

School Bus no 612

STOCKTON - MARTON - BIRDINGBURY - LEAMINGTON HASTINGS - BROADWELL - DUNCHURCH - RUGBY SCHOOLS

Morning Journey

0730 Stockton - Post Office Lane
 0736 Long Itchington - Pond
 0742 Marton - Coventry Road
 0747 Birdingbury
 0750 Leamington Hastings - School
 0755 Broadwell
 0800 Kites Hardwick
 0802 Draycote Water
 0805 Dunchurch Square
 0815 **BILTON SCHOOL BUS PARK**
 0820* Cymbeline Way **FOR RUGBY HIGH SCHOOL**
 0825 Shakespeare Gardens
 0840 **ASHLAWN SCHOOL BUS PARK**

* Connection made with service 611 at Cymbeline Way.

Route:
 Stockton, Post Office Lane, High Street, Napton Road, A426, A423, Long Itchington, A423, Marton, Coventry Road, Birdingbury Road, Birdingbury, Marton Road, Leamington Hastings Road, Birdingbury Road, Leamington Hastings, Hill, A426, Broadwell Road, Broadwell, Hayway Lane, unclassified, A426, Kites Hardwick, Draycote Water, A426, Dunchurch, Rugby Road, Cawston Lane, Northampton Lane, Alwyn Road, Lawford Lane, Bilton School Bus Park, Lawford Lane, The Green, Longrood Road, Cymbeline Way, Plantagenet Drive, Bawnmore Road, Overslade Lane, Shakespeare Gardens, Dunchurch Road, Ashlawn Road, Fisher Avenue, Hillmorton Road, Ashlawn Road, Ashlawn School Bus Park.

Afternoon Journey

1540 **ASHLAWN SCHOOL BUS PARK**
 1552 Shakespeare Gardens
 1600 **BILTON SCHOOL BUS PARK**
 1610* **RUGBY HIGH SCHOOL**
 1615 Dunchurch Square
 1619 Draycote Water
 1621 Kites Hardwick
 1626 Broadwell
 1631 Leamington Hastings School
 1635 Birdingbury - Post Office
 1640 Marton - Coventry Road
 1645 Long Itchington - Duck on the Pond
 1650 Stockton - Post Office Lane

* Connection made with service 611 at Rugby High School.

Route:
 Ashlawn School Bus Park, Ashlawn Road, Dunchurch Road, Shakespeare Gardens, Overslade Lane, Lytham Road, Bilton Road, The Green, Main Street, Lawford Lane, Bilton School Bus Park, Lawford Lane, Main Street, The Green, Bawnmore Road, Longrood Road, then as reverse of outward route.

A WARWICKSHIRE COUNTY
 COUNCIL SERVICE OPERATED BY

Tel: 02476 450808
 office@a-linecoaches.com

Please note: This bus can only be used by holders of a valid
 Warwickshire County Council School Bus pass bearing the bus
 no above. Anyone not holding a valid pass for this service will be
 refused travel.

Contact the Warwickshire County Council School Transport Teams:

Tel: 01926 412929

Press Option 1 for Eligibility, Application and Payment Enquiries or email: educationtransport@warwickshire.gov.uk

Press Option 2 for Bus Routes and Times or email: busservices@warwickshire.gov.uk

You can ask us any questions on
 school or public transport via:

*Working for
 Warwickshire*