

Service 833

Bingham - Cropwell Bishop - Orston - Bingham

833

Monday to Saturday

Operated by Vectare

Notes:	NS	NS												
BINGHAM , Market Street, Market Place	0843	0938	1038	1138	1238	1338	1438	1538	1638	1738
Cropwell Butler, Main Street, The Green	0853	0948	1048	1148	1248	1348	1448	1548	1648	1748
CROPWELL BISHOP , Church Street	0857 c	0952 c	1052 c	1152 c	1252 c	1352 c	1452 c	1552 c	1652 c	1752
Langar, Cropwell Road, Main Street	0903	0958	1058	1158	1258	1358	1458	1558	1658	1758
Barnstone, Main Road, Works Lane	0905	1000	1100	1200	1300	1400	1500	1600	1700	R
Granby, Main Street, Old Forge Lane	0909	1004	1104	1204	1304	1404	1504	1604	1704	R
Sutton cum Granby, Sutton Lane	0911	1006	1106	1206	1306	1406	1506	1606	1706	R
Elton, Station Road, Rectory Court	0913	1008	1108	1208	1308	1408	1508	1608	1708
ORSTON , Loughbon, Church Street	0618	0648	0718	0818	0917	1012	1112	1212	1312	1412	1512	1612	1712
Aslockton, Main Street, Dawns Lane	0624	0654	0724	0824	0923	1018	1118	1218	1318	1418	1518	1618	1718
Whatton, Old Grantham Road	0627	0657	0727	0827	0926	1021	1121	1221	1321	1421	1521	1621	1721
BINGHAM , Market Street, Market Place	0635	0705	0735	0835	0934	1029	1129	1229	1329	1429	1529	1629	1729

Notes:

NS - Not Saturdays
R - Calls on request to set down only
C - Offer connection with CT4N Service 33
 This service does not operate on Bank Holidays

Contact:

Vectare: **0115 777 3187** www.vectare.co.uk

Service 833

Bingham - Orston - Cropwell Bishop - Bingham

833

Monday to Saturday

Operated by Vectare

Notes:	NS													
BINGHAM , Market Street, Market Place	0657	0757	0907	1007	1107	1207	1307	1407	1507	1607	1707	1807
Whatton, Old Grantham Road	0705	0805	0915	1015	1115	1215	1315	1415	1515	1615	1715	1815
Aslockton, Main Street, Dawns Lane	0708	0808	0918	1018	1118	1218	1318	1418	1518	1618	1718	1818
ORSTON , Loughbon, Church Street	0714	0814	0924	1024	1124	1224	1324	1424	1524	1624	1724	1824
Elton, Station Road, Rectory Court	0928	1028	1128	1228	1328	1428	1528	1628
Sutton cum Granby, Sutton Lane	0730	0830	0930	1030	1130	1230	1330	1430	1530	1630
Granby, Main Street, Old Forge Lane	0732	0832	0932	1032	1132	1232	1332	1432	1532	1632
Barnstone, Main Road, Works Lane	0736	0836	0936	1036	1136	1236	1336	1436	1536	1636
Langar, Cropwell Road, Main Street	0738	0838	0938	1038	1138	1238	1338	1438	1538	1638
CROPWELL BISHOP , Church Street	0744	0844 c	0944 c	1044 c	1144 c	1244 c	1344 c	1444 c	1544	1644
Cropwell Butler, Main Street, The Green	0748	0848	0948	1048	1148	1248	1348	1448	1548	1648
BINGHAM , Market Street, Market Place	0758	0858	0958	1058	1158	1258	1358	1458	1558	1658

Notes:

NS - Not Saturdays
R - Calls on request to set down only
C - Offer connection with CT4N Service 33
 This service does not operate on Bank Holidays

Contact:

Vectare: **0115 777 3187** www.vectare.co.uk

Service 850

Colston Bassett - Cropwell Bishop - Radcliffe on Trent 850

Monday to Friday

Operated by Nottinghamshire County Council

COLSTON BASSETT , Harby Lane, Dairy		0625	0720
CROPWELL BISHOP , Hoe View Road		0635	0730
Cropwell Butler, Main Street, The Green		0639	0734
Upper Saxondale, Henson Close, Turning Circle		0644	0739
Radcliffe Harlequin, Grantham Road		0649	0744
RADCLIFFE ON TRENT , Main Rd, Vicarage Ln	arr.	0654	0749
<i>Radcliffe on Trent, Main Road, Vicarage Lane (Rushcliffe Mainline)</i>	dep.	0659	0755
<i>NOTTINGHAM, Friar Lane</i>	arr.	0718	0825

Radcliffe on Trent - Cropwell Bishop - Colston Bassett 850

Monday to Friday

Operated by Nottinghamshire County Council

<i>NOTTINGHAM, Friar Lane</i>	dep.	1630	1730
<i>Radcliffe on Trent, Main Road, Vicarage Lane (Rushcliffe Mainline)</i>	arr.	1657	1759
RADCLIFFE ON TRENT , Main Road, Vicarage Ln	dep.	1706	1806
Radcliffe Harlequin, Grantham Road		1711	1811
Upper Saxondale, Henson Close, Turning Circle		1716	1816
Cropwell Butler, Main Street, The Green		1721	1821
CROPWELL BISHOP , Hoe View Road		1725	1825
COLSTON BASSETT , Harby Lane, Dairy		1735	R

Notes:

R - Calls on request to set down only.
 Please request drop off with driver when boarding.
 Connections at Radcliffe on Trent are shown in italics, these are not guaranteed. Rushcliffe Mainline is operated by Trent barton.
 These services do not operate on Bank Holidays.

Contact:

Nottinghamshire County Council: **0115 969 4390**
www.nottinghamshire.gov.uk/nottsbusconnect

Service 852

Cotgrave - Cropwell Bishop - Radcliffe on Trent

852

Monday to Saturday

Operated by Nottinghamshire County Council

COTGRAVE , Candleby Lane	0955	1125	1325
Owthorpe, Park Lane, Kinoulton Lane	1002	1132	1332
Colston Bassett, Harby Lane, Dairy	1007	1137	1337
CROPWELL BISHOP , Church Street	1017	1147	1347
Cropwell Butler, Main Street, The Green	1022	1152	1352
Upper Saxondale, Henson Close, Turning Circle	1027	1157	1357
Radcliffe Harlequin, Grantham Road	1032	1202	1402
RADCLIFFE ON TRENT , Main Rd, Vicarage Lane	1037	1207	1407

Radcliffe on Trent - Cropwell Bishop - Cotgrave

852

Monday to Saturday

Operated by Nottinghamshire County Council

RADCLIFFE ON TRENT , Main Rd, Vicarage Lane	1040	1210	1410
Radcliffe Harlequin, Grantham Road	1045	1215	1415
Upper Saxondale, Henson Close, Turning Circle	1050	1220	1420
Cropwell Butler, Main Street, The Green	1055	1225	1425
CROPWELL BISHOP , Church Street	1100	1230	1430
COLSTON BASSETT , Harby Lane, Dairy	0935	1110	1240	1440
Owthorpe, Park Lane, Kinoulton Lane	0940	1115	1245	1445
COTGRAVE , Candleby Lane	0947	1122	1252	1452

Notes:

These services do not operate on Bank Holidays.

Contact:

Nottinghamshire County Council: **0115 969 4390**
www.nottinghamshire.gov.uk/nottsbusconnect

Service 853

Hickling - Keyworth - West Bridgford

853

Monday to Saturday

Operated by Nottinghamshire County Council

HICKLING , Main Street, Harles Acres	0925	1120	1340
Kinoulton, Main Street, Hickling Lane	0930	1125	1345
Kinoulton, Kinoulton Lane	0935	1130	1350
Stanton on the Wolds, Browns Lane End	0945	1140	1400
KEYWORTH , Nottingham Road, Square	0950	1145	1405
Plumtree, Main Road, The Griffin	0956	1151	1411
Tollerton, Burnside Grove, Stanstead Ave	1000	1155	1415
GAMSTON , Morrisons	<i>arr:</i>	1010	1205 1425
GAMSTON , Morrisons	<i>dep:</i>	1012
WEST BRIDGFORD , Central Avenue	1020

West Bridgford - Keyworth - Hickling

853

Monday to Saturday

Operated by Nottinghamshire County Council

WEST BRIDGFORD , Central Avenue	1021	1246
GAMSTON , Morrisons	<i>arr:</i>	1029	1254
GAMSTON , Morrisons	<i>dep:</i>	1031	1256 1426
Tollerton, Burnside Grove, Stanstead Avenue	1041	1306	1436
Plumtree, Main Road, The Griffin	1045	1310	1440
KEYWORTH , Nottingham Road, Square	1051	1316	1446
Stanton on the Wolds, Browns Lane End	1056	1321	R
Kinoulton, Kinoulton Lane	1101	1326	R
Kinoulton, Main Street, Hickling Lane	1105	1330	R
HICKLING , Main Street, Harles Acres	1115	1340	R

Notes:

R - Calls on request to set down only.
Please request drop off with driver when boarding.
This service does not operate on Bank Holidays.

Contact:

Nottinghamshire County Council: **0115 969 4390**
www.nottinghamshire.gov.uk/nottsbusconnect

Service 863

Ruddington - East Leake - Keyworth

863

Monday to Saturday

Operated by Nottinghamshire County Council

RUDDINGTON , Church Street, Church	0940	1140	1340
Ruddington, Barleylands	0945	1145	1345
RUDDINGTON , Kirk Lane	0950	1150	1350
Bradmore, Loughborough Road, Farmer Street	0955	1155	1355
Bunny, Loughborough Road, Primary School	0957	1157	1357
EAST LEAKE , Gotham Road, Shops	1005	1205	1405
Costock, Wysall Road	1009	1209	1409
Wysall, Widmerpool Road	1014	1214	1414
Willoughby on the Wolds, Main Street	1020	1220	1420
Widmerpool, Willougby Road	1026	1226	1426
Keyworth, Nottingham Road	1032	1232	1432
KEYWORD , The Square	1034	1234	1434

Keyworth - East Leake - Ruddington

863

Monday to Saturday

Operated by Nottinghamshire County Council

KEYWORD , The Square	1046	1246	1446
Keyworth, Nottingham Road	1048	1248	R
Widmerpool, Willougby Road	1054	1254	R
Willoughby on the Wolds, Main Street	1100	1300	R
Wysall, Widmerpool Road	1106	1306	R
Costock, Wysall Road	1111	1311	R
EAST LEAKE , Gotham Road, Shops	1115	1315	R
Bunny, Loughborough Road, Primary School	1123	1323
Bradmore, Loughborough Road, Farmer Street	1125	1325
RUDDINGTON , Kirk Lane	1130	1330
Ruddington, Barleylands	1135	1335
RUDDINGTON , Church Street, Church	1140	1340

Notes:

R - Calls on request to set down only.
Please request drop off with driver when boarding.
This service does not operate on Bank Holidays.

Contact:

Nottinghamshire County Council: **0115 969 4390**
www.nottinghamshire.gov.uk/nottsbusconnect