

Route 0805, 1030 ex Coventry:- Coventry Pool Meadow, Fairfax Street, Cox Street, Jordan Well, Much Park Street, St Johns Street, Little Park Street, New Union Street, Warwick Road, Leamington Road, Stonebridge Highway, Howes Lane, Baginton, Mill Hill, Coventry Road, Stoneleigh Road, unclassified roads, Abbey Park, Stareton, NAC Entrance, B4113, Stoneleigh, The Green, Birmingham Road, Dalehouse Lane, Kenilworth, Mill End, Stoneleigh Road, Park Hill, Villiers Road, Rawnsley Drive, Dencer Drive, Glasshouse Lane, Birches Lane, Farmer Ward Road, Thornby Avenue, Ashfield Road, Elmdene Road, Park Hill, Adcock Drive, Holmewood Close, Park Hill, Albion Street, Upper Rosemary Hill, Abbey Hill, Abbey End, turn at roundabout, Abbey End, Forrest Road, Castle Rd, Clinton Lane, Beehive Hill, Malthouse Lane.

Route 1255 ex Coventry:- Coventry Pool Meadow, Fairfax Street, Cox Street, Jordan Well, Much Park Street, St Johns Street, Little Park Street, New Union Street, Warwick Road, Leamington Road, Stonebridge Highway, Howes Lane, Baginton, Mill Hill, Coventry Road, Stoneleigh Road, unclassified road, Stoneleigh Road, Bubbenhall, Spring Hill, Pit Hill, A445, unclassified roads, Abbey Park, Stareton, NAC Entrance, B4113, Stoneleigh, The Green, Birmingham Road, Dalehouse Lane, Kenilworth, Mill End, Stoneleigh Road, Park Hill, Villiers Road, Rawnsley Drive, Dencer Drive, Glasshouse Lane, Birches Lane, Farmer Ward Road, Thornby Avenue, Ashfield Road, Elmdene Road, Park Hill, Adcock Drive, Holmewood Close, Park Hill, Albion Street, Upper Rosemary Hill, Abbey Hill, Abbey End, turn at roundabout, Abbey End, Forrest Road, Castle Rd, Clinton Lane, Beehive Hill, Malthouse Lane.

Route 0909, 1134 ex Kenilworth:- Kenilworth, Clinton Road, Beehive Hill, Malthouse Lane, Castle Hill, Castle Road, Forrest Road, Abbey End, Warwick Road, Waverley Road, Priory Road, Whateleys Drive, Spring Lane, Whitemoor Road, Elmdene Road, Ashfield Road, Thornby Avenue, Farmer Ward Road, Birches Lane, Glasshouse Lane, Dencer Drive, Rawnsley Drive, Villiers Road, Park Hill, Stoneleigh Road, Mill End, Dalehouse Lane, Stoneleigh Road, Stoneleigh, Birmingham Road, Coventry Road, B4113, NAC Entrance, unclassified road, Stareton, Abbey Park, unclassified roads, Stoneleigh Road, unclassified road, A445, Bubbenhall, Pit Hill, Spring Hill, Stoneleigh Road, unclassified Road, Stoneleigh Road, Baginton, Coventry Road, Mill Hill, Coventry, Howes Lane, Stonebridge Highway, Leamington Road, Warwick Road, New Union Street, Little Park Street, Earl Street, Jordan Well, Cox Street, Fairfax Street, Pool Meadow.

Route 1406 ex Kenilworth:- Kenilworth, Clinton Lane, Beehive Hill, Malthouse Lane, Castle Hill, Castle Road, Forrest Road, Abbey End, Warwick Road, Waverley Road, Priory Road, Whateleys Drive, Spring Lane, Whitemoor Road, Elmdene Road, Ashfield Road, Thornby Avenue, Farmer Ward Road, Birches Lane, Glasshouse Lane, Dencer Drive, Rawnsley Drive, Villiers Road, Park Hill, Stoneleigh Road, Mill End, Dalehouse Lane, Stoneleigh Road, Stoneleigh, Birmingham Road, Coventry Road, B4113, NAC Entrance, unclassified road, Stareton, Abbey Park, unclassified roads, Stoneleigh Road, Baginton, Coventry Road, Mill Hill, Coventry, Howes Lane, Stonebridge Highway, Leamington Road, Warwick Road, New Union Street, Little Park Street, Earl Street, Jordan Well, Cox Street, Fairfax Street, Pool Meadow.

Route 1715 ex NAC:- NAC Entrance, unclassified road, Stareton, Abbey Park, unclassified roads, Stoneleigh Road, Baginton, Coventry Road, Mill Hill, Coventry, Howes Lane, Stonebridge Highway, Leamington Road, Warwick Road, New Union Street, Little Park Street, Earl Street, Jordan Well, Cox Street, Fairfax Street, Pool Meadow.

MONDAYS TO SATURDAYS

COVENTRY POOL MEADOW	0805	1030	1255
Coventry Railway Station Bridge	0813	1038	1303

Baginton Post office	0822	1047	1312
Bubbenhall Three Horseshoes	1320
Abbey Park	0829	1054	1326
NAC Main Entrance	0833	1058	1330
Stoneleigh Bridge	0836	1101	1333
Stoneleigh Birmingham Road	0837	1102	1334
Kenilworth Adcock Drive	0845	1110	1342
Kenilworth Dencer Drive	0848	1113	1345
Kenilworth Birches Lane/Moseley Road	0851	1116	1348
Kenilworth Farmer Ward Road	0853	1118	1350
Kenilworth Elmdene Road	0855	1120	1352
Kenilworth Whateleys Drive	0857	1122	1354
KENILWORTH CLOCK	0905	1130	1402
Kenilworth Castle Hill	0907	1132	1404
Kenilworth Clinton Lane	0909	1134	1406
KENILWORTH MALT HOUSE LANE	0912	1137	1409

MONDAYS TO SATURDAYS

KENILWORTH CLINTON LANE	0909	1134	1406
Kenilworth Malthouse Lane	0912	1137	1409
Kenilworth Castle Hill	0914	1139	1411
KENILWORTH CLOCK	0920	1145	1417
Kenilworth Waverley Road	0923	1148	1420
Kenilworth Whateley Drive	0925	1150	1422
Kenilworth Elmdene Road	0927	1152	1424
Kenilworth Farmer Ward Road	0928	1153	1425
Kenilworth Birches Lane/Moseley Road	0930	1155	1427
Kenilworth Dencer Drive	0932	1157	1429
Kenilworth Adcock Drive	0935	1200	1432
Stoneleigh Birmingham Road	0944	1209	1441
Stoneleigh Bridge	0945	1210	1442
NAC Main Entrance	0948	1213	1445	1715
Abbey Park	0952	1217	1449	1719
Bubbenhall Three Horseshoes	0958	1223
Baginton Post office	1006	1231	1456	1726
Coventry Railway Station Bridge	1015	1240	1505	1735
COVENTRY POOL MEADOW	1023	1248	1513	1743