

Sunday - Telford Town Centre Bus Station

	19	19		19		19	19
Horsehay Lightmoor Square	0936	1036	Then	36	past	1636	1736
Lawley Medical Practice	0946	1046	at	46	each	1646	1746
Dawley Bank Post Office	0949	1049	these	49	hour	1649	1749
Telford Town Centre Bus Station	0953	1053	mins	53	until	1653	1753