Service Changes Effective Sunday, February 18, 2018																			
Route	Period / Service	1	-	M-F		1			·	Saturda	y				1	Sunday	l		
	·	Hea	dway	R.	Г.Т.	Vel	nicles	Head	dway	R.1	г.т.	Vel	nicles	Hea	dway	R.T	.т.	Veh	
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New Old	New	
Where running times are show	vn as "A+B", the first part is the scheduled driv	ing time	and the	econd pa	rt is the s	cheduled	recovery	/" time (layover)	usually pro	ovided to i	round out	the trip tir	me as a r	multiple	of the hea	adway.		
ehicle Types: C: CLRV A: ALR	V F: Flexity B: Bus AB: Artic Bus																		
				Stree	tcar Shor	tage & F	eallocatio	n											
501 Queen	501 Queen service is restructured in anticipa			-		•		-	18.										
	501 Queen streetcars and 501L Queen/Long	-																	
	After the loop opens, 501 Queen cars will ru	-					th Kingswa	ay. 501L	Queen/l	ong Branc	h buses w	ill loop at	Winderme	ere & Th	e Queens	sway.			
	The 501M Marine Parade shuttle and all 503		ous tripp	ers are di	scontinue	d.													
	501L buses will operate from Queensway G	arage.									,								
		1																	
	AM Peak / Sat-Sun Early Morning	-												L					
	501 Neville-Roncesvalles	5'		129+6'		27A		7'30"		98+7'		14A		8'		100+12'	14A		
	501L Dufferin Loop-Long Branch	5'15"		105+5'		21B		7'		79+5'		12B		7'		79+5'	12B		
	501M Marine Parade Shuttle	15'		30'	-	2B		20'		20'		1B		20'		20'	1B		
	501 Woodbine Loop to Sunnyside Loop					7B													
	501 Neville-Humber	-	4'15"		142+6' 65'		10A+25C		6' 8'30"		112+8' 49+2'		10A+10C		8' 10'		112+8' 48+2'	10A+5C	
	501L Windermere-Long Branch	-	6'30"		65		10B		8.30		49+2		6B		10		48+2	5B	
	M-F Midday / Sat-Sun Late Morning	5'20"		141+3'		27A		6'30"		133+10'		22A		8'		125+11'	17A		
	501 Neville-Roncesvalles 501L Dufferin Loop-Long Branch	6'		102+6'		27A 18B		6'		99+3'		17B		6'		93+3'	17A 16B		
	501M Marine Parade Shuttle	24'		24'		18B		24'		24'		17B 1B		20'		20'	16B		
	501 Neville-Humber	24	4'45"	24	158+8'	ID	10A+25C		5'	24	148+7'	10	10A+21C	20	6'30"	20	138+5	10A+12C	
	501 Windermere-Long Branch		7'30"		60'		8B		7'30"		59+1'		8B		7'30"		57+3'	9 B	
	PM Peak / Sat-Sun Afternoon		7 30		- 00		OD		7 30		3311		OD		7 30		3713	36	
	501 Neville-Roncesvalles	5'10"		152+9'		31A		5'30"		156+9'		30A		5'30"		150+10'	29A		
	501L Dufferin Loop-Long Branch	5'30"		109+7'		21B		5'30"		111+5'		21B		5'30"		104+6	20B		
	501M Marine Parade Shuttle	15'		30'		2B		24'		24'		1B		20'		20'	1B		
	501 Woodbine Loop to Sunnyside Loop	1 20		50		2B						-10					15		
	501 Neville-Humber	1	4'50"		164+5'		10A+25C		4'15"		172+6'		10A+32C		4'15"		164+6'	10A+30C	
	501L Windermere-Long Branch		6'30"		70+1'		11B		6'30"		67+4'		11B		6'30"		64+1'	10B	
	Early Evening																		
	501 Neville-Roncesvalles	5'30"		128+10'		25A		7'		137+10'		21A		9'		119+7'	14A		
	501L Dufferin Loop-Long Branch	6'		93+3'		16B		6'30"		96+8'		16B		6'30"		89+2'	14B		
	501M Marine Parade Shuttle	24'		24'		1B		24'		24'		1B		20'		20'	1B		
	501 Neville-Humber		7'		140+4'		10A+22C		5'30"		152+2'		10A+18C		7'30"		134+8'	10A+3C	
	501L Windermere-Long Branch		7'30"		58+2'		8B		7'30"		56+4'		8B		10'		48+2'	5B	
	Late Evening																		
	501 Neville-Roncesvalles	9'		112+5'		13A		10'		106+14'		12A		10'		102+8'	11A		
	501L Dufferin Loop-Long Branch	7'30"		82+8'		12B		7'30"		89+9'		13B		7'30"		79+4'	11B		
	501M Marine Parade Shuttle	20'		20'		1B		20'		20'		1B		20'		20'	1B		
	501 Neville-Humber		7'		124+9'		10A+9C		8'		115+5'		10A+5C		9'		112+5'	10A+3C	
	501L Windermere-Long Branch		9'		52+2'		6B		9'		53+1'		9B		10'		48+2'	5B	

Service Changes Effective																			
Sunday, February 18, 2018																			
Route	Period / Service		1	M-F						Saturda	ıy					Sunday			
	·	Hea	dway	R.	г.т.	Vel	nicles	Hea	dway	R.	г.т.	Veh	icles	Hea	dway	R.T	т.	٧	eh
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New
02 Downtowner &	Weekday peak and midday service on Kingst	on Road	will now	be provid	ded by the	503 Kin	gston Roa	d route	operating	g with stre	etcars in p	lace of 50	2 Downto	wner op	erating v	vith buse:	5.		'
03 Kingston Road	503 Kingston Road will be extended west via	King to	Spadina l	ooping vi	a Charlott	e Loop.													
	AM Peak	1	i i	ı										1					
	502 Downtowner Bingham to University	12'	12'	104+4'	104+4'	9B	9B												
	503 Kingston Road to York	12'	12	104+4	104+4	7B	36												
	503 Kingston Road to York 503 Kingston Road to Spadina	12	12'		92+4'	/B	8C												
			12		92+4		80												
	Midday	10'		404.6		11B													
	502 Downtowner Bingham to University	10		104+6'		118													
	503 Kingston Road to Spadina	-	9'		93+6'		11C	ļ							-				
	PM Peak	401	4.01			400	400												
	502 Downtowner Bingham to University	12'	12'	114+6'	114+6'	10B	10B												
	503 Kingston Road to York	12'	L			7B													
	503 Kingston Road to Spadina		12'		93+3'		8C												
04 King	Bus trippers scheduled on 504 King have act																		
	and Broadview westbound at 3:07 p.m., 3:20 AM Peak	p.m., 3.	.55 p.m.,	3.40 p.m	, 4.50 p.i		J.III., J.10	p.m., 3.2	, p.m.										
	CLRV trippers					7C													
	ALRV trippers						4A												
	ALRV Run As Directed						4A												
	PM Peak																		
	CLRV trippers					2C													
	ALRV trippers					1A	4A												
	ALRV Run As Directed					271	4A												
	71ETT TUTTO BITCELEU																		
14 Cherry	Midday	15'	10'	75'	75+5'	5F	8F												
	Early Evening	15'	10'	74+1	75+5'	5F	8F												
	10:00 am to 7:00 pm													15'	11'	75'	75+2'	5F	7F
05 Dundas	505 Dundas will operate from Birchmount a	nd Wilson	n Garage	S															
	AM Peak / Sat-Sun Early Morning																		
	505 Dundas W Stn to Broadview Stn	5'50"	3'45"	102+3'	101+1'	18C	27B	10'	10'	92+8'	92+8'	10C	10B	10'	10'	82+8'	82+8'	9B	9B
	M-F Midday / Sat-Sun Late Morning																		
	505 Dundas W Stn to Broadview Stn	6'15"	4'	109+4'	108'	18C	27B	7'	5'15"	104+8'	104+1'	16C	20B	7'30"	6'	98+7'	98+4'	14C	17B
	PM Peak / Sat-Sun Afternoon																		
	505 Dundas W Stn to Broadview Stn	6'20"	4'	119+1'	119+1'	19C	30B	5'	4'15"	116+9'	116+3'	25C	28B	6'	5'30"	106+8'	106+4'	19C	20B
	Early Evening																		
	505 Dundas W Stn to Broadview Stn	7'40"	5'30"	105+2'	105+5'	14C	20B	10'	7'30"	104+6'	104+1'	11C	13B	10'	8'30"	92+8'	92+1'	10C	11B
	Late Evening																		
	505 Dundas W Stn to Broadview Stn	10'	8'	95+5'	95+1'	10C	12B	10'	10'	92+8'	92+8'	10C	10B	10'	9'	92+8'	82+8'	10C	10B
										3270	92+0	100	I TOD	1 10	1 2		0270	100	

Service Changes Effective																			
Sunday, February 18, 2018																			
Route	Period / Service			M-F						Saturda	,					Sunday	-		
			dway		Г.Т.		icles		dway		Г.Т.		icles		dway	R.T			eh e
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New
506 Carlton	506/306 Carlton will operate from Birchmo	unt and N	lt. Denni	s Garages	5														
	AM Peak / Sat-Sun Early Morning																		
	506 Main Stn to High Park Loop	4'20"		137+2'		32C		7'30"		100+5'		14C		10'		101+9'		11C	
	506 Main Stn to Keele Stn via Parkside		3'20"		150'		45B		7'40"		114+1'		15B		10'		120'		12B
	M-F Midday / Sat-Sun Late Morning																		
	506 Main Stn to High Park Loop	5'30"		145+9'		28C		7'30"		130+5'		18C		10'		116+4'		12C	
	506 Main Stn to Keele Stn via Parkside		4'30"		158+4'		36B		6'30"		142+1'		22B		7'40"		130+1'		17B
	PM Peak / Sat-Sun Afternoon																		
·	506 Main Stn to High Park Loop	5'30"		152+8'		29C		6'15"		147+9'		25C		8'		140+4'		18C	
	506 Main Stn to Keele Stn via Parkside		4'		165+3'		42B		5'20"		158+2'		30B		6'30"		122+1'		22B
	Early Evening																		
	506 Main Stn to High Park Loop	7'30"		129+6'		18C		8'45"		138+2'		16C		10'		117+3'		12C	
	506 Main Stn to Keele Stn via Parkside		5'45"		142+1'		25B		7'20"		146+1'		20B		10'		130'		13B
	Late Evening																		
	506 Main Stn to High Park Loop	8'30"		114+5'		14C		9'30"		114+10'		13C		10'		105+5'		11C	
	506 Main Stn to Keele Stn via Parkside		7'15"		130+1'		18B		8'		128'		16B		10'		120'		12B
306 Carlton Night	Overnight																		
	306 Main Stn to Dundas W Stn	30'	30'	90'	90'	3C	3B	30'	30'	90'	90'	3C	3B	30'	30'	90'	90'	3C	3B
511 Bathurst	AM Peak / Sat-Sun Early Morning	3'				15B													
	511 to Exhibition	6'	4'30"	48+3'	52+2'		12C	6'	6'	42'	42'	7B	7C		8'		40'		5C
	511C to King	6'		39'															
	M-F Midday / Sat-Sun Late Morning	4'				11B													
	511 to Exhibition	8'	5'15"	50+2	52+1'		10C	5'30"	5'30"	46+4'	46+3'	9B	9C	6'	6'	45+3'	45+3'	8B	8C
	511C to King	8'		34+2'															
	PM Peak / Sat-Sun Afternoon	3'				16B													
	511 to Exhibition	6'	5'15"	55+5'	58+5'		12C	4'10"	4'20"	46+4'	46+6'	12B	12C	4'30"	5'	45+5'	45+5'	11B	10C
	511C to King	6'		36'															
	Early Evening	5'	6'	47+3'	52+2'	10B	9C	4'45"	6'	44+4'	43+5'	10B	8C	6'45"	8'	40+1'	40'	6B	5C
	Late Evening	5'	6'	42+3'	48'	9B	8C	5'	6'	40+5'	40+8	9B	8C	8'	8'	40'	40'	5B	5C
Roncesvalles Carhouse	Roncesvalles Carhouse will be close during Leslie: 509 Harbourfront, 510/310 Spadina Russell: 501 Queen, 503 Kingston Road, 50	, 514 Cher	ry			he yard.	l All cars w	l ill be trai	l nsferred	to Russell	and Leslie	Barns. Ro	utes are a	llocated	as below	<u> </u> v:			

Service Changes Effective																				
Sunday, February 18, 2018																				
Route	Period / Service			M-F		!				Saturda	зу				,	Sunday	,			
		Hea	dway	R.	г.т.	Veh	icles	Hea	dway	R.	T.T.	Veh	icles	Hea	dway	R.1	т.	٧	eh e	
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	
			М	etrolinx (rosstow	n & Finch	LRT Cons	truction												
1 Yonge-University	Crew reliefs formerly scheduled at Eglinton	Station w	ill now b	e done at	Wilson S	tation.														
36 Finch West																				
	AM Peak / Sat-Sun Early Morning																			
	36A Finch W Stn to Humberwood	4'50"	4'50"	89+3'	109+2'	19AB	23AB													
	36D Finch W Stn to Milvan	18'	18'	47+7	57+6'	3AB	3.5B													
	36F Finch W Stn to Milvan via Fenmar	18'	18'	50+4	60+3'	3AB	3.5B													
	Combined	3'09"	3'08"				30													
	36B Finch Stn to Finch W Stn	6'	6'	45+3'	45+3'	8B	8B													
	36J Finch Stn to Humberwood via FW							9'30"	9'30"	102+3'	112+2'	11B	12B	9'30"	9'30"	102+3'	112+2'	11B	12B	
	Midday /Sat-Sun Late Morning																			
	36A to Humberwood	5'	5'30"	88+2'	108+2'	18AB	20AB	6'15"	6'15"	78+3'	98+2'	13B	16B	6'30"	6'30"	68+4'	88+3'	11B	14B	
	36B Finch Stn to Finch W Stn	7'	7'	46+3'	46+3'	7B	7B	7'	7'	46+3'	46+3'	7B	7B	8'	8'	38+2'	38+2'	5B	5B	
	PM Peak / Sat-Sun Afternoon																			
	36A Finch W Stn to Humberwood	6'15"	6'15"	97+3'	115+1'	16AB	19AB	4'30"	4'30"	78+3'	98+1'	18B	22B	5'	5'	68+2'	88+2'	14B	18B	
	36D Finch W Stn to Milvan	27'	26'	48+6'	58+7'	2AB	2.5B													
	36F Finch W Stn to Milvan via Fenmar	27'	26'	51+3'	61+4'	2AB	2.5B													
	Combined	4'16"	4'13"				24													
	36B Finch Stn to Finch W Stn	6'45"	6'45"	50+4'	50+4'	8B	8B	5'30"	5'30"	46+3'	46+3'	9B	9B	6'	6'	38+4'	38+4'	7B	7B	
	Early Evening																			
	36A to Humberwood	8'	8'	77+3'	87+1'	10AB	11AB													
	36B Finch Stn to Finch W Stn	9'	9'	42+3'	42+3'	5B	5B													
	36J Finch Stn to Humberwood via FW							8'	8'	99+5'	109+3'	13B	14B	7'	7'	94+4	104+1'	14B	15B	
	Late Evening																			
	36J Finch Stn to Humberwood via FW	9'30"	9'30"	102+3	112+2	11B	12AB	9'	9'	94+5'	104+4'	11B	12B	10'	10'	94+6'	104+6'	10B	11B	
																				-
63 Ossington																				
	AM Peak	4'	3'40"			19B	20B													
	63A to Eglinton W Stn	12'	11'	85+7	85+3'															
	63B to St. Clair	4'	3'40"	63+5	63+3'															
	PM Peak	4'45"	4'30"			17B	18B													
	63A to Eglinton W Stn	9'30"	9'	89+1'	89+1'															
	63B to St. Clair	9'30"	9'	67+4'	67+5'															

Service Changes Effective		T																		
Sunday, February 18, 2018																				
Route	Period / Service		!	M-F						Saturda	av .					Sunday	!	ļ		
		Hea	dway		T.T.	Vel	hicles	Hea	dway		<u>,</u> Т.Т.	Vel	nicles	Hea	dway	R.T		١	eh	
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	
71 Runnymede		•			•		•	•						•	•					
	AM Peak	9'30"	9'			4B	5B													
	71A to St. Clair & Gunn's	19'	18'	21+8'	24+12'															
	71B to Industry St	19'	18'	43+5'	49+5'															
	Midday	11'30"	11'30"			3B	3B													
	71A to St. Clair & Gunn's	23'	23'	19+4'	20+3'															
	71B to Industry St	23'	23'	40+6'	43+3'															
	PM Peak	10'	9'30"			4B	5B													
	71A to St. Clair & Gunn's	20'	19'	25+5'	24+14'															
	71B to Industry St	20'	19'	48+2	55+2'															
	Early Evening	11'	11'			3B	3B													
	71A to St. Clair & Gunn's	22'	22'	19+3'	19+3															
	71B to Industry St	22'	22'	40+4'	40+4															
	Late Evening	10'	10'			3B	3B													
	71A to St. Clair & Gunn's	20'	20'	17+3'	15+5'															
	71B to Industry St	20'	20'	38+2'	39+1'															
113 Danforth	Elevator construction at Kennedy Station en	ds and so	hedules	revert to	the May 2	2017 vers	sions. Met	rolinx co	nstructio	n effects	will be inc	orporated	in later sc	hedules						
719 Run as Directed (Mt. Den																				<u> </u>
	PM Peak					2B	3B													<u> </u>
-																				<u> </u>
720 Run as Directed (Eglinton																				<u> </u>
	AM Peak					1B	2B													<u> </u>
																				<u> </u>
		1	1	Hydro C	One Const	ruction	on Main S	treet				1	1	ı		1	1			
62.84 - util 0.07.6 b	Busine Hadas One high adhers sold and a	1	NA-i- Chi				Latin and for	Chiala				At a sa la a Ala		la tada adaa	Dan fant		in Chara			
62 Mortimer & 87 Cosburn	During Hydro One highvoltage cable replace											tion both	ways via C	hisholm	, Danfort	th and Ma	iin Stree	t.		
	87 Cosburn buses will divert on eastbound t Westbound trips return via Main, Danforth,					Barring	ton, Danto	ortn and	viain to i	viain Stati	on.									
	After Hydro work hours, generally 5 pm, and					م النب عمر	norato ovo	or the ne	rmal rous	to northb	ound on N	1ain								
	After rivuro work nours, generally 5 pm, and	an day c	лі wееке Т	nus, wes	ibouna tr	ıps wiii 0	perate ove	i the no	i iiiai rou	re nortubi	ouna on N	iaifi.		ı	T .					
7EC Standby (Main Str.)																-				\vdash
756 Standby (Main Stn)	7:00 am to 8:00 pm						1B									-				
	7.00 am to 8:00 pm						1D								1	-				
	The state of the s	1	1	1	1		1	1					1	1	1	1	1	1	1	1

Service Changes Effective																			
Sunday, February 18, 2018																			
Route	Period / Service			M-F		<u> </u>				Saturda	av					Sunday			
	1 6.104 / 56.11.65	Head	dway		т.т.	Vel	nicles	Hea	dway		-, Т.Т.	Veh	icles	Head	dway	R.T		٧	eh
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New
	-				Miscella	neous Ch	anges												
12 Kingston Rd & 302 Kingston Rd McCowan	Between 5:15 and 5:45 am, service on the 12 After 10:30 pm weekdays and 5:30 pm on we Avenue. All 302 Kingston Road McCowan night bus se	eekends,	service	will no lor	iger oper	ate to Va	riety Villa	ge, but w	vill use th				-					nount to	Danforth
	Evening							17'30"						17'30"					
	12A via Variety Village							35'		64+6'		4B		35'		64+6'		4B	
	12B via Brimley							35'	17'	64+6'	64+4'		4B	35'	17'	64+6'	64+4'		4B
	Late Evening																		
	12A via Variety Village	22'		64+2'		3B		22'		64+2'		3B		22'		64+2'		3B	
	12B via Brimley		22'		64+2'		3B		22'		64+2'		3B		22'		64+2'		3B
1																			
17 Birchmount																			
	AM Peak	6'30"	7'			13B	12B												
	17A to Highway 7	32'30"	35'	105+6'	105+7														
	17B to Steeles via Wintermute	6'30"	7'	74+4'	64+3														
32 Eglinton West	School trip to Marshall McLuhan Catholic Sec	condary S	L School m	l odified by	/ adding !	5 minutes	s addition	travel ti	l me from I	the garag	e, and 5 m	inutes mo	re loading I	time.					
35 Jane	Trips in the early morning and late evening w	hen the	subway	is closed v	will opera	te to Pio	l neer Villag	l ge Statio	l n to imp	rove conn	ections wi	th other ro	utes.						
37 Islington																			
<u>I</u>	AM Peak	5'15"	5'39"			16B	15B												
	37A to Woodbine Centre	21'	22'30"	84'	84+6'														
	37B to Steeles	7'	7'30"	79+5'	79+3'														
	Midday	9'	9'30"			10B	9B												
	37A to Woodbine Centre	18'	19'	83+7'	83+2'														
	37B to Steeles	18'	19'	76+14'	76+9'														
	PM Peak / Sat-Sun Afternoon	6'20"	6'40"			15B	14B											-	
	37A to Woodbine Centre	19'	20'	95'	95+5'														
	37B to Steeles	9'30"	10'	86+9'	84+4'														
40 Junction																			
	Early Morning							8'	10'	14+2'	16+4'	2B	2B	20'	20'	16+4'	16+4'	1B	1B
·	Morning							12'	15'	22+2'	25+5'	2B	2B	12'	12'	20+4'	21+3'	2B	2B
	Afternoon							10'	10'	30'	28+2'	3B	3B	12'	10'	20+4'	26+4'	2B	3B
	Early Evening							12'	12'	18+6'	22+2'	2B	2B	12'	12'	18+6'	22+2'	2B	2B
	Late Evening							20'	20'	16+4'	16+4'	1B	1B	20'	20'	14+6'	16+4'	1B	1B

Sarvica Changes Effective												I	1							
Service Changes Effective Sunday, February 18, 2018																				
Route	Period / Service		1	M-F						Saturda	ıv					Sunday				
noute	Tenou / Service	Hea	dway		Г.Т.	Vel	hicles	Head	dway		., Г.Т.	Veh	icles	Head	dway	R.T		V	eh	
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	
42 Cummer																				
	AM Peak	6'45"	6'			13B	14B													
	42A to Middlefield/Dynamic	13'30'	12'	104+4'	99+3'															
	42C to Victoria Park	13'30"	12'	66+2'	59+7'															
	Midday																			
	42A to Middlefield/Dynamic	14'	11'30"	93+5'	88+4'	7B	8B													
	PM Peak	7'	6'30"			13B	13B													
	42A to Middlefield/Dynamic	14'	13'	105'	101+3'															
	42C to Victoria Park	14'	13'	67+10'	62+3'															
	Early Evening																			
	42A to Middlefield/Dynamic	11'	10'30"	86+2'	82+2'	8B	8B													
	Late Evening																			
	42A to Middlefield/Dynamic	20'	20'	78+2'	74+6'	4B	4B													
		1 20																		
64B Lawrence East Orton Pk	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin	location o	on the 54	B (Eglinto	n Stn-Orto	on Park)	service wi	II change	from Or	ton Park F	Road at Bri	morton B	oulevard to	SB at S	carborou	ıgh Golf (Club Roa	d and Lav	vrence	
	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin	location o	on the 54	B (Eglinto	n Stn-Orto	on Park) very time	service wi									igh Golf (Club Roa	d and Lav	vrence	
	After approximately 3 p.m., the end of line Avenue East.	location o	on the 54	B (Eglinto	n Stn-Orto	on Park) very time	service wi									igh Golf (Club Roa	d and Lav	vrence	
67 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin	location o	on the 54	B (Eglinto	n Stn-Orto	on Park) very time	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin	location o	on the 54	B (Eglinto	n Stn-Orto	on Park) very time	service wi									igh Golf (Club Roa	d and Lav	wrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for students.	g on-boa	rd the bu	B (Eglinto	n Stn-Orto	on Park) very time eir dismis	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak	g on-boa	rd the bu	B (Eglinto	n Stn-Orto	on Park) very time eir dismis	service wi									igh Golf C	Club Roa	d and Lav	vrence	
67 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell	location of gon-boa ents leaving 5'	rd the bung Wexfo	B (Eglinto s when it ord Colleg	n Stn-Orto has recov liate at the	on Park) very time eir dismis	service wi									igh Golf (Club Roa	d and Lav	vrence	
67 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitir An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair	ents leavi	on the 54 rd the bu	B (Eglinto s when it ord Colleg	n Stn-Orto has recov liate at the	on Park) very time eir dismis	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair Midday	g on-boa ents leavi 5' 10' 10' 12'	ng Wexford 10' 10' 12'	B (Eglinto is when it ord Colleg 58+2 58+2	has recoviate at the	on Park) very time eir dismis	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair Midday 79A via Pritchard/Foxwell		on the 54 rd the builting Wexfort 5' 10' 10' 12' 24'	B (Eglinto s when it ord Colleg 58+2 58+2 60'	has recoviate at the	on Park) very time eir dismis	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair Midday 79A via Pritchard/Foxwell 79B via St. Clair	9 on-boa ents leavi	on the 54 rd the bu ng Wexfor 5' 10' 12' 24' 24'	B (Eglinto s when it ord Colleg 58+2 58+2 60'	has recoviate at the	on Park) very time eir dismis 12B 5B	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair Midday 79A via Pritchard/Foxwell 79B via St. Clair PM Peak	5' 10' 12' 24' 7'	on the 54 rd the bu ng Wexfo 5' 10' 12' 24' 7'20" 14'40" 14'40"	B (Eglinto is when it swhen it swhen it should be should	n Stn-Orto has recov iate at the 60' 57+3' 56+4'	on Park) very time eir dismis 12B 5B	service wi									igh Golf C	Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair Midday 79A via Pritchard/Foxwell 79B via St. Clair PM Peak 79A via Pritchard/Foxwell 79B via St. Clair FM Peak 79A via Pritchard/Foxwell 79B via St. Clair Early Evening		on the 54 rd the but any Wexford the but any Wexford the but any Wexford to the following with the following with the following	58+2 58+2 60' 60+3'	60' 57+3' 56+4' 55+5' 65+1' 62+4'	on Park) very time eir dismis 12B 5B	service wi									igh Golf (Club Roa	d and Lav	vrence	
67 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitir An additional SB trip will be added for studing and the studies of t		on the 54 rd the bu ng Wexfor 5' 10' 12' 24' 7'20" 14'40" 12' 22'	58+2 58+2 60' 60+3' 56+4'	60' 57+3' 56+4' 55+5' 65+1' 62+4'	on Park) very time eir dismis 12B 5B	service wi									igh Golf (Club Roa	d and Lav	vrence	
57 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for stude AM Peak 79A via Pritchard/Foxwell 79B via St. Clair Midday 79A via Pritchard/Foxwell 79B via St. Clair PM Peak 79A via Pritchard/Foxwell 79B via St. Clair FM Peak 79A via Pritchard/Foxwell 79B via St. Clair Early Evening	5' 10' 10' 12' 24' 7' 14' 12' 24' 24' 24'	on the 54 rd the but the following wexform the 54 following wexform the following wexfor	58+2 58+2 60' 60+3'	60' 57+3' 56+4' 55+5' 65+1' 62+4'	on Park) very time eir dismis 12B 5B	service wi									igh Golf (Club Roa	d and Lav	vrence	
67 Pharmacy	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for studional SB trip will be added	5' 10' 12' 24' 7' 14' 12' 24' 15'	on the 54 rd the but the first the f	58+2 58+2 60' 60+3' 56+4'	60' 57+3' 56+4' 55+5' 65+1' 62+4' 54+6'	on Park) very time eir dismis 12B 5B 9B	service wi									igh Golf (Club Roa	d and Lav	vrence	
54B Lawrence East Orton Pk 67 Pharmacy 79 Scarlett Road	After approximately 3 p.m., the end of line Avenue East. This will reduce the number of riders waitin An additional SB trip will be added for studional SB trip will be added	5' 10' 10' 12' 24' 7' 14' 12' 24' 24' 24'	on the 54 rd the but the following wexform the 54 following wexform the following wexfor	58+2 58+2 60' 60+3' 56+4'	60' 57+3' 56+4' 55+5' 65+1' 62+4'	on Park) very time eir dismis 12B 5B	service wi									igh Golf (Club Roa	d and Lav	vrence	

unday, February 18, 2018																			
loute	Period / Service			M-F						Saturda	ıy					Sunday			
			dway	R.			nicles		dway	R.1	г.т.	Veh	icles		dway	R.T			eh
		Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New	Old	New
02 Markham Road	Route reallocated from Birchmount to Mal	vern.														_			
	AM Peak	5'	4'45"			20B	22B												
	102A to Progress	10'	9'30"	70'	73+3'														
	102B/C to Steeles	20'	19'	105+5'	108+6'														
	102D to Major Mackenzie	20'	19'	150'	151+1'														
	Midday	6'	6'			17B	17B												
	102A to Progress	15'	15'	72+3'	74+1'														
	102B/C to Steeles	10'	10'	100'	100'														
	102D to Major Mackenzie	30'	30'	138+22'	147+13'														
	PM Peak	5'	5'			22B	22B												
	102A to Progress	10'	10'	78+2'	79+1'														
	102B/C to Steeles	20'	20'	115+5'	110'														
	102D to Major Mackenzie	20'	20'	156+4'	160+10'														
	Early Evening (After 7:30 pm)	6'26"	6'26"			16B	12B												
	102A to Progress	18'	18'	66+6'	66+6'														
	102B to Steeles	10'	20'	93+7'	93+7'														
	102D to Major Mackenzie	30'	20'	140+20'	135+5'														
	Late Evening	7'30"	7'30"			11B	11B												
	102A to Progress	30'	30'	54+6'	60'														
	102B to Steeles	10'	10'	84+6'	85+5'														
11 East Mall																			
	AM Peak	10'	12'	56+4'	56+4'	6B	5B												
	Midday	12'	14'	53+7'	53+3'	5B	4B												
21 Fort York - Esplanade																			
	Midday	15'	20'	56+4'	56+4'	4B	3B												
	PM Peak	13'	15'	68+10'	68+7'	6B	5B												
	Early Evening	15'	20'	56+4'	56+4'	4B	3B	16'	20'	60+4'	60'	4B	3B	15'	20'	57+3'	57+3'	4B	3B
	Late Evening	15'	20'	56+4'	56+4'	4B	3B	15'	20'	60'	60'	4B	3B	15'	20'	57+3'	57+3'	4B	3B
86 Wilson Rocket	Time points will be changed at individual s	tops to im	rove rel	iability, b	ut service	levels re	main the	same we	ekday pe	eaks and m	nidday.								

Construction Projects and Diversion	e											\neg	\neg	\neg
February 18, 2018	3													
rebluary 16, 2016									-			\rightarrow		_
									-			\rightarrow	\dashv	-
					_							\rightarrow	-	\dashv
			Fe	≥	May 13-June 23	June 24-Aug 4	≥	တ္ ဝ	Nov 18-Dec 22	Dec				
			Ď	۹	~	ne	<u>ნ</u> -	을 다	Š	ec				
Route	Activity		18-	∔	မှ	24	ပ္		쭈	23	2019	2020	2021	2022
			Feb 18-Mar31	Apr 1-May 12	₹	≽	Aug 5-Sept 1	Oct 7-Nov 17 Sept 2-Oct 6	De	: 23-Jan	9	ö	13	2
			lr3	-	ē	9	₹	# 13.	0	ın 5				
				2	23	4	_	٠, ا	Ñ	5				
Note: Sections shown in gray are for inc	definite end dates.													
g-u, u												_		
Planned to end March 2018												\dashv		
62 Mortimer & 87 Cosburn	Hydro One construction on Main Street	Diversions near Main Station										-	-	-
OZ WOLITICI G OF COSBULTI	Tryare one conduction on Main Cases	Diversions fleat Wall Clation										\rightarrow	-	\dashv
Planned to end June 2018				-		-						\rightarrow	\dashv	-
501 Queen	Queensway/Lakeshore track construction,	Bus operation Roncesvalles/Windermere to Long Branch										-	-	_
001 900011	Humber Loop & Substation	Dus operation reduces valies, will define to Long Brahon										-	\dashv	_
	Transcr Loop & Cubstation											\dashv	\dashv	\dashv
66A Prince Edward/Humber Loop	Construction at Humber Loop	Extended to Windermere										-+	-+	-
oort inice Edward Idinber Edop	Construction at Flumber Loop	Extended to Windermere										\rightarrow	\dashv	\dashv
Planned to end Aug 2018					-	_						\rightarrow	\dashv	_
97 Yonge	Yonge/Sheppard construction	Route split										\rightarrow	\dashv	-
97 Tonge	Tonge/oneppara construction	Troute spiit										\rightarrow	\dashv	_
Planned to end late 2018				_								\rightarrow	\dashv	\dashv
45 Kipling	Six Points Reconstruction	Diversion and extra running time										-	-+	-
46 Martin Grove	SIX I SING RECONSTRUCTION	Diversion and extra running time										-	-+	_
40 Martin Grove												\rightarrow	\dashv	\dashv
12 Kingston Road	Kennedy Stn LRT construction	Temporary terminal and extra running time										\rightarrow	\dashv	\dashv
20 Cliffside	Refilledy Stiff LKT construction	Temporary teminar and extra running time										\rightarrow	\dashv	_
21 Brimley												\rightarrow		-
34 Eglinton East												\rightarrow	\dashv	_
43 Kennedy									-			\rightarrow	\dashv	-
57 Midland													-+	-
62 Mortimer												\rightarrow	\dashv	_
86 Scarborough												-	-+	-
113 Danforth				_								\rightarrow	\dashv	_
116 Morningside				_								\rightarrow	+	-
131 Nugget				-	-				+			\dashv	+	\dashv
198 UofT Scarborough Rocket				-+	-				1			-+	\dashv	\dashv
190 COLL Scalbolough Nocket				-	-				+			\rightarrow	+	\dashv
Planned to end December 2018					-		-	-	+			\dashv	+	-
15 Evans	Royal York Station reconstruction	15/48 and 73/76 routes interlined.							4			\rightarrow	\dashv	-
48 Rathburn	Toyal Tork Station reconstruction	10/70 and 10/10 loutes interimed.										\rightarrow	\dashv	-
73 Royal York				-+	-+	-			1	\vdash		\rightarrow	\dashv	-
76 Royal York South									-			\dashv	\dashv	\dashv
70 Noyai TOIK Soulii				\dashv	-				-			\rightarrow	\dashv	-

Construction Projects and Diversions	s													П
February 18, 2018														ı
Route	Activity		Feb 18-Mar31	Apr 1-May 12	May 13-June 23	June 24-Aug 4	Aug 5-Sept 1	Sept 2-Oct 6	Oct 7-Nov 17	18-Dec	2019	2020	2021	2022
Planned to end Mid-2019	Eglinton LRT constuction	Additional running time and buses												
32 Eglinton West														
5 Avenue Road		Interline with 56 Leaside discontinued												
61 Avenue Road North		Interline with 51 Leslie discontinued												П
7 Bathurst														
29 Dufferin														
33 Forest Hill														
90 Vaughan														
54 Lawrence East														
34 Eglinton East														
11 Bayview														
100 Flemingdon Park														
56 Leaside		Interline with 5 Avenue Rd discontinued												
51 Leslie		Interline with 61 Avenue Rd N discontinued												
63 Ossington														
109 Ranee														
74 Mt. Pleasant		Routes interlined												
103 Mt. Pleasant North		Routes interlined												
25 Don Mills / 185 Don Mills Rocket		Route split at Don Mills Stn.												
14 Glencairn														
Planned to end late 2019														
3 SRT & 131 Nugget	SRT fleet overhaul	131E Nugget service supplements the SRT												
														口
Planned to end Jan 2020														
42 Cummer	McNicoll Garage construction	42B Kennedy branch extended as 42A Dynamic/Middlefield											F	\vdash
Planned to end Dec 2022														
36 Finch West	Finch LRT construction	Extra running time												