

Buses from Ealing Broadway

Key

- Connections with London Underground
- Connections with London Overground
- Connections with National Rail
- Connections with Docklands Light Railway
- Connections with river boats
- Limited stop

 Red discs show the bus stop you need for your chosen bus service. The disc appears on the top of the bus stop in the street (see map of town centre in centre of diagram).

Route finder

Day buses including 24-hour services

Bus route	Towards	Bus stops
65 	Kingston	
	Chessington World of Adventures (night journeys only)	
83 	Ealing Hospital	
	Golders Green	
112	Brent Cross	
207	Hayes By-Pass	
	White City	
226	Golders Green	
297 	Willesden	
427	Acton	
607	Uxbridge	
	White City 	
E1	Greenford	
E2	Brentford	
	Greenford	
E7	Ruislip	
E8	Brentford	
E9	Yeading	
E10	Northolt	
E11	Ealing The Common	
	Greenford	

Night buses

Bus route	Towards	Bus stops
N7	Northolt	
	Russell Square	
N11	Liverpool Street	
N207	Holborn	
	Uxbridge	