

Fastrack B Gravesend to Temple Hill

via Bluewater Shopping Centre - Valid from Sunday, October 31, 2021 to Thursday, February 24, 2022

Monday to Friday - Gravesend Garrick Street

	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
Temple Hill Joyce Green Lane Terminus	0528	0558	0622	0642	0657	0707	0718	0729	0741	0754	0807	0820	0833	0845	0857	0908	0918	0928	0940	0950	1000	1010	1020				
Dartford Home Gardens	0539	0609	0634	0654	0712	0723	0735	0747	0759	0811	0823	0835	0848	0900	0911	0921	0931	0941	0951	1001	1011	1021	1031				
Dartford Darent Valley Hospital	0550	0620	0645	0705	0724	0736	0748	0800	0812	0824	0836	0848	0901	0913	0923	0933	0943	0953	1003	1013	1023	1033	1043				
Bluewater Bus Station	0555	0625	0651	0711	0731	0743	0755	0807	0819	0831	0843	0855	0907	0919	0929	0939	0949	0959	1009	1019	1029	1039	1049				
Greenhithe Railway Station	0600	0630	0656	0716	0736	0748	0800	0812	0824	0836	0847	0859	0911	0923	0933	0943	0953	1003	1013	1023	1033	1043	1053				
Ingress Park Ingress Abbey	0602	0632	0659	0719	0740	0751	0803	0815	0827	0838	0849	0901	0913	0925	0935	0945	0955	1005	1015	1025	1035	1045	1055				
Swanscombe The George and Dragon	0607	0637	0704	0725	0747	0758	0809	0820	0832	0843	0853	0905	0917	0929	0939	0949	0959	1009	1019	1029	1039	1049	1059				
Ebbsfleet International Railway Station	0614	0644	0711	0732	0754	0805	0816	0827	0839	0850	0900	0911	0923	0935	0945	0955	1005	1015	1025	1035	1045	1055	1105				
Gravesend Garrick Street	0623	0653	0721	0742	0804	0816	0828	0838	0850	0901	0911	0921	0932	0944	0954	1004	1014	1024	1034	1044	1054	1104	1114				

	B	B	B	B	B	B	B		B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
Temple Hill Joyce Green Lane Terminus	1030	40	50	00	10	20	30		1220	1230	1240	1250	1300	1310	1320	1330	1340	1350	1400	1410	1420	1432	1443	1454	1505		
Dartford Home Gardens	1041	51	01	11	21	31	41		1231	1241	1251	1301	1311	1321	1331	1341	1351	1401	1411	1421	1431	1443	1454	1506	1518		
Dartford Darent Valley Hospital	1053	03	13	23	33	43	53		1243	1253	1303	1313	1323	1333	1343	1353	1403	1413	1423	1433	1445	1457	1508	1520	1532		
Bluewater Bus Station	1059	09	19	29	39	49	59	past each hour until	1249	1259	1309	1319	1329	1339	1349	1359	1409	1419	1429	1439	1451	1503	1515	1527	1539		
Greenhithe Railway Station	1103	13	23	33	43	53	03		1253	1303	1313	1323	1333	1343	1353	1403	1413	1423	1433	1443	1455	1507	1519	1531	1544		
Ingress Park Ingress Abbey	1105	15	25	35	45	55	05		1255	1305	1315	1325	1335	1345	1355	1405	1415	1425	1435	1445	1457	1509	1521	1533	1546		
Swanscombe The George and Dragon	1109	19	29	39	49	59	09		1259	1309	1319	1329	1339	1349	1359	1409	1419	1429	1439	1449	1501	1513	1526	1538	1551		
Ebbsfleet International Railway Station	1115	25	35	45	55	05	15		1305	1315	1325	1335	1345	1355	1405	1415	1426	1436	1446	1456	1508	1520	1533	1545	1558		
Gravesend Garrick Street	1124	34	44	54	04	14	24		1314	1324	1334	1344	1354	1404	1415	1425	1436	1446	1456	1507	1519	1531	1544	1556	1609		

	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
Temple Hill Joyce Green Lane Terminus	1515	1527	1539	1551	1603	1615	1627	1639	1651	1703	1716	1728	1741	1753	1803	1815	1825	1837	1857	1917	
Dartford Home Gardens	1528	1540	1552	1604	1616	1628	1640	1652	1704	1716	1729	1741	1754	1805	1815	1827	1837	1847	1907	1927	
Dartford Darent Valley Hospital	1544	1556	1608	1620	1632	1644	1656	1708	1720	1732	1744	1756	1809	1819	1829	1839	1849	1859	1919	1939	
Bluewater Bus Station	1551	1603	1615	1627	1639	1651	1703	1715	1727	1739	1751	1803	1815	1825	1835	1845	1855	1905	1925	1945	
Greenhithe Railway Station	1556	1608	1620	1632	1644	1656	1708	1720	1732	1744	1756	1808	1820	1830	1839	1849	1859	1909	1929	1949	
Ingress Park Ingress Abbey	1558	1610	1622	1634	1646	1658	1710	1722	1734	1746	1758	1810	1822	1832	1841	1851	1901	1911	1931	1951	
Swanscombe The George and Dragon	1603	1615	1627	1639	1651	1703	1715	1727	1739	1751	1803	1815	1827	1837	1846	1856	1906	1916	1936	1956	
Ebbsfleet International Railway Station	1610	1622	1634	1646	1658	1710	1722	1734	1746	1758	1810	1822	1834	1844	1853	1902	1912	1922	1942	2002	
Gravesend Garrick Street	1621	1633	1645	1657	1709	1721	1733	1745	1757	1809	1820	1832	1843	1853	1902	1911	1921	1931	1951	2011	

	B	B	B	B	B	B	B	B	B	B	B	B	B	B
Temple Hill Joyce Green Lane Terminus	1939	59	19	39		2119	2139	2159	2219	2239	2259	2319	2339	2359
Dartford Home Gardens	1949	09	29	49		2129	2149	2209	2229	2249	2309	2329	2349	0009
Dartford Darent Valley Hospital	1959	19	39	59		2139	2159	2219	2239	2259	2319	2339	2359	0019
Bluewater Bus Station	2005	25	45	05	past each hour until	2145	2205	2225	2245	2305	2325	2345	0005	0025
Greenhithe Railway Station	2009	29	49	09		2149	2209	2229	2249	2309	2329	2349	0009	0029
Ingress Park Ingress Abbey	2011	31	51	11		2151	2211	2231	2251	2311	2331	2351	0011	0031
Swanscombe The George and Dragon	2015	35	55	15		2155	2215	2235	2255	2315	2335	2355	0015	0035
Ebbsfleet International Railway Station	2021	41	01	21		2201	2221	2241	2301	2321	2341	0001	0021	0041
Gravesend Garrick Street	2030	50	10	30		2210	2230	2250	2309	2329	2349	0009	0029	0049

