	1746	1750	1753	1757	1801	1804
Mile End Station	1722	1726	1728	1734	1735	1741	1742	1748	1749	1755	1756	1802	1804	1808	1811	1815	1819	1822
Bow Church Station	1728	1732	1734	1740	1741	1747	1748	1754	1755	1801	1802	1808	1810	1814	1817	1821	1825	1828
Stratford Bus Station	1739	1743	1745	1751	1752	1758	1759	1805	1806	1812	1813	1819	1821	1825	1828	1832	1836	1839
Forest Gate Police Station	1752	1756	1758	1804	1805	1811	1812	1818	1819	1825	1826	1832	1834	1838	1841	1844	1848	1851
Manor Park Broadway	1758	1802	1804	1810	1811	1817	1818	1824	1825	1831	1832	1838	1840	1844	1847	1850	1854	1856
Ilford High Road Hainault Street	1814	1818	1820	1826	1827	1833	1834	1840	1841	1847	1848	1853	1855	1859	1902	1905	1909	1911
Oxford Circus Holles Street	--	1727	--	1734	--	1741	1747	--	1754	--	1801	--	1807	--	1814	--	1822	--
Tottenham Ct.Rd.Stn.New Oxford St.	--	1740	--	1747	--	1754	1800	--	1807	--	1814	--	1820	--	1827	--	1835	--
Holborn Station Procter Street	--	1747	--	1754	--	1801	1807	--	1814	--	1821	--	1827	--	1834	--	1842	--
Holborn Circus Holborn Viaduct	1752	1754	1800	1801	1807	1808	1814	1815	1821	1822	1828	1830	1834	1837	1841	1845	1849	1853
St. Paul's Station Newgate Street	1756	1758	1804	1805	1811	1812	1818	1819	1825	1826	1832	1834	1838	1841	1845	1849	1853	1857
Bank Station Poultry	1801	1803	1809	1810	1816	1817	1823	1824	1830	1831	1837	1839	1843	1846	1850	1854	1858	1902
Aldgate Station St. Botolph Street	1808	1810	1816	1817	1823	1824	1830	1831	1836	1837	1843	1845	1849	1852	1855	1859	1903	1907
Mile End Station	1826	1828	1834	1835	1841	1842	1848	1849	1853	1854	1859	1901	1904	1907	1910	1914	1918	1922
Bow Church Station	1832	1834	1840	1841	1847	1848	1854	1855	1859	1900	1905	1907	1910	1913	1916	1920	1924	1928
Stratford Bus Station	1843	1845	1851	1852	1857	1858	1904	1905	1909	1910	1915	1917	1920	1923	1926	1930	1934	1938
Forest Gate Police Station	1855	1857	1903	1904	1909	1910	1916	1917	1921	1922	1926	1928	1931	1934	1937	1941	1944	1948
Manor Park Broadway	1900	1902	1908	1909	1914	1915	1921	1922	1926	1927	1931	1933	1936	1939	1942	1946	1949	1953
Ilford High Road Hainault Street	1915	1917	1922	1923	1928	1929	1935	1936	1940	1941	1945	1947	1950	1953	1955	1959	2002	2006
Oxford Circus Holles Street	1830	--	1838	--	1846	--	1854	--	1902	--	1910	--	1918	--	1926	--	1934	--
Tottenham Ct.Rd.Stn.New Oxford St.	1843	--	1851	--	1859	--	1907	--	1915	--	1923	--	1931	--	1938	--	1946	--
Holborn Station Procter Street	1850	--	1858	--	1906	--	1914	--	1922	--	1930	--	1937	--	1944	--	1952	--
Holborn Circus Holborn Viaduct	1857	1901	1905	1909	1913	1917	1921	1925	1928	1932	1936	1939	1943	1947	1950	1954	1958	2002
St. Paul's Station Newgate Street	1901	1905	1909	1913	1917	1921	1924	1928	1931	1935	1939	1942	1946	1950	1953	1957	2001	2005
Bank Station Poultry	1906	1910	1913	1917	1921	1925	1928	1932	1935	1939	1943	1946	1950	1954	1957	2001	2005	2009
Aldgate Station St. Botolph Street	1911	1915	1918	1922	1926	1930	1933	1937	1940	1944	1948	1951	1955	1959	2002	2006	2010	2014
Mile End Station	1926	1930	1933	1937	1940	1944	1947	1951	1954	1958	2002	2005	2008	2012	2015	2019	2023	2027
Bow Church Station	1932	1936	1939	1943	1946	1950	1953	1957	2000	2004	2007	2010	2013	2017	2020	2024	2028	2032
Stratford Bus Station	1941	1945	1948	1952	1955	1959	2002	2006	2009	2012	2015	2018	2021	2025	2028	2032	2036	2040
Forest Gate Police Station	1951	1955	1958	2002	2005	2008	2011	2015	2018	2021	2024	2027	2030	2034	2037	2041	2045	2049
Manor Park Broadway	1956	2000	2003	2007	2010	2013	2016	2020	2023	2026	2029	2032	2035	2039	2042	2046	2050	2054
Ilford High Road Hainault Street	2009	2012	2015	2018	2021	2024	2027	2030	2033	2036	2039	2042	2045	2049	2052	2056	2059	2103
Oxford Circus Holles Street	1942	--	1950	--	1958	--	2006	--	2014	--	2022	--	2030	--	2038	--	2046	--
Tottenham Ct.Rd.Stn.New Oxford St.	1953	--	2001	--	2009	--	2017	--	2025	--	2032	--	2040	--	2048	--	2056	--
Holborn Station Procter Street	1959	--	2007	--	2015	--	2023	--	2031	--	2038	--	2046	--	2053	--	2101	--
Holborn Circus Holborn Viaduct	2005	2009	2013	2017	2021	2024	2028	2032	2036	2039	2043	2047	2051	2054	2058	2102	2106	2109
St. Paul's Station Newgate Street	2008	2012	2016	2020	2024	2027	2031	2035	2039	2042	2046	2050	2054	2057	2101	2105	2109	2112
Bank Station Poultry	2012	2016	2020	2024	2027	2030	2034	2038	2042	2045	2049	2053	2057	2100	2104	2108	2112	2115
Aldgate Station St. Botolph Street	2017	2021	2025	2029	2032	2035	2039	2043	2046	2049	2053	2057	2101	2104	2108	2112	2116	2119
Mile End Station	2030	2034	2037	2041	2044	2047	2051	2055	2058	2101	2105	2109	2113	2116	2120	2124	2128	2131
Bow Church Station	2035	2039	2042	2046	2049	2052	2056	2100	2103	2106	2110	2114	2117	2120	2124	2128	2132	2135
Stratford Bus Station	2043	2047	2050	2054	2057	2100	2104	2108	2111	2114	2118	2122	2125	2128	2132	2136	2140	2143
Forest Gate Police Station	2052	2056	2059	2103	2106	2109	2113	2117	2120	2123	2127	2131	2134	2137	2141	2145	2149	2152
Manor Park Broadway	2057	2101	2104	2108	2111	2114	2118	2122	2125	2128	2132	2136	2139	2142	2146	2150	2154	2157
Ilford High Road Hainault Street	2106	2110	2113	2117	2120	2123	2127	2131	2134	2137	2141	2145	2148	2151	2155	2159	2203	2206

25	Saturdays (cont.)																		
Oxford Circus Holles Street	0913	--	0920	--	0927	--	0934	--	0941	--	0949	--	0956	--	1003	--	1010	--	
Tottenham Ct.Rd.Stn.New Oxford St.	0920	--	0927	--	0934	--	0942	--	0949	--	0957	--	1004	--	1011	--	1018	--	
Holborn Station Procter Street	0924	--	0932	--	0939	--	0947	--	0954	--	1002	--	1009	--	1016	--	1023	--	
Holborn Circus Holborn Viaduct	0928	0932	0936	0940	0943	0947	0951	0954	0958	1002	1006	1009	1013	1016	1020	1023	1027	1030	
St. Paul's Station Newgate Street	0930	0934	0938	0942	0945	0949	0953	0956	1000	1004	1008	1011	1015	1018	1022	1025	1029	1032	
Bank Station Poultry	0933	0937	0941	0945	0948	0952	0956	0959	1003	1007	1011	1014	1018	1021	1025	1028	1032	1035	
Aldgate Station St. Botolph Street	0937	0941	0945	0949	0952	0956	1000	1003	1007	1011	1015	1018	1022	1025	1029	1032	1036	1039	
Mile End Station	0949	0953	0957	1001	1004	1008	1012	1015	1019	1023	1027	1030	1034	1037	1041	1044	1048	1051	
Bow Church Station	0953	0957	1001	1005	1008	1012	1016	1019	1023	1027	1031	1034	1038	1041	1045	1049	1053	1056	
Stratford Bus Station	1001	1005	1009	1013	1016	1020	1024	1027	1031	1035	1039	1042	1046	1049	1053	1057	1101	1104	
Forest Gate Police Station	1011	1015	1019	1023	1026	1030	1034	1038	1042	1046	1050	1053	1057	1100	1104	1108	1112	1115	
Manor Park Broadway	1015	1019	1023	1027	1030	1034	1038	1042	1046	1050	1054	1058	1102	1105	1109	1113	1117	1120	
Ilford High Road Hainault Street	1028	1032	1036	1040	1043	1047	1051	1055	1059	1103	1107	1111	1115	1119	1123	1127	1131	1135	
Oxford Circus Holles Street	1017	--	1024	--	1032	--	1039	--	1046	--	1054	--	1101	--	1108	--	1115	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1025	--	1033	--	1041	--	1049	--	1056	--	1104	--	1111	--	1118	--	1125	--	
Holborn Station Procter Street	1030	--	1038	--	1046	--	1054	--	1101	--	1109	--	1116	--	1123	--	1130	--	
Holborn Circus Holborn Viaduct	1034	1038	1042	1046	1050	1054	1058	1101	1105	1109	1113	1117	1121	1124	1128	1131	1135	1138	
St. Paul's Station Newgate Street	1036	1040	1044	1048	1052	1056	1100	1103	1107	1111	1115	1119	1123	1126	1130	1133	1137	1140	
Bank Station Poultry	1039	1043	1047	1051	1055	1059	1103	1106	1110	1114	1118	1122	1126	1129	1133	1136	1140	1143	
Aldgate Station St. Botolph Street	1043	1047	1051	1055	1059	1103	1107	1110	1114	1118	1122	1126	1130	1133	1137	1141	1145	1148	
Mile End Station	1055	1059	1103	1107	1111	1115	1119	1122	1126	1130	1134	1138	1142	1145	1149	1153	1157	1200	
Bow Church Station	1100	1104	1108	1112	1116	1120	1124	1127	1131	1135	1139	1143	1147	1150	1154	1158	1202	1205	
Stratford Bus Station	1108	1112	1116	1120	1124	1128	1132	1136	1140	1144	1148	1152	1156	1159	1203	1207	1211	1214	
Forest Gate Police Station	1119	1123	1127	1131	1135	1139	1143	1147	1151	1155	1159	1203	1207	1210	1214	1218	1222	1226	
Manor Park Broadway	1124	1128	1132	1136	1140	1144	1148	1152	1156	1200	1204	1208	1212	1215	1219	1223	1227	1231	
Ilford High Road Hainault Street	1139	1143	1147	1151	1155	1159	1203	1207	1211	1215	1219	1223	1227	1231	1235	1239	1243	1247	
Oxford Circus Holles Street	1122	--	1130	--	1137	--	1145	--	1152	--	1159	--	1206	--	1213	--	1220	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1132	--	1141	--	1148	--	1156	--	1203	--	1211	--	1218	--	1225	--	1232	--	
Holborn Station Procter Street	1137	--	1146	--	1153	--	1202	--	1209	--	1217	--	1224	--	1231	--	1238	--	
Holborn Circus Holborn Viaduct	1142	1146	1151	1154	1158	1202	1207	1210	1214	1218	1222	1225	1229	1232	1236	1239	1243	1247	
St. Paul's Station Newgate Street	1144	1148	1153	1156	1200	1204	1209	1213	1217	1221	1225	1228	1232	1235	1239	1242	1246	1250	
Bank Station Poultry	1147	1151	1156	1159	1203	1207	1212	1216	1220	1224	1228	1231	1235	1238	1242	1245	1249	1253	
Aldgate Station St. Botolph Street	1152	1156	1201	1204	1208	1212	1217	1221	1225	1229	1233	1236	1240	1243	1247	1250	1254	1258	
Mile End Station	1204	1208	1213	1216	1220	1224	1229	1233	1237	1241	1245	1249	1253	1257	1301	1304	1308	1312	
Bow Church Station	1209	1213	1218	1221	1225	1229	1234	1238	1242	1246	1250	1254	1258	1302	1306	1309	1313	1317	
Stratford Bus Station	1218	1222	1227	1231	1235	1239	1244	1248	1252	1256	1300	1304	1308	1312	1316	1319	1323	1327	
Forest Gate Police Station	1230	1234	1239	1243	1247	1251	1256	1300	1304	1308	1312	1316	1320	1324	1328	1331	1335	1339	
Manor Park Broadway	1235	1239	1244	1248	1252	1256	1301	1305	1309	1313	1317	1321	1325	1329	1333	1337	1341	1345	
Ilford High Road Hainault Street	1251	1255	1300	1304	1308	1312	1317	1321	1325	1329	1333	1337	1341	1345	1349	1353	1357	1401	
Oxford Circus Holles Street	1228			--	35	--	43	--	50	--	58	--	05	--	13	--	20	--	28
Tottenham Ct.Rd.Stn.New Oxford St.	1240			--	47	--	55	--	02	--	10	--	17	--	25	--	32	--	40
Holborn Station Procter Street	1246			--	53	--	01	--	08	--	16	--	23	--	31	--	38	--	46
Holborn Circus Holborn Viaduct	1251	<i>Then</i>		54	58	02	06	09	13	17	21	24	28	32	36	39	43	47	51
St. Paul's Station Newgate Street	1254	<i>every 3-4</i>		57	01	05	09	12	16	20	24	27	31	35	39	42	46	50	54
Bank Station Poultry	1257	<i>minutes</i>		00	04	08	12	15	19	23	27	30	34	38	42	45	49	53	57
Aldgate Station St. Botolph Street	1302	<i>at these</i>		05	09	13	17	20	24	28	32	35	39	43	47	50	54	58	02
Mile End Station	1316	<i>minutes</i>		19	23	27	31	34	38	42	46	49	53	57	01	04	08	12	16
Bow Church Station	1321	<i>past</i>		24	28	32	36	39	43	47	51	54	58	02	06	09	13	17	21
Stratford Bus Station	1331	<i>the hour</i>		34	38	42	46	49	53	57	01	04	08	12	16	19	23	27	31
Forest Gate Police Station	1343			46	50	54	58	01	05	09	13	16	20	24	28	31	35	39	43
Manor Park Broadway	1349			52	56	00	04	07	11	15	19	22	26	30	34	37	41	45	49
Ilford High Road Hainault Street	1405			08	12	16	20	23	27	31	35	38	42	46	50	53	57	01	05
Oxford Circus Holles Street	1550	--	1558	--	1605	--	1613	--	1620	--	1628	--	1635	--	1643	--	1650	--	
Tottenham Ct.Rd.Stn.New Oxford St.	1602	--	1610	--	1617	--	1625	--	1632	--	1640	--	1647	--	1655	--	1702	--	
Holborn Station Procter Street	1608	--	1616	--	1623	--	1631	--	1638	--	1646	--	1653	--	1701	--	1708	--	
Holborn Circus Holborn Viaduct	1613	1617	1621	1624	1628	1632	1636	1639	1643	1647	1651	1654	1658	1702	1706	1709	1713	1717	
St. Paul's Station Newgate Street	1616	1620	1624	1627	1631	1635	1639	1642	1646	1650	1654	1657	1701	1705	1709	1712	1716	1720	
Bank Station Poultry	1619	1623	1627	1630	1634	1638	1642	1645	1649	1653	1657	1700	1704	1708	1712	1715	1719	1723	
Aldgate Station St. Botolph Street	1624	1628	1632	1635	1639	1643	1647	1650	1654	1658	1702	1705	1709	1713	1717	1720	1724	1728	
Mile End Station	1638	1642	1646	1649	1653	1657	1701	1704	1708	1712	1716	1719	1723	1727	1730	1733	1737	1741	
Bow Church Station	1643	1647	1651	1654	1658	1702	1706	1709	1713	1717	1721	1724	1728	1732	1735	1738	1742	1746	
Stratford Bus Station	1653	1657	1701	1704	1708	1712	1716	1719	1723	1727	1731	1734	1738	1742	1745	1747	1752	1755	
Forest Gate Police Station	1705	1709	1713	1716	1720	1724	1728	1731	1735	1739	1742	1745	1749	1753	1756	1759	1803	1807	
Manor Park Broadway	1711	1715	1719	1722	1726	1730	1733	1736	1740	1744	1747	1750	1754	1758	1801	1804	1808	1812	
Ilford High Road Hainault Street	1726	1730	1733	1736	1740	1744	1747	1750	1754	1758	1801	1804	1808	1812	1815	1818	1822	1826	

25	Saturdays (cont.)																	
Oxford Circus Holles Street	1658	--	1705	--	1713	--	1720	--	1728	--	1736	--	1744	--	1752	--	1800	--
Tottenham Ct.Rd.Stn.New Oxford St.	1710	--	1717	--	1725	--	1732	--	1740	--	1748	--	1756	--	1804	--	1812	--
Holborn Station Procter Street	1716	--	1723	--	1731	--	1738	--	1746	--	1754	--	1802	--	1810	--	1818	--
Holborn Circus Holborn Viaduct	1721	1724	1728	1732	1736	1739	1743	1747	1751	1755	1759	1803	1807	1811	1815	1819	1823	1827
St. Paul's Station Newgate Street	1724	1727	1731	1735	1739	1742	1746	1750	1754	1758	1802	1806	1810	1814	1818	1822	1825	1829
Bank Station Poultry	1727	1730	1734	1738	1742	1745	1749	1753	1757	1801	1805	1809	1813	1817	1821	1825	1828	1832
Aldgate Station St. Botolph Street	1732	1735	1739	1743	1747	1750	1754	1758	1802	1806	1810	1814	1817	1821	1825	1829	1832	1836
Mile End Station	1745	1748	1752	1756	1800	1803	1807	1811	1815	1819	1823	1827	1830	1834	1838	1842	1845	1849
Bow Church Station	1750	1753	1757	1801	1805	1808	1812	1816	1820	1824	1828	1832	1835	1839	1843	1847	1850	1854
Stratford Bus Station	1759	1802	1806	1810	1814	1817	1821	1825	1829	1833	1837	1841	1844	1848	1852	1856	1859	1903
Forest Gate Police Station	1810	1813	1817	1821	1824	1827	1831	1837	1839	1844	1847	1851	1854	1858	1902	1906	1909	1913
Manor Park Broadway	1815	1818	1822	1826	1829	1832	1836	1840	1844	1849	1852	1856	1859	1903	1907	1911	1914	1918
Ilford High Road Hainault Street	1829	1832	1836	1840	1843	1846	1850	1854	1857	1902	1905	1909	1912	1916	1920	1924	1927	1931
Oxford Circus Holles Street	1808	--	1815	--	1823	--	1830	--	1838	--	1846	--	1854	--	1902	--	1910	--
Tottenham Ct.Rd.Stn.New Oxford St.	1820	--	1827	--	1835	--	1842	--	1850	--	1857	--	1905	--	1913	--	1921	--
Holborn Station Procter Street	1826	--	1833	--	1841	--	1848	--	1856	--	1903	--	1911	--	1918	--	1926	--
Holborn Circus Holborn Viaduct	1831	1835	1838	1842	1846	1850	1853	1857	1901	1905	1908	1912	1916	1920	1923	1927	1931	1935
St. Paul's Station Newgate Street	1833	1837	1840	1844	1848	1852	1855	1859	1903	1907	1910	1914	1918	1922	1925	1929	1933	1937
Bank Station Poultry	1836	1840	1843	1847	1851	1855	1858	1902	1906	1910	1913	1917	1921	1925	1928	1932	1936	1940
Aldgate Station St. Botolph Street	1840	1844	1847	1851	1855	1859	1902	1906	1910	1914	1917	1921	1925	1929	1932	1936	1940	1944
Mile End Station	1853	1857	1900	1904	1908	1912	1915	1919	1923	1927	1930	1934	1938	1942	1945	1949	1953	1957
Bow Church Station	1858	1902	1905	1909	1913	1917	1920	1924	1928	1932	1935	1939	1943	1947	1950	1954	1958	2002
Stratford Bus Station	1907	1911	1914	1918	1922	1926	1929	1933	1937	1941	1944	1948	1952	1956	1959	2003	2007	2011
Forest Gate Police Station	1917	1921	1924	1928	1932	1936	1939	1943	1947	1951	1954	1958	2002	2006	2009	2013	2017	2021
Manor Park Broadway	1922	1926	1929	1933	1936	1940	1943	1947	1951	1955	1958	2002	2006	2010	2013	2017	2021	2025
Ilford High Road Hainault Street	1934	1938	1941	1945	1948	1952	1955	1959	2003	2007	2010	2014	2018	2022	2025	2029	2033	2037
Oxford Circus Holles Street	1918	--	1925	--	1933	--	1940	--	1948	--	1955	--	2003	--	2010	--	2018	--
Tottenham Ct.Rd.Stn.New Oxford St.	1929	--	1936	--	1943	--	1950	--	1958	--	2005	--	2013	--	2020	--	2028	--
Holborn Station Procter Street	1934	--	1941	--	1948	--	1955	--	2003	--	2010	--	2018	--	2025	--	2033	--
Holborn Circus Holborn Viaduct	1939	1943	1946	1950	1953	1957	2000	2004	2008	2012	2015	2019	2022	2026	2029	2033	2037	2041
St. Paul's Station Newgate Street	1941	1945	1948	1952	1955	1959	2002	2006	2010	2014	2017	2021	2024	2028	2031	2035	2039	2043
Bank Station Poultry	1944	1948	1951	1955	1958	2002	2005	2009	2013	2017	2020	2024	2027	2031	2034	2038	2042	2046
Aldgate Station St. Botolph Street	1948	1952	1955	1959	2002	2006	2009	2013	2017	2021	2024	2028	2031	2035	2038	2042	2046	2050
Mile End Station	2001	2005	2008	2012	2015	2019	2022	2026	2030	2034	2037	2041	2044	2048	2051	2055	2059	2103
Bow Church Station	2006	2010	2013	2017	2020	2024	2027	2031	2034	2038	2041	2045	2048	2052	2055	2059	2103	2107
Stratford Bus Station	2015	2019	2022	2026	2029	2033	2036	2040	2043	2047	2050	2054	2057	2101	2104	2108	2111	2115
Forest Gate Police Station	2025	2029	2032	2036	2039	2043	2046	2050	2053	2057	2100	2104	2107	2111	2114	2118	2121	2125
Manor Park Broadway	2029	2033	2036	2040	2043	2047	2050	2054	2057	2101	2104	2108	2111	2115	2118	2122	2125	2129
Ilford High Road Hainault Street	2040	2044	2047	2051	2054	2058	2101	2105	2108	2112	2115	2119	2122	2126	2129	2133	2136	2140
Oxford Circus Holles Street	2026	--	2034	2039	2045	2051	2057	2103	2109	2115	2121	2127	2133	2139	2145	2151	2157	2203
Tottenham Ct.Rd.Stn.New Oxford St.	2036	--	2044	2049	2055	2101	2107	2113	2119	2125	2131	2137	2142	2148	2154	2200	2206	2212
Holborn Station Procter Street	2041	--	2049	2054	2100	2106	2112	2118	2124	2130	2136	2142	2147	2153	2159	2205	2211	2217
Holborn Circus Holborn Viaduct	2045	2049	2053	2058	2103	2109	2115	2121	2127	2133	2139	2145	2150	2156	2202	2208	2214	2220
St. Paul's Station Newgate Street	2047	2051	2055	2100	2105	2111	2117	2123	2129	2135	2141	2147	2152	2158	2204	2210	2216	2222
Bank Station Poultry	2050	2054	2058	2103	2108	2114	2120	2126	2132	2138	2144	2150	2155	2201	2207	2213	2219	2225
Aldgate Station St. Botolph Street	2054	2058	2102	2107	2112	2118	2124	2130	2136	2142	2148	2154	2159	2205	2211	2217	2223	2229
Mile End Station	2107	2111	2115	2119	2124	2130	2136	2142	2148	2154	2200	2206	2211	2217	2223	2229	2234	2240
Bow Church Station	2111	2115	2119	2123	2128	2134	2140	2146	2152	2158	2204	2210	2215	2221	2227	2233	2238	2244
Stratford Bus Station	2119	2123	2127	2131	2136	2142	2148	2154	2159	2205	2211	2217	2222	2228	2234	2240	2245	2251
Forest Gate Police Station	2129	2133	2137	2141	2146	2152	2158	2204	2209	2215	2221	2227	2232	2238	2243	2249	2254	2300
Manor Park Broadway	2133	2137	2141	2145	2150	2156	2202	2208	2213	2219	2225	2231	2236	2242	2247	2253	2258	2304
Ilford High Road Hainault Street	2144	2148	2152	2156	2201	2207	2212	2218	2223	2229	2234	2240	2245	2251	2256	2302	2307	2313
Oxford Circus Holles Street	2209				2321	2327	2333	2339	2345	2351	2357							
Tottenham Ct.Rd.Stn.New Oxford St.	2218				2330	2337	2343	2349	2355	0001	0007							
Holborn Station Procter Street	2223				2335	2342	2348	2354	0000	0006	0012							
Holborn Circus Holborn Viaduct	2226				2338	2345	2351	2357	0003	0009	0015							
St. Paul's Station Newgate Street	2228				2340	2347	2353	2359	0005	0011	0017							
Bank Station Poultry	2231				2343	2350	2356	0002	0008	0014	0020							
Aldgate Station St. Botolph Street	2235				2347	2354	0000	0006	0012	0018	0024							
Mile End Station	2246				2358	0005	0011	0017	0023	0030	0036							
Bow Church Station	2250				0002	0009	0015	0021	0027	0034	0040							
Stratford Bus Station	2257				0009	0016	0022	0028	0034	0041	0047							
Forest Gate Police Station	2306				0018	0025	0031	0037	0043	0051	0057							
Manor Park Broadway	2310				0022	0029	0035	0041	0047	0054	0100							
Ilford High Road Hainault Street	2319				0031	0038	0044	0050	0056	0103	0109							

25		Sundays																
Oxford Circus Holles Street	0003		0403	0409	0415	0421	0427	0433	0439	0445	0451	0457	0504	0512	0520	0527	0535	
Tottenham Ct.Rd.Stn.New Oxford St.	0013		0413	0419	0425	0430	0436	0442	0447	0453	0459	0504	0510	0517	0527	0534	0542	
Holborn Station Procter Street	0018		0418	0424	0430	0435	0441	0447	0452	0457	0503	0508	0514	0521	0531	0538	0546	
Holborn Circus Holborn Viaduct	0021	Then every 6 minutes until	0421	0427	0433	0438	0444	0450	0455	0500	0506	0511	0517	0524	0534	0541	0549	
St. Paul's Station Newgate Street	0023		0423	0429	0435	0440	0446	0452	0457	0502	0508	0513	0519	0526	0536	0543	0551	
Bank Station Poultry	0026		0426	0432	0438	0443	0449	0455	0500	0505	0511	0516	0522	0529	0539	0546	0554	
Aldgate Station St. Botolph Street	0030		0430	0436	0442	0447	0453	0459	0504	0509	0515	0520	0525	0531	0543	0550	0558	
Mile End Station	0042		0442	0448	0454	0459	0504	0510	0515	0520	0525	0530	0535	0540	0553	0600	0608	
Bow Church Station	0046		0446	0452	0458	0503	0508	0514	0519	0524	0529	0534	0539	0544	0557	0604	0612	
Stratford Bus Station	0053		0453	0459	0504	0509	0514	0520	0525	0530	0535	0540	0545	0549	0603	0610	0618	
Forest Gate Police Station	0103		0503	0508	0513	0518	0523	0529	0534	0539	0544	0549	0553	0557	0612	0619	0627	
Manor Park Broadway	0106		0506	0511	0516	0521	0526	0532	0537	0542	0547	0552	0556	0600	0615	0622	0630	
Ilford High Road Hainault Street	0115		0515	0520	0525	0530	0535	0540	0545	0550	0555	0600	0604	0608	0623	0630	0638	
Oxford Circus Holles Street	0542	0550	0557	0605	0612	0620	0627	0635	0642	0650	0657	0705	0712	0720	0727	0735	0742	0750
Tottenham Ct.Rd.Stn.New Oxford St.	0549	0557	0604	0612	0619	0627	0634	0642	0649	0657	0704	0712	0719	0727	0734	0742	0749	0757
Holborn Station Procter Street	0553	0601	0608	0616	0623	0631	0638	0646	0653	0701	0708	0716	0723	0731	0738	0746	0753	0801
Holborn Circus Holborn Viaduct	0556	0604	0611	0619	0626	0634	0641	0649	0656	0704	0711	0719	0726	0734	0741	0749	0756	0804
St. Paul's Station Newgate Street	0558	0606	0613	0621	0628	0636	0643	0651	0658	0706	0713	0721	0728	0736	0743	0751	0759	0807
Bank Station Poultry	0601	0609	0616	0624	0631	0639	0646	0654	0701	0709	0716	0724	0731	0739	0746	0754	0802	0810
Aldgate Station St. Botolph Street	0605	0613	0620	0628	0635	0643	0650	0658	0705	0713	0720	0728	0735	0743	0750	0758	0806	0814
Mile End Station	0615	0623	0630	0638	0645	0653	0700	0708	0715	0723	0730	0738	0745	0753	0800	0808	0816	0824
Bow Church Station	0619	0627	0634	0642	0649	0657	0704	0712	0719	0727	0734	0742	0749	0757	0804	0812	0820	0828
Stratford Bus Station	0625	0633	0640	0648	0655	0703	0710	0718	0725	0733	0740	0748	0755	0803	0810	0818	0826	0834
Forest Gate Police Station	0634	0642	0649	0657	0704	0712	0719	0727	0734	0742	0749	0757	0804	0812	0820	0828	0836	0844
Manor Park Broadway	0637	0645	0652	0700	0707	0715	0722	0730	0737	0745	0752	0800	0808	0816	0824	0832	0840	0848
Ilford High Road Hainault Street	0645	0653	0700	0708	0715	0723	0730	0738	0745	0753	0800	0808	0816	0824	0832	0840	0848	0856
Oxford Circus Holles Street	0757	0805	0812	0820	0827	0833	0839	0845	0851	0857	0903	0909	0914	0919	0924	0928	0933	0937
Tottenham Ct.Rd.Stn.New Oxford St.	0804	0812	0819	0827	0834	0840	0846	0852	0858	0904	0911	0917	0922	0927	0932	0936	0941	0945
Holborn Station Procter Street	0808	0816	0823	0831	0838	0844	0850	0856	0902	0908	0915	0921	0926	0931	0936	0941	0946	0950
Holborn Circus Holborn Viaduct	0811	0819	0826	0834	0841	0847	0853	0859	0905	0912	0919	0925	0930	0935	0940	0945	0950	0955
St. Paul's Station Newgate Street	0814	0822	0829	0837	0844	0850	0856	0902	0908	0915	0922	0928	0933	0938	0943	0948	0953	0958
Bank Station Poultry	0817	0825	0832	0840	0847	0853	0859	0905	0911	0918	0925	0931	0936	0941	0946	0951	0956	1001
Aldgate Station St. Botolph Street	0821	0829	0836	0844	0851	0857	0903	0909	0915	0922	0929	0936	0941	0946	0951	0956	1001	1006
Mile End Station	0831	0839	0846	0854	0901	0908	0914	0921	0927	0934	0941	0948	0953	0958	1003	1008	1013	1018
Bow Church Station	0835	0843	0850	0858	0905	0912	0918	0925	0931	0938	0945	0952	0957	1002	1007	1012	1017	1022
Stratford Bus Station	0841	0849	0856	0904	0911	0918	0924	0931	0938	0945	0952	0959	1004	1009	1014	1019	1024	1029
Forest Gate Police Station	0851	0859	0906	0914	0921	0928	0934	0941	0948	0955	1002	1009	1014	1019	1024	1029	1034	1039
Manor Park Broadway	0855	0903	0911	0919	0926	0933	0939	0946	0953	1000	1007	1014	1019	1024	1029	1034	1039	1044
Ilford High Road Hainault Street	0904	0912	0920	0928	0936	0943	0950	0957	1004	1011	1018	1025	1030	1035	1040	1045	1050	1055
Oxford Circus Holles Street	0942	0947	0952	0957	1001	1006	1011	1016	1020	1025	1030	1035	1039	1044	1049	1054	1059	1104
Tottenham Ct.Rd.Stn.New Oxford St.	0950	0955	1000	1005	1009	1014	1019	1024	1029	1034	1039	1044	1048	1053	1058	1103	1108	1113
Holborn Station Procter Street	0955	1000	1005	1010	1014	1019	1024	1029	1034	1039	1044	1049	1053	1058	1103	1108	1113	1118
Holborn Circus Holborn Viaduct	1000	1005	1010	1015	1019	1024	1029	1034	1039	1044	1049	1054	1058	1103	1108	1113	1118	1123
St. Paul's Station Newgate Street	1003	1008	1013	1018	1022	1027	1032	1037	1042	1047	1052	1057	1101	1106	1111	1116	1121	1126
Bank Station Poultry	1006	1011	1016	1021	1025	1030	1035	1040	1045	1050	1055	1100	1104	1109	1114	1119	1124	1129
Aldgate Station St. Botolph Street	1011	1016	1021	1026	1030	1035	1040	1045	1050	1055	1100	1105	1109	1114	1119	1124	1129	1134
Mile End Station	1023	1028	1033	1038	1043	1048	1053	1058	1103	1108	1113	1118	1123	1128	1133	1138	1143	1148
Bow Church Station	1027	1032	1037	1042	1047	1052	1057	1102	1107	1112	1117	1122	1127	1132	1137	1142	1147	1152
Stratford Bus Station	1034	1039	1044	1049	1054	1059	1105	1110	1115	1120	1125	1130	1135	1140	1145	1150	1155	1200
Forest Gate Police Station	1044	1049	1054	1059	1104	1109	1115	1120	1125	1130	1135	1140	1145	1150	1156	1201	1206	1211
Manor Park Broadway	1049	1054	1059	1104	1109	1114	1120	1125	1130	1135	1140	1145	1150	1155	1201	1206	1211	1216
Ilford High Road Hainault Street	1100	1105	1111	1116	1121	1126	1132	1137	1142	1147	1153	1158	1203	1208	1214	1219	1225	1230
Oxford Circus Holles Street	1109	1114	1119	1124	1129	1134	1139	1144	1149	1154	1159	1204	1208	Then every 5 minutes until	1453	1459	1505	
Tottenham Ct.Rd.Stn.New Oxford St.	1118	1123	1128	1133	1139	1144	1149	1154	1159	1204	1210	1215	1220		1505	1511	1517	
Holborn Station Procter Street	1123	1128	1133	1138	1144	1149	1154	1159	1204	1209	1215	1220	1225		1510	1516	1522	
Holborn Circus Holborn Viaduct	1128	1133	1138	1143	1149	1154	1159	1204	1209	1214	1220	1225	1230		1515	1521	1527	
St. Paul's Station Newgate Street	1131	1136	1141	1146	1152	1157	1202	1207	1212	1217	1223	1228	1233		1518	1524	1530	
Bank Station Poultry	1134	1139	1144	1149	1155	1200	1205	1210	1215	1220	1226	1231	1236		1521	1527	1533	
Aldgate Station St. Botolph Street	1139	1144	1149	1154	1200	1205	1210	1215	1220	1225	1231	1236	1241		1526	1532	1538	
Mile End Station	1154	1159	1204	1209	1215	1220	1225	1230	1236	1241	1247	1252	1257		1542	1548	1553	
Bow Church Station	1158	1203	1208	1213	1219	1224	1229	1234	1240	1245	1251	1256	1301		1546	1552	1557	
Stratford Bus Station	1206	1211	1216	1221	1227	1232	1237	1242	1248	1253	1259	1304	1309		1554	1600	1605	
Forest Gate Police Station	1217	1222	1228	1233	1239	1244	1249	1254	1300	1305	1311	1316	1321	1606	1612	1617		
Manor Park Broadway	1222	1227	1233	1238	1244	1249	1254	1259	1305	1310	1316	1321	1326	1611	1617	1622		
Ilford High Road Hainault Street	1236	1																

25		Sundays (cont.)																	
Oxford Circus Holles Street	1510	1516	1521	1526	1531	1537	1542	1547	1552	1557	1602	1607	1612	1618	1623	1628	1633	1638	
Tottenham Ct.Rd.Stn.New Oxford St.	1522	1528	1533	1538	1543	1549	1554	1559	1604	1609	1614	1619	1624	1629	1634	1639	1644	1649	
Holborn Station Procter Street	1527	1533	1538	1543	1548	1554	1559	1604	1609	1614	1619	1624	1629	1634	1639	1644	1649	1654	
Holborn Circus Holborn Viaduct	1532	1538	1543	1548	1553	1559	1604	1609	1614	1619	1624	1629	1634	1639	1644	1649	1654	1659	
St. Paul's Station Newgate Street	1535	1541	1546	1551	1556	1602	1607	1612	1617	1622	1627	1632	1637	1642	1647	1652	1657	1702	
Bank Station Poultry	1538	1544	1549	1554	1559	1605	1610	1615	1620	1625	1630	1635	1640	1645	1650	1655	1700	1705	
Aldgate Station St. Botolph Street	1543	1549	1554	1559	1604	1609	1614	1619	1624	1629	1634	1639	1644	1649	1654	1659	1704	1709	
Mile End Station	1558	1603	1608	1613	1618	1623	1628	1633	1638	1643	1648	1653	1658	1703	1708	1713	1718	1723	
Bow Church Station	1602	1607	1612	1617	1622	1627	1632	1637	1642	1647	1652	1657	1702	1707	1712	1717	1722	1727	
Stratford Bus Station	1610	1615	1620	1625	1630	1635	1640	1645	1650	1655	1700	1705	1710	1715	1720	1725	1730	1734	
Forest Gate Police Station	1622	1627	1632	1637	1642	1647	1652	1657	1702	1706	1711	1716	1721	1726	1731	1735	1740	1744	
Manor Park Broadway	1627	1632	1637	1642	1647	1652	1657	1702	1707	1711	1716	1721	1726	1731	1736	1740	1745	1749	
Ilford High Road Hainault Street	1642	1647	1652	1656	1701	1707	1712	1716	1721	1725	1730	1734	1739	1744	1749	1753	1758	1802	
Oxford Circus Holles Street	1643	1648	1653	1658	1703	1708	1713	1718	1723	1728	1734	1740	1745	1750	1756	1801	1807	1812	
Tottenham Ct.Rd.Stn.New Oxford St.	1654	1659	1704	1709	1714	1719	1724	1729	1734	1739	1745	1751	1756	1801	1806	1811	1817	1822	
Holborn Station Procter Street	1659	1704	1709	1714	1719	1724	1729	1734	1739	1744	1750	1756	1801	1806	1811	1816	1822	1827	
Holborn Circus Holborn Viaduct	1704	1709	1714	1719	1724	1729	1734	1738	1743	1748	1754	1800	1805	1810	1815	1820	1826	1831	
St. Paul's Station Newgate Street	1707	1712	1717	1722	1727	1732	1737	1741	1746	1751	1757	1803	1808	1813	1818	1823	1829	1834	
Bank Station Poultry	1710	1715	1720	1725	1730	1735	1740	1744	1749	1754	1800	1806	1811	1816	1821	1826	1832	1837	
Aldgate Station St. Botolph Street	1714	1719	1724	1729	1734	1739	1744	1748	1753	1758	1804	1810	1815	1820	1825	1830	1836	1841	
Mile End Station	1728	1733	1738	1743	1748	1753	1758	1802	1807	1812	1818	1823	1828	1833	1838	1843	1848	1853	
Bow Church Station	1732	1737	1742	1747	1752	1757	1802	1806	1811	1816	1822	1827	1832	1837	1842	1847	1852	1857	
Stratford Bus Station	1739	1744	1749	1754	1759	1804	1809	1813	1818	1823	1829	1834	1839	1844	1849	1854	1859	1904	
Forest Gate Police Station	1749	1754	1759	1803	1808	1813	1818	1822	1827	1832	1838	1843	1848	1853	1858	1903	1908	1913	
Manor Park Broadway	1754	1759	1804	1808	1813	1818	1823	1827	1832	1837	1843	1848	1853	1858	1903	1908	1913	1918	
Ilford High Road Hainault Street	1807	1811	1816	1820	1825	1829	1834	1838	1843	1847	1853	1858	1903	1908	1913	1918	1923	1928	
Oxford Circus Holles Street	1818	1823	1828	1833	1839			1909			2103	2109	2115	2121	2127	2133	2139	2145	
Tottenham Ct.Rd.Stn.New Oxford St.	1828	1833	1838	1843	1849			1919			2113	2118	2124	2130	2136	2142	2148	2154	
Holborn Station Procter Street	1833	1838	1843	1848	1854			1924			2118	2123	2129	2135	2141	2147	2153	2159	
Holborn Circus Holborn Viaduct	1837	1842	1847	1852	1857			1927			2121	2126	2132	2138	2144	2150	2156	2202	
St. Paul's Station Newgate Street	1839	1844	1849	1854	1859	Then		1929	Then		2123	2128	2134	2140	2146	2152	2158	2204	
Bank Station Poultry	1842	1847	1852	1857	1902	every 5		1932	every 6		2126	2131	2137	2143	2149	2155	2201	2207	
Aldgate Station St. Botolph Street	1846	1851	1856	1901	1906	minutes		1936	minutes		2130	2135	2141	2147	2153	2159	2205	2211	
Mile End Station	1858	1903	1908	1913	1918	until		1948	until		2142	2147	2153	2158	2204	2210	2216	2222	
Bow Church Station	1902	1907	1912	1917	1922			1952			2146	2151	2157	2202	2208	2214	2220	2226	
Stratford Bus Station	1909	1914	1919	1924	1929			1959			2153	2158	2204	2209	2215	2221	2227	2233	
Forest Gate Police Station	1918	1923	1928	1933	1938			2008			2202	2207	2213	2218	2224	2230	2236	2242	
Manor Park Broadway	1923	1928	1933	1938	1943			2013			2207	2212	2218	2223	2229	2234	2240	2246	
Ilford High Road Hainault Street	1933	1938	1942	1947	1952			2022			2216	2221	2227	2232	2238	2243	2249	2254	
Oxford Circus Holles Street	2151	2157	2203	2209	2215	2221	2227	2233	2239	2245	2251	2257						2357	
Tottenham Ct.Rd.Stn.New Oxford St.	2200	2205	2211	2217	2223	2229	2235	2241	2247	2253	2259	2304						0004	
Holborn Station Procter Street	2205	2210	2216	2222	2228	2234	2240	2245	2251	2257	2303	2308						0008	
Holborn Circus Holborn Viaduct	2208	2213	2219	2225	2231	2237	2243	2248	2254	2300	2306	2311						0011	
St. Paul's Station Newgate Street	2210	2215	2221	2227	2233	2239	2245	2250	2256	2302	2308	2313	Then					0013	
Bank Station Poultry	2213	2218	2224	2230	2236	2242	2248	2253	2259	2305	2311	2316	every 6					0016	
Aldgate Station St. Botolph Street	2217	2222	2228	2234	2240	2246	2252	2257	2303	2309	2315	2320	minutes					0020	
Mile End Station	2228	2233	2239	2245	2251	2256	2302	2307	2313	2319	2325	2330	until					0030	
Bow Church Station	2232	2237	2243	2249	2255	2300	2306	2311	2317	2323	2329	2334						0034	
Stratford Bus Station	2239	2244	2250	2255	2301	2306	2312	2317	2323	2329	2335	2340						0040	
Forest Gate Police Station	2248	2253	2259	2304	2310	2315	2321	2326	2332	2338	2344	2349						0049	
Manor Park Broadway	2252	2257	2303	2308	2314	2319	2325	2330	2336	2341	2347	2352						0052	
Ilford High Road Hainault Street	2300	2305	2311	2316	2322	2327	2333	2338	2344	2349	2355	0000						0100	
25		Public Holidays (except Christmas Day and Boxing Day)																	
On Good Friday, a Friday service operates up to the 0457 departure from Oxford Circus, after which a Saturday service operates.																			
On other Public Holidays, a Monday service operates up to the 0457 departure from Oxford Circus, after which a Sunday service operates.																			