

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon - Bath

264/265

Monday to Friday - except public holidays

Service number	265	265	264	265	264	265 CD	265 NCD	265	264	265	264	265	264	265
Salisbury, Bus Station	--	--	--	--	--	--	--	0725	--	--	--	0925	--	1025
Wilton, roundabout	--	--	--	--	--	--	--	0736	--	--	--	0937	--	1037
South Newton, bus shelter	--	--	--	--	--	--	--	0741	--	--	--	0942	--	1042
Steeple Langford, Bell Inn	--	--	--	--	--	--	--	0748	--	--	--	0949	--	1049
Codford St. Mary, Cherry Orchard	--	--	--	--	--	0737	0737	0756	--	0852	--	0957	--	1057
Heytesbury, Angel Inn	--	--	--	--	--	0745	0745	0804	--	0900	--	1005	--	1105
Boreham Fields, The Dene	--	--	--	--	0721	0752	0752	0811	0836	0907	0941	1011	1041	1111
Warminster, Market Place	--	--	0628	0701	0728	0803	0803	0818	0846	0920	0950	1020	1050	1120
Upton Scudamore, bus shelter #	--	--	0633	0706	0733	0808	0808	--	0851	0925	0955	1025	1055	1125
Westbury, Haynes Road #	--	--	0638	0711	0738	0813	0813	--	0856	0930	1000	1030	1100	1130
Westbury, Railway Inn	--	--	0640	0713	0741	0816	0816	--	0859	0933	1003	1033	1103	1133
Westbury, The Ham, Post Office #	--	--	0643	0716	0744	0819	0819	--	0904	0936	1006	1036	1106	1136
West Wilts Trading Estate #	--	--	0644	0717	0745	0820	0820	--	0905	0937	1007	1037	1107	1137
Hawkeridge #	--	--	0647	0720	0748	0823	0823	--	0908	0940	1010	1040	1110	1140
Yarnbrook, crossroads	0550	0620	0650	0723	0751	0826	0826	--	0909	0943	1013	1043	1113	1143
North Bradley, Rising Sun	--	--	0652	--	0753	--	--	--	0911	--	1015	--	1115	--
White Horse Business Park	0552	0622	--	0725	--	0828	0828	--	--	0945	--	1045	--	1145
Wiltshire College Trowbridge	--	--	--	--	--	0834	--	--	--	--	--	--	--	--
Trowbridge, Town Hall	0605	0635	0705	0738	0808	0847	0847	--	0926	0958	1028	1058	1128	1158
Trowle Common	0610	0640	0710	0746	0816	0855	0855	--	0934	1004	1034	1104	1134	1204
Bradford on Avon, Town Bridge	0617	0647	0717	0753	0823	0902	0902	--	0941	1011	1041	1111	1141	1211
Winsley, Dorothy House	0631	0701	0731	0807	0837	0916	0916	--	0955	1025	1055	1125	1155	1225
Limpley Stoke, Viaduct Hotel	0636	0706	0736	0812	0842	0921	0921	--	1000	1030	1100	1130	1200	1230
Bathampton, Down Lane Top	0642	0712	0746	0822	0852	0931	0931	--	1006	1036	1106	1136	1206	1236
Bath, Bus Station	0655	0725	0805	0841	0911	0946	0946	--	1021	1051	1121	1151	1221	1251

Key: Codes on page 14

Commences 28th July 2013

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon -

Bath

264/265

Monday to Friday - except public holidays

Service number	264	265	264	265	264	265	264	265	264	265	265 CD	264	265	264
Salisbury, Bus Station	--	1125	--	1225	--	1325	--	1425	--	1525	1525 NCD	--	1615	--
Wilton, roundabout	--	1137	--	1237	--	1337	--	1437	--	1537	1537	--	1633	--
South Newton, bus shelter	--	1142	--	1242	--	1342	--	1442	--	1542	1542	--	1638	--
Steeple Langford, Bell Inn	--	1149	--	1249	--	1349	--	1449	--	1549	1549	--	1645	--
Codford St. Mary, Cherry Orchard	--	1157	--	1257	--	1357	--	1457	--	1557	1557	--	1655	--
Heytesbury, Angel Inn	--	1205	--	1305	--	1405	--	1505	--	1605	1605	--	1703	--
Boreham Fields, The Dene	1141	1211	1241	1311	1341	1411	1441	1511	1541	1611	1611	1643	1709	1750
Warminster, Market Place	1150	1220	1250	1320	1350	1420	1450	1520	1550	1620	1620	1652	1720	1759
Upton Scudamore, bus shelter #	1155	1225	1255	1325	1355	1425	1455	1525	1555	1625	1625	1657	1725	1804
Westbury, Haynes Road #	1200	1230	1300	1330	1400	1430	1500	1530	1600	1630	1630	1702	1730	1809
Westbury, Railway Inn	1203	1233	1303	1333	1403	1433	1503	1533	1603	1633	1633	1705	1733	1812
Westbury, The Ham, Post Office #	1209	1239	1309	1339	1409	1439	1509	1539	1609	1639	1639	1708	1739	--
West Wilts Trading Estate #	1210	1240	1310	1340	1410	1440	1510	1540	1610	1640	1640	1709	1740	--
Hawkeridge #	1212	1242	1312	1342	1412	1442	1512	1542	1612	1642	1642	1711	1742	--
Yarnbrook, crossroads	1213	1243	1313	1343	1413	1443	1513	1543	1613	1643	1643	1715	1743	--
North Bradley, Rising Sun	1215	--	1315	--	1415	--	1515	--	1615	--	--	1717	--	--
White Horse Business Park	--	1245	--	1345	--	1445	--	1545	--	1645	1645	--	1745	--
Wiltshire College Trowbridge	--	--	--	--	--	--	--	--	--	1651	--	--	--	--
Trowbridge, Town Hall	1228	1258	1328	1358	1428	1458	1528	1600	1630	1704	1704	1732	1800	--
Trowle Common	1234	1304	1334	1404	1434	1504	1534	1608	1638	1712	1712	1740	1806	--
Bradford on Avon, Town Bridge	1241	1311	1341	1411	1441	1511	1541	1615	1645	1719	1719	1747	1813	--
Winsley, Dorothy House	1255	1325	1355	1425	1455	1525	1555	1629	1659	1733	1733	1801	1827	--
Limpley Stoke, Viaduct Hotel	1300	1330	1400	1430	1500	1530	1600	1634	1704	1738	1738	--	1832	--
Bathampton, Down Lane Top	1306	1336	1406	1436	1506	1536	1606	1640	1710	1744	1744	--	1838	--
Bath, Bus Station	1321	1351	1421	1451	1521	1553	1623	1657	1727	1801	1801	--	1853	--

Key: Codes on page 14

Commences 28th July 2013

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon - Bath

264/265

Monday to Friday - except public holidays

Service number	265	264	265	264	264
Salisbury, Bus Station	1715	--	1825	--	--
Wilton, roundabout	1733	--	1837	--	--
South Newton, bus shelter	1738	--	1842	--	--
Steeple Langford, Bell Inn	1745	--	1849	--	--
Codford St. Mary, Cherry Orchard	1755	--	1857	--	--
Heytesbury, Angel Inn	1803	--	1905	--	--
Boreham Fields, The Dene	1809	1858	1911	--	--
Warminster, Market Place	1820	1905	1918	--	--
Upton Scudamore, bus shelter #	1825	1910	1923	--	--
Westbury, Haynes Road #	1830	1915	1928	--	--
Westbury, Railway Inn	1833	1917	1930	--	--
Westbury, The Ham, Post Office#	1839	--	1933	--	--
West Wilts Trading Estate #	1840	--	1934	--	--
Hawkeridge #	1842	--	1936	--	--
Yarnbrook, crossroads	1843	--	1938	--	--
North Bradley, Rising Sun	--	--	--	--	--
White Horse Business Park	1845	--	1940	--	--
Trowbridge, Town Hall	1858	--	1951	2045	2230
Trowle Common	1904	--	1956	2050	2235
Bradford on Avon, Town Bridge	1910	--	2002	2056	2241
Winsley, Dorothy House	1922	--	2014	2108	2253
Limpley Stoke, Viaduct Hotel	1926	--	2018	2112	2257
Bathampton, Down Lane Top	1932	--	2024	2118	2303
Bath, Bus Station	1942	--	2034	2128	2313

Key: Codes on page 14

Commences 28th July 2013

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon - Bath

264/265

Saturday

Service number	265	264	265	264	265	264	265	264	265	264	265	264	265	264
Salisbury, Bus Station	--	--	--	--	--	--	--	--	0925	--	1025	--	1125	--
Wilton, roundabout	--	--	--	--	--	--	--	--	0937	--	1037	--	1137	--
South Newton, bus shelter	--	--	--	--	--	--	--	--	0942	--	1042	--	1142	--
Steeple Langford, Bell Inn	--	--	--	--	--	--	--	--	0949	--	1049	--	1149	--
Codford St. Mary, Cherry Orchard	--	--	--	--	0757	--	0857	--	0957	--	1057	--	1157	--
Heytesbury, Angel Inn	--	--	--	--	0805	--	0905	--	1005	--	1105	--	1205	--
Boreham Fields, The Dene	--	--	--	0731	0811	0841	0911	0941	1011	1041	1111	1141	1211	1241
Warminster, Market Place	--	--	--	0740	0820	0850	0920	0950	1020	1050	1120	1150	1220	1250
Upton Scudamore, bus shelter #	--	--	--	0745	0825	0855	0925	0955	1025	1055	1125	1155	1225	1255
Westbury, Haynes Road #	--	--	--	0750	0830	0900	0930	1000	1030	1100	1130	1200	1230	1300
Westbury, Railway Inn	--	0640	0713	0752	0832	0902	0932	1002	1032	1102	1132	1202	1232	130
Westbury, The Ham, Post Office #	--	0646	0719	0759	0839	0909	0939	1009	1039	1109	1139	1209	1239	1309
West Wilts Trading Estate #	--	0647	0720	0800	0840	0910	0940	1010	1040	1110	1140	1210	1240	1310
Hawkeridge #	--	0649	0722	0802	0842	0912	0942	1012	1042	1112	1142	1212	1242	1312
Yarnbrook, crossroads	0602	0650	0723	0803	0843	0913	0943	1013	1043	1113	1143	1213	1243	1313
North Bradley, Rising Sun	--	0652	--	0805	--	0915	--	1015	--	1115	--	1215	--	1315
White Horse Business Park	0604	--	0725	--	0845	--	0945	--	1045	--	1145	--	1245	--
Trowbridge, Town Hall	0617	0705	0738	0818	0858	0928	0958	1028	1058	1128	1158	1228	1258	1328
Trowle Common	0622	0710	0744	0824	0904	0934	1004	1034	1104	1134	1204	1234	1304	1334
Bradford on Avon, Town Bridge	0629	0717	0751	0831	0911	0941	1011	1041	1111	1141	1211	1241	1311	1341
Winsley, Dorothy House	0643	0731	0805	0845	0925	0955	1025	1055	1125	1155	1225	1255	1325	1355
Limpley Stoke, Viaduct Hotel	0648	0736	0810	0850	0930	1000	1030	1100	1130	1200	1230	1300	1330	1400
Bathampton, Down Lane Top	0654	0742	0816	0856	0936	1006	1036	1106	1136	1206	1236	1306	1336	1406
Bath, Bus Station	0707	0757	0831	0911	0951	1021	1051	1121	1151	1221	1251	1321	1351	1421

Key: Codes on page 14

Commences 28th July 2013

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon -

Bath

264/265

Saturday

Service number	265	264	265	264	265	264	265	264	265	264	265	264	265	264
Salisbury, Bus Station	1225	--	1325	--	1425	--	1525	--	1625	--	1725	--	1825	--
Wilton, roundabout	1237	--	1337	--	1437	--	1537	--	1637	--	1737	--	1837	--
South Newton, bus shelter	1242	--	1342	--	1442	--	1542	--	1642	--	1742	--	1842	--
Steeple Langford, Bell Inn	1249	--	1349	--	1449	--	1549	--	1649	--	1749	--	1849	--
Codford St. Mary, Cherry Orchard	1257	--	1357	--	1457	--	1557	--	1657	--	1757	--	1857	--
Heytesbury, Angel Inn	1305	--	1405	--	1505	--	1605	--	1705	--	1805	--	1905	--
Boreham Fields, The Dene	1311	1341	1411	1441	1511	1541	1611	1643	1711	1747	1811	1855	1911	--
Warminster, Market Place	1320	1350	1420	1450	1520	1550	1620	1652	1720	1756	1820	1902	1918	--
Upton Scudamore, bus shelter #	1325	1355	1425	1455	1525	1555	1625	1657	1725	1801	1825	1907	1923	--
Westbury, Haynes Road #	1330	1400	1430	1500	1530	1600	1630	1702	1730	1806	1830	1912	1928	--
Westbury, Railway Inn	1333	1403	1433	1503	1533	1603	1633	1705	1733	1809	1833	1914	1930	--
Westbury, The Ham, Post Office #	1336	1409	1439	1509	1539	1609	1639	1711	1739	--	1839	--	1939	--
West Wilts Trading Estate #	1337	1410	1440	1510	1540	1610	1640	1712	1740	--	1840	--	1940	--
Hawkeridge #	1339	1412	1442	1512	1542	1612	1642	1714	1742	--	1842	--	1942	--
Yarnbrook, crossroads	1343	1413	1443	1513	1543	1613	1643	1715	1743	--	1843	--	1938	--
North Bradley, Rising Sun	--	1415	--	1515	--	1615	--	1717	--	--	--	--	--	--
White Horse Business Park	1345	--	1445	--	1545	--	1645	--	1745	--	1845	--	1940	--
Trowbridge, Town Hall	1358	1428	1458	1528	1558	1628	1658	1730	1758	--	1858	--	1951	2045
Trowle Common	1404	1434	1504	1534	1604	1634	1704	1736	1804	--	1904	--	1956	2050
Bradford on Avon, Town Bridge	1411	1441	1511	1541	1611	1641	1711	1743	1811	--	1910	--	2002	2056
Winsley, Dorothy House	1425	1455	1525	1555	1625	1655	1725	1757	1825	--	1922	--	2014	2108
Limpley Stoke, Viaduct Hotel	1430	1500	1530	1600	1630	1700	1730	--	1830	--	1926	--	2018	2112
Bathampton, Down Lane Top	1436	1506	1536	1606	1636	1706	1736	--	1836	--	1932	--	2024	2118
Bath, Bus Station	1451	1521	1551	1621	1651	1721	1751	--	1851	--	1942	--	2034	2128

Key: Codes on page 14

Commences 28th July 2013

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon - Bath 264

Saturday

Service number	264
Boreham Fields, The Dene	--
Warminster, Market Place	--
Upton Scudamore, bus shelter #	--
Westbury, Haynes Road #	--
Westbury, Railway Inn	--
Westbury, The Ham, Post Office #	--
West Wilts Trading Estate #	--
Hawkeridge #	--
Yarnbrook, crossroads	--
North Bradley, Rising Sun	--
White Horse Business Park	--
Trowbridge, Town Hall	2230
Trowle Common	2235
Bradford on Avon, Town Bridge	2241
Winsley, Dorothy House	2253
Limpley Stoke, Viaduct Hotel	2257
Bathampton, Down Lane Top	2303
Bath, Bus Station	2313

Key: Codes on page 14

Commences 28th July 2013

Salisbury - Warminster - Westbury - Trowbridge - Bradford-on-Avon -

Bath

264

Sundays & Public Holidays

Boreham Fields, The Dene	--	--	--	--	1103	--	1303	--	1503	--	1703	--	--
Warminster, Market Place	--	--	--	--	1108	--	1308	--	1508	--	1708	--	--
Umpton Scudamore, bus shelter #	--	--	--	--	1113	--	1313	--	1513	--	1713	--	--
Westbury, Haynes Road #	--	--	--	--	1118	--	1318	--	1518	--	1718	--	--
Westbury, Railway Inn	--	--	--	--	1120	--	1320	--	1520	--	1720	--	--
Westbury, The Ham Post Office #	--	--	--	--	1126	--	1326	--	1526	--	1726	--	--
West Wilts Trading Estate #	--	--	--	--	1127	--	1327	--	1527	--	1727	--	--
Hawkeridge #	--	--	--	--	1128	--	1328	--	1528	--	1728	--	--
Yarnbrook, crossroads	--	--	--	--	1129	--	1329	--	1529	--	1729	--	--
North Bradley, Rising Sun	--	--	--	--	1131	--	1331	--	1531	--	1731	--	--
Trowbridge, Town Hall	0740	0840	0940	1040	1140	1240	1340	1440	1540	1640	1740	1840	2040
Trowle Common	0745	0845	0945	1045	1145	1245	1345	1445	1545	1645	1745	1845	2045
Bradford on Avon, Town Bridge	0752	0852	0952	1052	1152	1252	1352	1452	1552	1652	1752	1852	2052
Winsley, Dorothy House	0806	0906	1006	1106	1206	1306	1406	1506	1606	1706	1806	1906	2106
Limpley Stoke, Viaduct Hotel	0811	0911	1011	1111	1211	1311	1411	1511	1611	1711	1811	1911	2111
Bathampton, Down Lane, Top	0817	0917	1017	1117	1217	1317	1417	1517	1617	1717	1817	1917	2117
Bath, Bus Station	0829	0929	1029	1129	1229	1329	1429	1529	1629	1729	1829	1929	2129

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster -

Salisbury

264/265

Monday to Friday - except public holidays

Service number	265	264	265	265	264	265	265	264	265	264	265	264	265	264
						CD	NCD							
Bath, Bus Station	--	--	--	0700	--	0730	0730	--	0830	0900	0930	1000	1030	1100
Bathampton, Down Lane Top	--	--	--	0709	--	0743	0743	--	0843	0913	0943	1013	1043	1113
Limpley Stoke, Viaduct Hotel	--	--	--	0716	--	0750	0750	--	0850	0920	0950	1020	1050	1120
Winsley, Dorothy House	--	--	--	0720	--	0754	0754	--	0854	0924	0954	1024	1054	1124
Bradford on Avon, Town Bridge	--	--	--	0734	--	0809	0809	--	0909	0939	1009	1039	1109	1139
Trowle Common	--	--	--	0741	--	0816	0816	--	0916	0946	1016	1046	1116	1146
Trowbridge, Town Hall	--	--	0646	0753	--	0828	0836	--	0928	0958	1028	1058	1128	1158
Wiltshire College Trowbridge	--	--	--	--	--	0837	--	--	--	--	--	--	--	--
White Horse Business Park	--	--	0654	0801	--	0844	0844	--	0936	--	1036	--	1136	--
North Bradley, Rising Sun	--	--	--	--	--	--	--	--	--	1006	--	1106	--	1206
Yarnbrook, crossroads	--	--	0656	0803	--	0846	0846	--	0938	1008	1038	1108	1138	1208
Hawkeridge #	--	--	0658	0805	--	0848	0848	--	0940	1010	1040	1110	1140	1210
West Wilts Trading Estate #	--	--	0700	0807	--	0850	0850	--	0942	1012	1042	1112	1142	1212
Westbury, The Ham, Post Office #	--	--	0703	0810	--	0853	0853	--	0945	1015	1045	1115	1145	1215
Westbury Railway Station	0610	0700	0707	0814	--	0857	0857	0919	0949	1019	1049	1119	1149	1219
Westbury, Haynes Road #	0612	0702	0709	0816	--	0859	0859	0921	0951	1021	1051	1121	1151	1221
Upton Scudamore, bus shelter #	0617	0707	0714	0821	--	0904	0904	0926	0956	1026	1056	1126	1156	1226
Warminster, Market Place	0627	0716	0724	0828	0830	0916	0916	0935	1008	1035	1108	1135	1208	1235
Boreham Fields, The Dene	0631	0720	0728	--	0835	0921	0921	0940	1013	1040	1113	1140	1213	1240
Heytesbury, Angel Inn	0637	--	0734	--	--	0927	0927	--	1019	--	1119	--	1219	--
Codford St Mary, Cherry Orchard	0644	--	0741	--	--	0934	0934	--	1026	--	1126	--	1226	--
Steeple Langford, Bell Inn	0653	--	0750	--	--	0943	0943	--	1035	--	1135	--	1235	--
South Newton, bus shelter	0702	--	0759	--	--	0952	0952	--	1044	--	1144	--	1244	--
Wilton, roundabout	0707	--	0804	--	--	0957	0957	--	1049	--	1149	--	1249	--
Salisbury, Bus Station	0718	--	0819	--	--	1012	1012	--	1104	--	1204	--	1304	--

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster - Salisbury

264/265

Monday to Friday - except public holidays

Service number	265	264	265	264	265	264	265	264	265	265 CD	264 NCD	265	264	265
Bath, Bus Station	1130	1200	1230	1300	1330	1400	1430	1500	1530	1535	1600	1630	1710	1740
Bathampton, Down Lane Top	1143	1213	1243	1313	1343	1413	1443	1513	1543	1548	1618	1648	1728	1758
Limpley Stoke, Viaduct Hotel	1150	1220	1250	1320	1350	1420	1450	1520	1551	1556	1626	1656	1736	1806
Winsley, Dorothy House	1154	1224	1254	1324	1354	1424	1454	1524	1556	1601	1631	1701	1741	1810
Bradford on Avon, Town Bridge	1209	1239	1309	1339	1409	1439	1509	1539	1611	1616	1646	1716	1756	1825
Trowle Common	1216	1246	1316	1346	1416	1446	1516	1546	1618	1623	1653	1723	1803	1832
Trowbridge, Town Hall	1228	1258	1328	1358	1428	1458	1528	1600	1632	1640	1707	1737	1815	1844
Trowbridge College	--	--	--	--	--	--	--	--	1641	--	--	--	--	--
White Horse Business Park	1236	--	1336	--	1436	--	1536	--	1648	1648	--	1745	--	1852
North Bradley, Rising Sun	--	1306	--	1406	--	1506	--	1608	--	--	1715	--	1823	--
Yarnbrook, crossroads	1238	1308	1338	1408	1438	1508	1538	1610	1650	1650	1717	1747	1825	1854
Hawkeridge #	1240	1310	1340	1410	1440	1510	1540	1610	1652	1652	1719	1749	1827	1856
West Wilts Trading Estate #	1242	1312	1342	1412	1442	1512	1542	1612	1654	1654	1721	1751	1829	1858
Westbury, The Ham, Post Office#	1245	1315	1345	1415	1445	1515	1545	1615	1656	1656	1724	1754	1832	1901
Westbury, Railway Inn	1249	1319	1349	1419	1449	1519	1549	1621	1701	1701	1728	1758	1836	1905
Westbury, Haynes Road #	1251	1321	1351	1421	1451	1521	1551	1621	1703	1703	1730	1800	1838	1907
Upton Scudamore, bus shelter #	1256	1326	1356	1426	1456	1526	1556	1626	1709	1709	1736	1806	1843	1912
Warminster, Market Place	1308	1335	1408	1435	1508	1535	1608	1637	1720	1720	1744	1814	1852	--
Boreham Fields, The Dene	1313	1340	1413	1440	1513	1540	1613	1642	1725	1725	1749	1819	1857	--
Heytesbury, Angel Inn	1319	--	1419	--	1519	--	1619	--	1731	1731	--	--	--	--
Codford St Mary, Cherry Orchard	1326	--	1426	--	1526	--	1626	--	1738	1738	--	--	--	--
Steeple Langford, Bell Inn	1335	--	1435	--	1535	--	1635	--	1747	1747	--	--	--	--
South Newton, bus shelter	1344	--	1444	--	1544	--	1644	--	1756	1756	--	--	--	--
Wilton, roundabout	1349	--	1449	--	1549	--	1649	--	1801	1801	--	--	--	--
Salisbury, Bus Station	1404	--	1504	--	1605	--	1705	--	1816	1816	--	--	--	--

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster - Salisbury

264/265

Monday to Friday - except public holidays

Service number	264	264	264	264	264	264
Bath, Bus Station	1810	1900	1950	2040	2135	2320
Bathampton, Down Lane Top	1823	1913	--	--	--	--
Bathampton village	--	--	2000	2050	2145	2330
Limley Stoke, Viaduct Hotel	1830	1920	2007	2057	2152	2337
Winsley, Dorothy House	1834	1924	2011	2101	2156	2341
Bradford on Avon, Town Bridge	1849	1938	2025	2115	2210	2355
Trowle Common	1856	1945	2032	2122	2217	0002
Trowbridge, Town Hall	1908	1954	2040	2131	2225	0011
White Horse Business Park	--	--	--	--	--	--
North Bradley, Rising Sun	1916	2002	--	2139	--	0019
Yarnbrook, crossroads	1918	2004	--	2141	--	0021
Westbury, Haynes Road #	--	--	--	--	--	--
Warminster, Market Place	--	--	--	--	--	--

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster -

Salisbury

264/265

Saturday

Service number	264	265	264	265	264	265	264	265	264	265	264	265	264	265
Bath, Bus Station	--	--	--	0730	--	0830	0900	0930	1000	1030	1100	1130	1200	1230
Bathampton, Down Lane Top	--	--	--	0743	--	0843	0913	0943	1013	1043	1113	1143	1213	1243
Limpley Stoke, Viaduct Hotel	--	--	--	0750	--	0850	0920	0950	1020	1050	1120	1150	1220	1250
Winsley, Dorothy House	--	--	0725	0754	--	0854	0924	0954	1024	1054	1124	1154	1224	1254
Bradford on Avon, Town Bridge	--	--	0739	0809	--	0909	0939	1009	1039	1109	1139	1209	1239	1309
Trowle Common	--	--	0746	0816	--	0916	0946	1016	1046	1116	1146	1216	1246	1316
Trowbridge, Town Hall	0648	0713	0758	0828	--	0928	0958	1028	1058	1128	1158	1228	1258	1328
White Horse Business Park	--	0721	--	0836	--	0936	--	1036	--	1136	--	1236	--	1336
North Bradley, Rising Sun	0656	--	0806	--	--	--	1006	--	1106	--	1206	--	1306	--
Yarnbrook, crossroads	0658	0723	0808	0838	--	0938	1008	1038	1108	1138	1208	1238	1308	1338
Hawkeridge #	0700	0725	0810	0840	--	0940	1010	1040	1110	1140	1210	1240	1310	1340
West Wilts Trading Estate #	0702	0727	0812	0842	--	0942	1012	1042	1112	1142	1212	1242	1312	1342
Westbury, The Ham, Post Office #	0704	0729	0814	0844	--	0944	1014	1044	1114	1144	1214	1244	1314	1344
Westbury Railway Station	0709	0734	0819	0849	0919	0949	1019	1049	1119	1149	1219	1249	1319	1349
Westbury, Haynes Road #	0711	0736	0821	0851	0921	0951	1021	1051	1121	1151	1221	1251	1321	1351
Upton Scudamore, bus shelter #	0716	0741	0826	0856	0926	0956	1026	1056	1126	1156	1226	1256	1326	1356
Warminster, Market Place	0725	0753	0835	0908	0935	1008	1035	1108	1135	1208	1235	1308	1335	1408
Boreham Fields, The Dene	0730	0758	0840	0913	0940	1013	1040	1113	1140	1213	1240	1313	1340	1413
Heytesbury, Angel Inn	--	0804	--	0919	--	1019	--	1119	--	1219	--	1319	--	1419
Codford St Mary, Cherry Orchard	--	0811	--	0926	--	1026	--	1126	--	1226	--	1326	--	1426
Steeple Langford, Bell Inn	--	0820	--	0935	--	1035	--	1135	--	1235	--	1335	--	1435
South Newton, bus shelter	--	0829	--	0944	--	1044	--	1144	--	1244	--	1344	--	1444
Wilton, roundabout	--	0834	--	0949	--	1049	--	1149	--	1249	--	1349	--	1449
Salisbury, Bus Station	--	0847	--	1004	--	1104	--	1204	--	1304	--	1404	--	1504

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster -

Salisbury

264/265

Saturday

Service number	264	265	264	265	264	265	264	265	265	265	264	264	264	264
Bath, Bus Station	1300	1330	1400	1430	1500	1530	1600	1630	1710	1740	1810	1900	1950	2040
Bathampton, Down Lane Top	1313	1343	1413	1443	1513	1545	1615	1645	1725	1755	1823	1913	--	--
Bathampton Village	--	--	--	--	--	--	--	--	--	--	--	--	2000	2050
Limpley Stoke, Viaduct Hotel	1320	1350	1420	1450	1520	1553	1623	1653	1733	1803	1830	1920	2007	2057
Winsley, Dorothy House	1324	1354	1424	1454	1524	1558	1628	1658	1738	1807	1834	1924	2011	2101
Bradford on Avon, Town Bridge	1339	1409	1439	1509	1539	1613	1643	1713	1753	1822	1849	1938	2025	2115
Trowle Common	1346	1416	1446	1516	1546	1620	1650	1720	1800	1829	1856	1945	2032	2122
Trowbridge, Town Hall	1358	1428	1458	1528	1600	1634	1704	1734	1812	1841	1908	1954	2040	2131
White Horse Business Park	--	1436	--	1536	--	1642	--	1742	--	1849	--	--	--	--
North Bradley, Rising Sun	1406	--	1506	--	1608	--	1712	--	1820	--	1916	2002	--	2139
Yarnbrook, crossroads	1408	1438	1508	1538	1610	1644	1714	1744	1822	1851	1918	2004	--	2141
Hawkeridge #	1410	1440	1510	1540	1612	1646	1716	1746	1824	1853	--	--	--	--
West Wilts Trading Estate #	1412	1442	1512	1542	1614	1648	1718	1748	1826	1855	--	--	--	--
Westbury, The Ham, Post Office #	1414	1444	1514	1544	1616	1650	1720	1750	1828	1857	--	--	--	--
Westbury, Railway Inn	1419	1449	1519	1549	1621	1655	1725	1755	1833	1902	--	--	--	--
Westbury, Haynes Road #	1421	1451	1521	1551	1622	1657	1727	1757	1835	--	--	--	--	--
Upton Scudamore, bus shelter #	1426	1456	1526	1556	1627	1702	1732	1802	1840	--	--	--	--	--
Warminster, Market Place	1435	1508	1535	1608	1637	1714	1741	1811	1849	--	--	--	--	--
Boreham Fields, The Dene	1440	1513	1540	1613	1642	1719	1746	1816	1854	--	--	--	--	--
Heytesbury, Angel Inn	--	1519	--	1619	--	1725	--	--	--	--	--	--	--	--
Codford St Mary, Cherry Orchard	--	1526	--	1626	--	1732	--	--	--	--	--	--	--	--
Steeple Langford, Bell Inn	--	1535	--	1635	--	1741	--	--	--	--	--	--	--	--
South Newton, bus shelter	--	1544	--	1644	--	1750	--	--	--	--	--	--	--	--
Wilton, roundabout	--	1549	--	1649	--	1755	--	--	--	--	--	--	--	--
Salisbury, Bus Station	--	1603	--	1703	--	1809	--	--	--	--	--	--	--	--

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster – Salisbury 264/265

Saturday

Service number	264	264
Bath, Bus Station	2135	2320
Bathampton village	2145	2330
Bathampton, Down Lane Top	--	--
Limply Stoke, Viaduct Hotel	2152	2337
Winsley, Dorothy House	2156	2341
Bradford on Avon, Town Bridge	2210	2355
Trowle Common	2217	0002
Trowbridge, Town Hall	2225	0011
White Horse Business Park	--	--
North Bradley, Rising Sun	--	0019
Yarnbrook, crossroads	--	0021
Westbury, Haynes Road #	--	--
Upton Scudamore, bus shelter #	--	--
Warminster, Market Place	--	--
Boreham Fields, The Dene	--	--

Key: Codes on page 14

Commences 28th July 2013

Bath - Bradford-on-Avon - Trowbridge - Westbury - Warminster - Salisbury

264

Sundays & Public Holidays

Bath, Bus Station	0835	0935	1035	1135	1235	1335	1435	1535	1635	1735	1835	1935	2135
Bathampton Village	0847	0947	1047	1147	1247	1347	1447	1547	1647	1747	1847	1947	2147
Limpley Stoke, Viaduct Hotel	0854	0954	1054	1154	1254	1354	1454	1554	1654	1754	1854	1954	2154
Winsley, Dorothy House	0858	0958	1058	1158	1258	1358	1458	1558	1658	1758	1858	1958	2158
Bradford on Avon, Town Bridge	0913	1013	1113	1213	1313	1413	1513	1613	1713	1813	1913	2013	2213
Trowle Common	0919	1019	1119	1219	1319	1419	1519	1619	1719	1819	1919	2019	2219
Trowbridge, Town Hall	0926	1026	1126	1226	1326	1426	1526	1626	1726	1826	1926	2026	2226
North Bradley, Rising Sun	--	1033	--	1233	--	1433	--	1633	--	--	--	--	--
Yarnbrook, crossroads	--	1035	--	1235	--	1435	--	1635	--	--	--	--	--
Hawkeridge #	--	1037	--	1237	--	1437	--	1637	--	--	--	--	--
West Wilts Trading Estate #	--	1039	--	1239	--	1439	--	1639	--	--	--	--	--
Westbury, The Ham, Post Office #	--	1041	--	1241	--	1441	--	1641	--	--	--	--	--
Westbury, Railway Inn	--	1043	--	1243	--	1443	--	1643	--	--	--	--	--
Westbury, Haynes Road #	--	1045	--	1245	--	1445	--	1645	--	--	--	--	--
Upton Scudamore, bus shelter #	--	1050	--	1250	--	1450	--	1650	--	--	--	--	--
Warminster, Market Place	--	1057	--	1257	--	1457	--	1657	--	--	--	--	--
Boreham Fields, The Dene	--	1101	--	1301	--	1501	--	1701	--	--	--	--	--

Key:	CD	-	Runs on college days
	NCD	-	Runs on non college days
	#	-	Approximate times only at these bus stops

Commences 28th July 2013