

Service Operator Notes	Monday to Friday (Except Bank Holidays)				Saturday			
	377	386	386	386	377	386	386	386
	GEC 1	GEC 1	GEC 1	GEC 1	GEC 1	GEC 1	GEC 1	GEC 1
Stowmarket, Station Road West (adj)	–	0950	1215	1520	–	0950	1215	1520
Onehouse, Stearn Drive (adj)	–	0956	1221	1526	–	0956	1221	1526
Harleston, Village Sign (opp)	–	0959	1224	1529	–	0959	1224	1529
Buxhall Fen Street, Fen Street (opp)	–	1001	1226	1531	–	1001	1226	1531
Rattlesden, Brewers Arms (o/s)	0650	1006	1231	1536	0650	1006	1231	1536
Rattlesden, Hill Top Farm (adj)	0652	1008	1233	1538	0652	1008	1233	1538
Felsham, Six Bells (opp)		1014	1239			1014	1239	
Hightown Green, Louse Lane (adj)	0655				0655			
Brettenham, Church (adj)	0658				0658			
Thorpe Morieux, Church Corner (W-bound)	0705				0705			
Great Green, Dukes Meadow (opp)	0711				0711			
Felsham, Bury Road (adj)	0715				0715			
Gedding, Shelter (o/s)	0719	1017	1242		0719	1017	1242	
Drinkstone Green, Rattlesden Road (opp)	0724	1022	1247		0724	1022	1247	
Drinkstone Green, Post Box (opp)				1542				1542
Drinkstone, Blacksmiths Corner (N-bound)	0726	1024	1249	1544	0726	1024	1249	1544
Hessett, Five Bells (opp)	0731	1027	1252	1547	0731	1027	1252	1547
Rougham, Bennet Arms (o/s)		1032	1257	1552		1032	1257	1552
Bradfield St George, Village Sign (adj)	0737				0737			
Bradfield St George, The Green (adj)	0738				0738			
Rougham, Post Office	0741				0741			
Rougham Green, Shelter (o/s)	0743	1034	1259	1554	0743	1034	1259	1554
Blackthorpe, Newthorpe Road (adj)	0746	1036	1301	1556	0746	1036	1301	1556
Blackthorpe, White House (o/s)	0747	1037	1302	1557	0747	1037	1302	1557
Moreton Hall, Sainsbury's (adj)		1047	1312			1047	1312	
Bury St Edmunds, West Suffolk Hospital (adj)	0755	1052	1317		0755	1052	1317	
Bury St Edmunds, Bus Station (Stand 4)	0807	1057	1322	1610	0807	1057	1322	1610
Sunday								
no service								

NOTES

1 Sponsored by Suffolk County Council

OPERATORS

GEC Galloway 01449 766323

Suffolk 13/04/2019

Service Operator Notes	Monday to Friday (Except Bank Holidays)					Saturday				
	386	386	386	386	377	386	386	386	386	377
	GEC	GEC	GEC	GEC	GEC	GEC	GEC	GEC	GEC	GEC
Bury St Edmunds, Bus Station (Stand 4)	–	1105	1405	1635	1750	–	1105	1405	1635	1750
Bury St Edmunds, West Suffolk Hospital (opp)	–	1110	1410		1756	–	1110	1410		1756
Moreton Hall, Sainsbury's (opp)	–	1115	1415		1801	–	1115	1415		1801
Blackthorpe, White House (opp)	0859	1124	1424	1649	1809	0859	1124	1424	1649	1809
Blackthorpe, Newthorpe Road (opp)	0900	1125	1425	1650	1811	0900	1125	1425	1650	1811
Rougham Green, Shelter (opp)	0902	1127	1427	1652	1813	0902	1127	1427	1652	1813
Rougham, Bennet Arms (opp)	0904	1129	1429	1654		0904	1129	1429	1654	
Rougham, Post Office					1814					1814
Bradfield St George, The Green (opp)					s1815					s1815
Bradfield St George, Village Sign (adj)					s1817					s1817
Hessett, Five Bells (adj)	0909	1134	1434	1659	1820	0909	1134	1434	1659	1820
Drinkstone, Blacksmiths Corner (W-bound)	0912	1137	1437	1702		0912	1137	1437	1702	
Drinkstone, Blacksmiths Corner (S-bound)					1823					1823
Drinkstone Green, Rattlesden Road (adj)	0914	1139	1439			0914	1139	1439		
Drinkstone Green, Post Box (adj)				1704	1825				1704	1825
Gedding, Shelter (opp)	0919	1144	1444		1832	0919	1144	1444		1832
Felsham, Six Bells (adj)	0922	1147	1447			0922	1147	1447		
Felsham, Bury Road (opp)					1834					1834
Great Green, Dukes Meadow (adj)					s1835					s1835
Thorpe Morieux, Church Corner (E-bound)					s1836					s1836
Brettenham, Church (opp)					s1837					s1837
Hightown Green, Louse Lane (opp)					s1838					s1838
Rattlesden, Hill Top Farm (opp)	0928	1153	1453	1708	1842	0928	1153	1453	1708	1842
Rattlesden, Brewers Arms (opp)	0930	1155	1455	1710	1844	0930	1155	1455	1710	1844
Buxhall Fen Street, Fen Street (adj)	0935	1200	1500	s1715	–	0935	1200	1500	s1715	–
Harleston, Village Sign (adj)	0937	1202	1502	s1716	–	0937	1202	1502	s1716	–
Onehouse, Stearn Drive (opp)	0940	1205	1505	s1717	–	0940	1205	1505	s1717	–
Stowmarket, Health Centre (opp)	0945	1210	1510	–	–	0945	1210	1510	–	–
Stowmarket, Station Road West (adj)	0948	1213	1513	–	–	0948	1213	1513	–	–

Sunday

no service

NOTES

1 Sponsored by Suffolk County Council

s sets down only

OPERATORS

GEC Galloway 01449 766323

Suffolk 13/04/2019