

DUBLIN – ATHLONE – GALWAY

20

MONDAY TO SUNDAY (including Public Holidays)

SERVICE NUMBER	430	020	020	X20	020	020	020	020	020	020	020	430	020	020	020	020	020	X20	020	020	020	
	SuX		SuX									SuX	FO									E
			L									A	C									
Dublin (Busáras)	dep.	0700		0730	0800	0900	1000	1100	1200	1300	1400			1500	1600	1700	1800	1830	1900	2000	2100	
Dublin Airport (Atrium Road)				0800P														1900P				
UCD Belfield													1430									
Lucan (Spa Hotel)		P			P	P	P	P	P	P	P			P	P	P	P			P	P	P
Maynooth College													1515P									
Maynooth (67A Terminus)					0830P	0930P	1030P		1230P		1430P		1530P	1530P	1630P	1730P				1930P		
Enfield (Lee's)		0735			0845	0945	1045	1135	1245	1335	1445		1545	1545	1645	1745	1835			1945	2035	2135
Moyvalley		R			R	R	R	R	R	R	R			R	R	R	R			R	R	R
Clonard (Donovan's)		R			R	R	R	R	R	R	R			R	R	R	R			R	R	R
Kinnegad (The Phoenix)		0800			0910	1010	1110	1200	1310	1400	1510		1610	1610	1710	1810	1900			2010	2100	2200
Miltownpass (Greenan's)		R			R	R	R	R	R	R	R			R	R	R	R			R	R	R
Rochfordbridge (Texaco)		R			R	R	R	R	R	R	R			R	R	R	R			R	R	R
Tyrellspass (Gonoud's)		R			R	R	R	R	R	R	R			R	R	R	R			R	R	R
Kilbeggan (Whelan's)		0830			0940	1040	1140	1230	1340	1430	1540		1640	1640	1740	1840	1930			2040	2130	2230
Horseleap (Ryan's)		R			R	R	R	R	R	R	R			R	R	R	R			R	R	R
Moate (Harten's Gift Shop)		0840			0950	1050	1150	1240	1350	1440	1550		1650	1650	1750	1850	1940			2050	2140	2240
Athlone (Bus Station)	arr.	0855		0930	1005	1105	1205	1255	1405	1455	1605		1705	1705	1805	1905	1955	2030	2105	2155	2255	
Athlone (Bus Station)	dep. 0715	0900	0905	0945	1015	1115	1215	1305	1415	1505	1615	1700	1715	1715	1815	1915	2005	2045	2115	2205	2300	
Ballydangan	R	R	R		R	R	R	R	R	R	R	R	R	R	R	R	R			R	R	R
Creagh	R	R	R		R	R	R	R	R	R	R	R	R	R	R	R	R			R	R	R
Ballinasloe (Dunlo St)	0740	0925	0930	1015	1040	1140	1240	1330	1440	1530	1640	1745	1740	1740	1840	1940	2030	2115	2140	2230	2325	
Portiuncla Hospital	R	R	R		R	R	R	R	R	R	R	R		R	R	R	R			R	R	R
Aughrim	R	R	R		R	R	R	R	R	R	R	R		R	R	R	R			R	R	R
Kilrickle	R	R	R		R	R	R	R	R	R	R	R		R	R	R	R			R	R	R
Loughrea (Moylan's)	0805	0950	0955	1040	1105	1205	1305	1355	1505	1555	1705	1812	1805	1805	1905	2005	2055	2140	2205	2255	2350	
Craughwell	0815	1000	1005		1115	1215	1315	1405	1515	1605	1715	1822	1815	1815	1915	2015	2105			2215	2305	0000
Derrydonnell Cross	R	R	R		R	R	R	R	R	R	R	R		R	R	R	R			R	R	R
Oranmore (Station Road)	0830	1015	1020		1130	1230	1330	1420	1530	1620	1730	1835	1830	1830	1930	2030	2120			2230	2320	0015
Galway Dairies	D	D	D		D	D	D	D	D	D	D	D		D	D	D	D			D	D	D
Galway (Bus Station)	arr. 0840	1025	1030	1115	1140	1240	1340	1430	1540	1630	1740	1845	1840	1840	1940	2040	2130	2215	2240	2330	0025	

P : - Pick-up stop only. **D** : - Drop-off stop only. **R** : - Request stop.

SuX= Operates Monday to Saturday – does not operate on Public Holidays.

A = Also serves Athlone I.T., Ericssons, and Athlone Dept. of Education – operates stage carriage between Athlone and Loughrea.

FO = Friday only.

C = Operates during College terms only.

E = Does not operate on Christmas Eve.

L = Operates stage carriage between Athlone and Loughrea.

GALWAY – ATHLONE – DUBLIN

20

MONDAY TO SUNDAY (including Public Holidays)

SERVICE NUMBER	113	020	430	020	020	020	020	020	020	020	430	020	020	020	020	020	020	020	X20	
	SuX		SuX								SuX								E	E
			A								L									
Galway (Bus Station)	dep.	0630	0700	0730	0830	0930	1030	1130	1230	1330	1430	1430	1530	1630	1730	1830	1930	2030	2400	
Galway GMIT		P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
Oranmore (Station Road)		0640	0710	0740	0840	0940	1040	1140	1240	1340	1440	1440	1540	1640	1740	1840	1940	2040		
Derrydonnell Cross		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		
Craughwell		0655	R	0755	0855	0955	1055	1155	1255	1355	1453	1455	1555	1655	1755	1855	1955	2055		
Loughrea (Moylan's)		0705	0735	0805	0905	1005	1105	1205	1305	1405	1503	1505	1605	1705	1805	1905	2005	2105	0035	
Kilrickle		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		
Aughrim		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		
Portiuncla Hospital		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		
Ballinasloe (Dunlo St)		0730	0800	0830	0930	1030	1130	1230	1330	1430	1530	1530	1630	1730	1830	1930	2030	2130	0100	
Creagh		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		
Ballydangan		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		
Athlone (Bus Station)	arr.	0800	0840	0900	1000	1100	1200	1300	1400	1500	1555	1600	1700	1800	1900	2000	2100	2200	0130	
Athlone (Bus Station)	dep. 0715	0805		0910	1010	1110	1210	1310	1410	1510		1610	1710	1810	1910	2010	2110	2205	0140	
Moate (Harten's Gift Shop)	0720	0820		0925	1025	1125	1225	1325	1425	1525		1625	1725	1825	1925	2025	2125	2220		
Horseleap	R	R		R	R	R	R	R	R	R		R	R	R	R	R	R	R		
Kilbeggan (Whelan's)	0730	0830		0935	1035	1135	1235	1335	1435	1535		1635	1735	1835	1935	2035	2135	2230		
Tyrellspass (Gonoud's)	R	R		R	R	R	R	R	R	R		R	R	R	R	R	R	R		
Rochfordbridge (Texaco)	R	R		R	R	R	R	R	R	R		R	R	R	R	R	R	R		
Miltownpass (Grennan's)	R	R		R	R	R	R	R	R	R		R	R	R	R	R	R	R		
Kinnegad (The Phoenix)	0800	0900		1005	1105	1205	1305	1405	1505	1605		1705	1805	1905	2005	2105	2205	2300		
Clonard (Donovan's)		R		R	R	R	R	R	R	R		R	R	R	R	R	R	R		
Moyvalley (Ballinadrimna Cross)		R		R	R	R	R	R	R	R		R	R	R	R	R	R	R		
Enfield (Garda Station)		0915		1020	1120	1220	1320	1420	1520	1620		1720	1820	1920	2020	2120	2220	2315		
Maynooth (67A Terminus)				1035D		1235D		1435D		1635D			1835D	1935D	2035D		2235D			
Lucan (Spa Hotel)	D	D		D	D	D	D	D	D	D		D	D	D	D	D	D	D		
Dublin Airport (Atrium Road)	arr.																		0310D	
Dublin (Busáras)	arr. 0855	0955		1110	1200	1310	1400	1510	1600	1710		1800	1910	2010	2110	2200	2310	2355	0340	

P : – Pick-up stop only. D : – Drop-off stop only. R : – Request stop.

No services on Christmas Day. Enquire about St. Stephen's Day services.

SuX= Operates Monday to Saturday – does not operate on Public Holidays.

A = Also serves Athlone Dept of Education, Ericssons, and Athlone I.T. – operates stage carriage between Loughrea and Athlone.

L = Operates stage carriage between Loughrea and Athlone.

E = Does not operate on Christmas Eve.