
Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

506/306 Carlton Early AM to 7:00

 506 High Park to Main Stn 7'45" 8'00" 120+11/12 132+12 17C 18F

AM Peak / SS Early Morning

 506 High Park to Main Stn 5'40" 7'50" 144+14/15 150+22/23 28C 22F 10' 8'30" 94+14 106+13 11C 14F 10' 10' 93+17 102+18 11C 12F

 506 Parkside Dr to Queen-Coxwell Trippers 8B 8B

 506 Coxwell to High Park Trippers 6C

Midday / SS Morning

 506 High Park to Main Stn 5'40" 7'50" 142+16/17 156+16-17 28C 22F 8' 8' 126+18 138+22 18C 20F 10' 9'40" 112+18 130+15 13C 15F

PM Peak / SS Afternoon

 506 High Park to Main Stn 6' 8'30" 151+17 176+11 28C 22F 6'40" 8' 142+18 156+20 24C 22F 7'45" 7'45" 131+16/17 148+14/15 19C 21F

 506 Coxwell to High Park Trippers 6C

Early Evening

 506 High Park to Main Stn 7'10" 8'30" 125+11/12 136+17 19c 18F 8'45" 9' 122+18 134+19 16C 17F 9'45" 10' 111+15/16 122+18 13C 14F

Late Evening

 506 High Park to Main Stn 9'40" 9' 105+11 116+10 12c 14F 9'30" 10' 117+16 130+20 14C 15F 10'30" 10' 103+12/13 114+16 11C 13F

Overnight

 306 Dundas W Stn to Main Stn 30' 20' 90' 102+18 3C 6F 30' 20' 90' 102+18 3C 6F 30' 20' 90' 102+18 3C 6F

505 Dundas AM Peak / Sat-Sun Early Morning 4'10" 3'45" 109+16 95+6 30B 27B 9'15" 9'30" 74+9/10 74+12 9B 9B 9'30" 9'30" 69+7 69+7 8B 8B

M-F Midday / Sat-Sun Late Morning 4'50" 4' 114+16/17 96+8 27B 26B 5'30" 5'15" 100+15/16 91+9 21B 19B 6'15" 6' 84+9/10 82+8 15B 15B

PM Peak / Sat-Sun Afternoon 4'10" 3'30" 130+15/16 105+7 35B 32B 4'40" 4' 125+15 103+9 30B 28B 5'40" 5'15" 101+18 95+10 21B 20B

Early Evening 5'50" 4'45" 94+16/17 87+8 19B 20B 7'20" 5'40" 102+15/16 92+10 16B 18B 9'15" 8' 82+10/11 80+8 10B 11B

Late Evening 9'20" 7'30" 77+16/17 74+9 10B 11B 9'30" 9' 86+18/19 79+11 11B 10B 10' 9'30" 71+9 68+8 8B 8B

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Vehicle Type Changes

Dundas Street Water Main Construction Ends

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

Trippers will be scheduled to arrive at Yonge Street as below:

AM Peak:

 Eastbound: Buses at 8:00. 8:15, 8:30 and 8:45. Streetcars at 8:20, 8:35 and 8:50.

 Westbound: Buses at 8:15, 8:25, 8:35 and 8:45. Streetcars at 8:20, 8:30 and 8:50.

PM Peak:

 Eastbound: Streetcars at 4:45, 5:15 and 5:45.

 Westbound: Streetcars at 4:45, 5:15 and 5:45.

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

34 Eglinton East AM Peak / SS Early Morning

 34A to Kennedy Station 4'15" 6' 101+1 109+17 24B 21B

 34C to Flemingdon Park 10'30" 12'30" 80+4 90+10 8B 8B

Midday / SS Morning

 34A to Kennedy Station 8' 12' 99+5 114+18 13B 11B

 34C to Flemingdon Park 10' 12' 67+3 85+11 7B 8B

PM Peak / SS Afternoon

 34A to Kennedy Station 4'30" 6'30" 105+3 123+20 24B 22B

 34C to Flemingdon Park 11' 12'30" 85+3 106+19 8B 10B

Early Evening

 34A to Kennedy Station 6'30" 7' 84+7 87+11 14B 14B

 34C to Flemingdon Park 14' 16' 66+4 71+9 5B 5B

Late Evening

 34A to Kennedy Station 10' 11' 70 70+7 7B 7B

 34C to Flemingdon Park 20' 22' 57+3 59+7 3B 3B

51 Leslie AM Peak / Sat-Sun Early Morning 17' 20' 115+4 124+16 7B 7B

M-F Midday / Sat-Sun Late Morning 26' 27' 99+5 119+16 4B 5B

PM Peak / Sat-Sun Afternoon 18' 21' 120+6 134+13 7B 7B

Early Evening 24' 26' 88+8 93+11 4B 4B

Late Evening 25' 28' 71+4 75+9 3B 3B

36 Finch West AM Peak / SS Early Morning

 36B Finch Stn to Finch W Stn 5' 4'30" 49+1 41+13 10B 12B

Midday / SS Morning

 36B Finch Stn to Finch W Stn 5'30" 5' 49+1 44+6 9B 10B 7' 7' 46+3 46+10 7B 8B 8' 8' 38+2 38+10 5B 6B

PM Peak / SS Afternoon

 36B Finch Stn to Finch W Stn 6'30" 5'30" 63+2 52+14 10B 12B 5'30" 5'30" 46+4 46+9 9B 10B 6' 6' 38+4 38+10 7B 8B

Early Evening

 36B Finch Stn to Finch W Stn 8' 8' 45+3 45+11 6B 7B

Late Evening

 36B Finch Stn to Finch W Stn

72 Pape

Portlands Construction

Construction of the new mouth of the Don River in the Portlands has progressed to the point that Commissioners Street will be closed from west of Saulter Street to Cherry Street on October 30, 2019.

72B Pape Buses headed to and from Union will divert via Saulter and Villiers Streets to Cherry.

72C Pape to Commissioners buses will loop via Saulter, Villiers, Don Roadway and Lake Shore to Saulter.

Crosstown Construction

Finch West LRT Construction

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

30 Lambton/High Park

AM Peak / Sat-Sun Early Morning

 30A High Park Stn to Kipling Stn 21' 62+1 3B 30' 44+16

 30A High Park Stn to Runnymede 20' 14+6 1B 20' 14+6 1B

M-F Midday / Sat-Sun Late Morning

 30A High Park Stn to Kipling Stn 30' 59+1 2B 30' 51+9 30' 48+12 2B

 30A High Park Stn to Runnymede 20' 14+6 1B 20' 16+4 1B 20' 16+4 1B

PM Peak / Sat-Sun Afternoon

 30A High Park Stn to Kipling Stn 22' 64+2 3B 30' 51+9 30' 48+12 2B

 30A High Park Stn to Runnymede 20' 16+4 1B 20' 16+4 1B 20' 16+4 1B

Early Evening

 30A High Park Stn to Kipling Stn 30' 54+6 2B 30' 51+9 30' 48+12 2B

 30A High Park Stn to Runnymede 20' 13+7 1B 20' 14+6 1B 20' 13+7 1B

Late Evening

 30A High Park Stn to Kipling Stn 30' 43+17 2B 30' 44+16 30' 44+16 2B

 30A High Park Stn to Runnymede 15' 12+3 1B 15' 12+3 1B 15' 12+3 1B

40 Junction

 Junction-Dundas West AM Peak / Sat-Sun Early Morning

 40 Dundas W Stn to Runnymede 6'30" 26 4B 10' 16+4 2B 20' 16+4 1B

 40A Dundas W Stn to Kipling Stn 16' 59+13 4.5B 24' 48+12 2.5B

 40B Dundas W Stn to Jane 16' 27+13 2.5B 24' 22+14 1.5B 15' 20+10 2B

M-F Midday / Sat-Sun Late Morning

 40 Dundas W Stn to Runnymede 10' 30 3B 15' 25+5 2B 12' 21+3 2B

 40A Dundas W Stn to Kipling Stn 20' 59+21 4B 30' 65+5 1B 30' 60+10 1B

 40B Dundas W Stn to Jane 20' 31+9 2B 10' 34+6 4B 10' 32+8 4B

PM Peak / Sat-Sun Afternoon

 40 Dundas W Stn to Runnymede 7'30" 30 4B 10' 28+2 3B 10' 26+4 3B

 40A Dundas W Stn to Kipling Stn 18' 67+14 4.5B 30' 66+4 1B 30' 60+10 1B

 40B Dundas W Stn to Jane 18' 33+12 2.5B 10' 36+4 4B 10' 34+6 4B

Early Evening

 40 Dundas W Stn to Runnymede 12' 22+2 2B 12' 22+2 2B 12' 22+2 2B

 40A Dundas W Stn to Kipling Stn 25' 57+5/6 2.5B 24' 55+5 2.5B 24' 53+7 2.5B

 40B Dundas W Stn to Jane 25' 28+9/10 1.5B 24' 28+8 1.5B 24' 28+8 1.5B

Late Evening

 40 Dundas W Stn to Runnymede 20' 16+4 1B 20' 16+4 1B 20' 16+4 1B

 40A Dundas W Stn to Kipling Stn 30' 48+12 2B 30' 46+14 2B 30' 44+16 2B

 40B Dundas W Stn to Jane 30' 23+7 1B 30' 24+6 1B 30' 21+9 1B

Junction Area Study / Runnymede Station Easier Access Construction

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

71 Runnymede

77 Swansea AM Peak / Sat-Sun Early Morning

 71A Runnymede Stn to St. Clair/Gunns 18' 24+12 2B 24' 17+7 1B 24' 20+4 1B

 71B Runnymede Stn to Industry 18' 51+3 3B 24' 40+8 2B 24' 40+8 2B

 71 Runnymede Stn to Industry 9' 58+5 7B 15' 40+5 3B 15' 40+5 3B

 77 Runnymede Stn to The Queensway 9' 9' 25+2 27+9 3B 4B 24' 15' 17+7 17+13 1B 2B

M-F Midday / Sat-Sun Late Morning

 71A Runnymede Stn to St. Clair/Gunns 23' 20+3 1B 24' 30+6 1.5B 24' 20+4 1B

 71B Runnymede Stn to Industry 23' 43+3 2B 24' 46+14 2.5B 24' 40+8 2B

 71 Runnymede Stn to Industry 13'30" 48+6 4B 12' 46+2 4B 15' 44+1 3B

 77 Runnymede Stn to The Queensway 13' 13'30" 22+4 25+15/16 2B 3B 24' 12' 22+2 22+2 1B 2B 24' 15' 22+2 22+8 1B 2B

PM Peak / Sat-Sun Afternoon

 71A Runnymede Stn to St. Clair/Gunns 19' 24+14 2B 16' 30+2 2B 24' 22+2 1B

 71B Runnymede Stn to Industry 19' 55+2 3B 16' 46+2 3B 24' 44+4 2B

 71 Runnymede Stn to Industry 9' 57+6 7B 10' 46+4 5B 15' 44+1 3B

 77 Runnymede Stn to The Queensway 9'20" 9' 24+4 27+9 3B 4B 24' 10' 22+2 22+8 1B 3B 24' 15' 22+2 22+8 1B 2B

Early Evening

 71A Runnymede Stn to St. Clair/Gunns 22' 19+3 1B 24' 19+5 1B 20' 19+1 1B

 71B Runnymede Stn to Industry 22' 40+4 2B 24' 40+8 2B 20' 40 2B

 71 Runnymede Stn to Industry 13'30" 48+6 4B 15' 40+5 3B 15' 40+5 3B

 77 Runnymede Stn to The Queensway 22' 13'30" 22 22+5 1B 2B 24' 15' 20+4 20+10 1B 2B 24' 15' 18+6 18+12 1B 2B

Late Evening

 71A Runnymede Stn to St. Clair/Gunns 20' 15+5 1B 20' 17+3 1B 20' 17+3 1B

 71B Runnymede Stn to Industry 20' 39+1 2B 20' 38+2 2B 20' 38+2 2B

 71 Runnymede Stn to Industry 17' 45+6 3B 20' 38+2 2B 20' 38+2 2B

 77 Runnymede Stn to The Queensway 20' 17' 15+5 15+2 1B 1B 24' 20' 19+5 19+1 1B 1B 24' 20' 18+6 18+2 1B 1B

79 Scarlett Road

AM Peak / Sat-Sun Early Morning

 79A to Lawrence via Foxwell 8'30" 10' 58+2 70+5 7B 7.5B 25' 20' 50 57+3 2B 3B

 79B to Lawrence via St. Clair 8'30" 10' 58+2 67+8 7B 7.5B

M-F Midday / Sat-Sun Late Morning

 79A to Lawrence via Foxwell 24' 23' 59+1 62+7 2.5B 3B 24' 24' 59+1 67+5 2.5B 3B 24' 24' 59+1 67+5 2.5B 3B

 79B to Lawrence via St. Clair 24' 23' 57+3 62+7 2.5B 3B 24' 24' 59+1 67+5 2.5B 3B 24' 24' 59+1 67+5 2.5B 3B

PM Peak / Sat-Sun Afternoon

 79A to Lawrence via Foxwell 14'40" 17' 65+1 78+7 4.5B 5B 24' 24' 59+1 67+5 2.5B 3B 24' 24' 59+1 67+5 2.5B 3B

 79B to Lawrence via St. Clair 14'40" 17' 62+4 77+8 4.5B 5B 24' 24' 59+1 67+5 2.5B 3B 24' 24' 59+1 67+5 2.5B 3B

Early Evening

 79A to Lawrence via Foxwell 24' 26' 56+4 71+7 2.5B 3B 25' 25' 50 57+5/6 2B 2.5B 25' 20' 50 57+3 2B 3B

 79B to Lawrence via St. Clair 24' 26' 55+5 70+8 2.5B 3B 25' 25' 50 57+5/6 2B 2.5B

Late Evening

 79A to Lawrence via Foxwell 30' 30' 50+10 71+4 2B 1.5B 25' 20' 50 57+3 2B 3B 25' 20' 50 57+3 2B 3B

 79B to Lawrence via St. Clair 30' 30' 52+8 70+5 2B 1.5B

Routes interlined for Runnymede Station Construction

South end loop changed to operate via Annette, High Park and Bloor to Runnymede for Runnymede Stn Construction

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

189 Stockyards

AM Peak / Sat-Sun Early Morning 25' 45+5 2B 30' 29+1 1B

M-F Midday / Sat-Sun Late Morning 25' 46+4 2B 20' 33+7 2B 20' 33+7 2B

PM Peak / Sat-Sun Afternoon 20' 51+9 3B 25' 46+4 2B 25' 46+4 2B

Early Evening 22' 39+5 2B 22' 39+5 2B 22' 39+5 2B

Late Evening 20' 33+7 2B 30' 29+1 1B 30' 29+1 1B

509 Harbourfront

Early Morning M-F 10' 43+7 5F

AM Peak / SS Early Morning 6'30" 6'15" 38+8 44+6 7F 8F 9'45" 10' 34+5 36+14 4F 5F 8'45" 15' 29+6 36+9 4F 3F

Midday / SS Morning 7' 8' 36+6 43+5 6F 6F 6'30" 8' 37+9 42+6 7F 6F 7'15" 9'20" 36+8 39+7/8 6F 5F

PM Peak / SS Afternoon 6'30" 8' 39+7 43+5 7F 6F 6' 7'30" 41+7 44+8/9 8F 7F 5'45" 7' 39+7 43+6 8F 7F

Early Evening 6'15" 10' 36+8 40+10 7F 5F 6' 10' 41+7 44+6 8F 5F 5'45" 9'30" 39+7 39+8/9 8F 5F

Late Evening 8' 9' 34+6 38+7 5F 5F 6'15" 9'20" 37+7 38+8/9 7F 5F 6' 10' 35+7 35+5 7F 4F

510 Spadina

Early Morning M-F

 510A Spadina Stn to Union Stn 9' 62+10 8F

AM Peak / SS Early Morning

 510A Spadina Stn to Union Stn 8' 8'45" 64+0 68+2 8F 8F 8'30" 10' 58+2 60+10 7F 7F 13' 15' 52 56+4 4F 4F

 510B Spadina Stn to Queens Quay 8' 8'45" 44+4 48+4/5 6F 6F

Midday / SS Morning

 510A Spadina Stn to Union Stn 8' 9'45" 64+0 67+11/12 8F 7F 8'15" 8' 66 66+6 8F 9F 4'45" 9'20" 61+1 62+3/4 13F 7F

 510B Spadina Stn to Queens Quay 8' 9'45" 45+3 49+9/10 6F 6F 8'15" 8' 44+6 46+10 6F 7F 9'20" 44+2/3 5F

PM Peak / SS Afternoon

 510A Spadina Stn to Union Stn 9' 9'40" 72 73+4/5 8F 8F 7'30" 7'30" 67+1 70+5 9F 10F 8'15" 7' 66 67+3 8F 10F

 510B Spadina Stn to Queens Quay 9' 9'40" 51+3 53+5 6F 6F 7'30" 7'30" 46+7 51+9 7F 8F 8'15" 7' 44+6 48+8 6F 8F

Early Evening

 510A Spadina Stn to Union Stn 8' 10' 64 66+4 8F 7F 4'45" 5' 66+1 65+5 14F 14F 6' 9'30" 60 63+3/4 10F 7F

 510B Spadina Stn to Queens Quay 8' 10' 45+3 52+8 6F 6F 9'30" 44+3/4 5F

Late Evening

 510A Spadina Stn to Union Stn 8'15" 9' 56+2 59+4 7F 7F 7'30" 9'20" 60 62+3/4 8F 7F 7' 10' 56 58+12 8F 7F

Overnight

 310 Spadina Stn to Union Stn 30' 15' 50+19 50+10 2F 4F 30' 15' 50+19 50+10 2F 4F 30' 15' 50+19 50+10 2F 4F

Spadina/Harbourfront Headway Integration and Service Adjustments

Seasonal Changes

New route

Service blended at Union Station with 509 Harbourfront weekday evenings and all day on weekends.

Service blended at Union Station with 510 Spadina weekday evenings and all day on weekends. Seasonal service increase ends.

Seasonal services ending after Thanksgiving Day:

 121 Fort York-Esplanade service to Cherry Beach and Ontario Place

 175 Bluffer's Park

 85 Sheppard East and 86 Scarborough weekend evening service to the Zoo

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

12 Kingston Rd

AM Peak

 12A Victoria Pk Stn to Kennedy Stn 14' 16' 72+12 78+18 6B 6B

 12C Victoria Pk Stn to St. Clair 14' 16' 54+2 57+7 4B 4B

 12D Victoria Pk Stn to UTSC 30' 27' 107+13 120+15 4B 5B

M-F Midday

 12A Victoria Pk Stn to Kennedy Stn 22' 25' 69+8 75+12/13 3.5B 3.5B

 12C Victoria Pk Stn to St. Clair 22' 25' 50+5 56+6/7 2.5B 2.5B

PM Peak

 12A Victoria Pk Stn to Kennedy Stn 17' 20' 76+1 80+10 4.5B 4.5B

 12C Victoria Pk Stn to St. Clair 17' 20' 54+6 58+8 3.5B 3.5B

 12D Victoria Pk Stn to UTSC 24' 25' 111+9 112+13 5B 5B

Early Evening

 12A Victoria Pk Stn to Kennedy Stn 18' 20' 69+3 71+9 4B 4B

 12C Victoria Pk Stn to St. Clair 18' 20' 50+4 50+10 3B 3B

Late Evening

 12B Victoria Pk Stn to Kennedy Stn 22' 23' 66 62+7 3B 3B

16 McCowan

AM Peak 9' 9'30" 62+1 70+6 7B 8B

M-F Midday 12' 13' 59+1 60+5 5B 5B

PM Peak 8'15" 9'40" 65+1 79+8 8B 9B

Early Evening 11' 12' 52+3 54+6 5B 5B

Late Evening 15' 17' 45 45+6 3B 3B

17 Birchmount

AM Peak
 17B Warden Stn to Steeles via Wintermute 7' 7' 81+3 80+11 13B

 17A Warden Stn to Hwy 7 35' 35' 110+9 112+14 1B

M-F Midday

 17C Warden Stn to Steeles 13'30" 16'30" 79+2 75+7/8 5B

PM Peak
 17B Warden Stn to Steeles via Wintermute 9' 9' 87+3 86+13 11B

 17A Warden Stn to Hwy 7 36' 36' 117+9 118+17 1B

Early Evening

 17C Warden Stn to Steeles 12' 13' 72 68+10 6B

Late Evening

 17C Warden Stn to Steeles 22' 25' 64+2 63+12 3B

Service reliability improvement

Service reliability improvement

Service reliability improvement

Miscellaneous Changes

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

47 Lansdowne

AM Peak

 47A Queen to St. Clair 9' 9'30" 36 38+8/9 5B

 47B Queen to Yorkdale via Bridgeland 18' 19' 86+4 95+9/10 5.5B

 47C Queen to Yorkdale via Orfus 18' 19' 86+4 95+9/10 5.5B

M-F Midday

 47A Queen to St. Clair 15' 18' 36+2 50+13 3.5B

 47B Queen to Yorkdale via Bridgeland 15' 18' 80+3 95+4 5.5B

PM Peak

 47A Queen to St. Clair 13'30" 15' 42+12 60+15 5B

 47B Queen to Yorkdale via Bridgeland 27' 30' 105+3 115+20 4.5B

 47C Queen to Yorkdale via Orfus 27' 30' 105+3 120+15 4.5B

Early Evening

 47A Queen to St. Clair 20' 21' 36+4 47+5/6 2.5B

 47B Queen to Yorkdale via Bridgeland 20' 21' 78+2 86+8/9 4.5B

Late Evening

 47A Queen to St. Clair 20' 20'30" 30 33+8 2B

 47B Queen to Yorkdale via Bridgeland 20' 20'30" 69+1 74+8 4B

66 Prince Edward

AM Peak

 66A Old Mill Stn to Humber 18' 20' 26+10 34+6 2B 2B

 66B Old Mill Stn to Lake Shore 9' 10' 29+8 36+4 4B 4B

M-F Midday

 66A Old Mill Stn to Humber 24' 24' 24+12 30+6 1.5B 1.5B

 66B Old Mill Stn to Lake Shore 24' 24' 26+10 32+4 1.5B 1.5B

PM Peak

 66A Old Mill Stn to Humber 20' 20' 27+13 36+4 2B 2B

 66B Old Mill Stn to Lake Shore 8'30" 9' 28+6 38+7 4B 5B

Early Evening

 66A Old Mill Stn to Humber 24' 20' 24+12 33+7 1.5B 2B

 66B Old Mill Stn to Lake Shore 24' 20 24+12 33+7 1.5B 2B

Late Evening

 66A Old Mill Stn to Humber 30' 24' 21+9 31+5 1B 1.5B

 66B Old Mill Stn to Lake Shore 30' 24' 22+8 31+5 1B 1.5B

75 Sherbourne

AM Peak (Until 11am) 4'40" 5'30" 42 51+4 9B 10B

M-F Midday 7' 7'30" 42 49+3/4 6B 7B

PM Peak 6' 7'15" 48 60+5/6 8B 9B

Early Evening 13' 16' 39 46+2 3B 3B

Late Evening 17' 20' 34 38+2 2B 2B

Service reliability improvement

Service reliability improvement

Service reliability improvement

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

83 Jones

AM Peak 12'40" 14' 31+7 37+5 3B 3B

M-F Midday 18' 22' 26+10 39+5 2B 2B

PM Peak 12'40" 14' 31+7 39+17 3B 4B

Early Evening 16' 20' 25+7 35+5 2B 2B

Late Evening 15' 17' 22+8 31+3 2B 2B

87 Cosburn

AM Peak 5' 6' 55 59+7 11B 11B

M-F Midday 10' 11' 54+6 58+8 6B 6B

PM Peak 5'30" 6'30" 54+1 59+6 10B 10B

Early Evening 10' 11' 50 50+5 5B 5B

Late Evening 10' 11' 45+5 50+5 5B 5B

96 Wilson

AM Peak / S-S Early AM

 96A York Mills Stn to Carrier Dr 20' 20' 100+10 108+12 5.5B 6B 45' 43' 108+5 115+14 3B

 96B York Mills Stn to Humberline 20' 20' 102+8 111+9 5.5B 6B 45' 43' 110+3 118+11 3B

Midday / S-S Morning

 96B York Mills Stn to Humberline 19' 20' 113+11 127+23 6.5B 7.5B 18' 20' 116+10 129+21 7.5B

 96D York Mills Stn to Carruer Dr 19' 20' 117+7 135+15 6.5B 7.5B 18' 20' 120+6 132+18 7.5B

PM Peak / S-S Afternoon

 96B York Mills Stn to Humberline 15' 17' 121+14 136+25/26 9B 9.5B 17'20" 20' 122+8 130+20 7.5B

 96D York Mills Stn to Carruer Dr 15' 17' 127+8 141+20/21 9B 9.5B 17'20" 20' 125+5 132+18 7.5B

Early Evening

 96B York Mills Stn to Humberline 20' 20' 112+8 117+23 6B 7B 20' 19' 110+10 115+18 7B

 96D York Mills Stn to Carruer Dr 20' 20' 118+2 120+20 6B 7B 20' 19' 116+4 119+14 7B

Late Evening

 96A York Mills Stn to Carrier Dr 20' 20' 105+5 109+11 5.5B 6B 20' 20' 105+15 109+11 6B

 96B York Mills Stn to Humberline 20' 20' 105+5 111+9 5.5B 6B 20' 20' 105+15 111+9 6B

98 Willowdale-Senlac

AM Peak

 98A Sheppard-Yonge Stn to Peckham via Senlac 30' 39+6 1.5B

 98C Steeles to Peckham via Sheppard-Yonge Stn 30' 16' 75 76+4 2.5B 5B

M-F Midday
 98C Steeles to Peckham via Sheppard-Yonge Stn 30' 25' 60 70+5 2B 3B

PM Peak
 98A Sheppard-Yonge Stn to Peckham via Senlac 30' 39+6 1.5B

 98C Steeles to Peckham via Sheppard-Yonge Stn 30' 17' 75 80+5 2.5B 5B

Early Evening

 98C Steeles to Peckham via Sheppard-Yonge Stn 30' 22' 60 64+2 2B 3B

Late Evening

 98C Steeles to Peckham via Sheppard-Yonge Stn 30' 22' 60 61+6 2B 3B

Service reliability improvement

Service reliability improvement

Service reliability improvement

Service reliability improvement

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

100 Flemingdon Park

AM Peak 3'30" 3'30" 66+4 64+6 20B 20B

M-F Midday 6'20" 6'20" 64+2 63+6/7 11B 11B

PM Peak 6' 7' 69+3 77+7 12B 12B

Early Evening 9' 9'20" 60+3 58+7/8 7B 7B

Late Evening 10' 10' 56+4 52+8 6B 6B

102 Markham Road

AM Peak

 102A Warden Stn to Progress 20' 23' 73+7 78+14 4B 4B

 102B Warden Stn to Steeles 20' 23' 108+12 119+19 6B 6B

 102D Warden Stn to Major Mackenzie 20' 23' 151+9 163+21 8B 8B

Midday

 102A Warden Stn to Progress 20' 22' 74+6 72+16 4B 4B

 102B Warden Stn to Steeles 10' 10' 100 106+14 10B 12B

 102D Warden Stn to Major Mackenzie 30' 30' 148+12 160+20 2B 2B

PM Peak

 102A Warden Stn to Progress 20' 22' 80 78+10 4B 4B

 102B Warden Stn to Steeles 20' 22' 110 106+15 5.5B 5.5B

 102D Warden Stn to Major Mackenzie 20' 22' 160+10 161+26 8.5B 8.5B

Early Evening

 102A Warden Stn to Progress 18' 20' 66+6 67+13 4B 4B

 102B Warden Stn to Steeles 10' 10' 93+7 98+12 10B 11B

 102D Warden Stn to Major Mackenzie 30' 30' 135+25 147+23 2B 2B

Late Evening

 102A Warden Stn to Progress 30' 22' 60 57+9 2B 3B

 102B Warden Stn to Steeles 10' 11' 85+5 83+16 9B 9B

108 Driftwood

AM Peak
 108A Sheppard Stn to PV Stn via Grandravine 12' 15' 66+6 73+9/10 6B 5.5B
 108B Sheppard Stn to PV Stn via Arleta 12' 15' 67+5 73+9/10 6B 5.5B

Midday
 108A Sheppard Stn to PV Stn via Grandravine 15' 17' 57+3 61+7 4B 4B
 108B Sheppard Stn to PV Stn via Arleta 15' 17' 58+2 60+8 4B 4B

PM Peak
 108A Sheppard Stn to PV Stn via Grandravine 15' 17' 68+7 77+8 5B 5B
 108B Sheppard Stn to PV Stn via Arleta 15' 17' 71+4 77+8 5B 5B

Early Evening
 108A Sheppard Stn to PV Stn via Grandravine 18' 22' 57+6 60+6 3.5B 3B
 108B Sheppard Stn to PV Stn via Arleta 18' 22' 58+5 59+7 3.5B 3B

Late Evening
 108A Sheppard Stn to PV Stn via Grandravine 30' 25' 53+7 55+6/7 2B 2.5B
 108B Sheppard Stn to PV Stn via Arleta 30' 25' 55+5 55+6/7 2B 2.5B

Service reliability improvement

Service reliability improvement

Service reliability improvement

Route Period / Service

Old New Old New Old New Old New Old New Old New Old New Old New Old New

HeadwayR.T.T.

Service Changes Effective Sunday, October 13, 2019

Where running times are shown as "A+B", the first part is the scheduled driving time and the second part is the scheduled "recovery" time (layover) usually provided to round out the trip time as a multiple of the headway.

Vehicle Types: C: CLRV F: Flexity B: Bus AB: Artic Bus T: Train

M-F Saturday Sunday

Headway VehHeadway R.T.T.Vehicles Vehicles R.T.T.

165 Weston Road North

AM Peak / SS Early Morning 10' 10' 95+5 90+10 10B 10B

Midday / SS Morning 9'30" 10' 102+12 110+20 12B 13B 9' 10' 95+4 100+10 11B 11B

PM Peak / SS Afternoon 7'30" 8'30" 107+6 113+14/15 15B 15B 8'30" 10' 99+3 104+16 12B 12B

Early Evening 10' 10' 101+9 101+19 11B 12B 10' 9'30" 95+5 93+11/12 10B 11B

Late Evening 10' 10' 93+7 90+20 10B 11B 10' 10' 92+8 90+10 10B 10B

941 Keele Express

Service reliability improvement

Two new stops added at St.Regis Crescent and at Whitburn Crescent / Downsview Park Boulevard to standardize express stop spacing.

Route

AM

Peak

Mid-

Day

PM

Peak

Early

Eve

Late

Eve

Early

Morn

Late

Morn

After

Noon

Early

Eve

Late

Eve

Early

Morn

Late

Morn

After

Noon

Early

Eve

Late

Eve

12 Kingston Road

16 McCowan

17 Birchmount

47 Lansdowne

66 Prince Edward

75 Sherbourne

79 Runnymede

87 Cosburn

96 Wilson

100 Flemingdon Park

102 Markham Road

510 Spadina

New Periods of Planned Overcrowding on TTC Routes

Schedules Effective Sunday, October 13, 2019

Weekdays Saturdays Sundays

Route

AM

Peak

Mid-

Day

PM

Peak

Early

Eve

Late

Eve

Early

Morn

Late

Morn

After

Noon

Early

Eve

Late

Eve

Early

Morn

Late

Morn

After

Noon

Early

Eve

Late

Eve

34 Eglinton East 11'

47 Lansdowne 10'30" 10'15"

87 Cosburn 11' 11' 11'

102 Markham Road 11'30" 11' 11'

506 Carlton

 Previous 10'30"

 New 10'

Sundays

TTC Routes Temporarily Removed from the Ten Minute Network

TTC Routes Restored to the Ten Minute Network

Schedules Effective Sunday, October 13, 2019

Weekdays Saturdays

Route Activity

S
e

p
t-O

c
t 2

0
1

9

O
c

t-N
o

v
 2

0
1

9

N
o

v
-D

e
c

 2
0

1
9

D
e
c

 2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

Planned to end October 2019

20 Cliffside / 57 Midland Construction on Midland Additional running time ??

21 Brimley Construction on Brimley Additional running time ??

113 Danforth Construction on Danforth Road Additional running time ??

169 Huntingwood Construction on Huntingwood Additional running time ??

Planned to end mid-November 2019

25/925 Don Mills & 81 Thorncliffe Pk Pape Avenue water main reconstruction Additional running time

501 Queen / 502 Downtowner / Watermain and track construction at Bus substitution and diversions

503 Kingston Road / 22/322 Coxwell Queen & Kingston Road

22/322 Coxwell Coxwell rail bridge construction Diversion via Woodbine

26 Dupont / 55 Warren Park Bus loop reconstruction at Jane Stn Service diverted to Old Mill Station

Planned to end late 2019

52/952 Lawrence Lawrence Station paving Platform changes as needed

124 Sunnybrook Extended to Roe Loop

162 Lawrence-Donway Extended to Roe Loop

11 Bayview / 97 Yonge Northbound Davisville Station paving Platform changes as needed

14 Glencairn / 28 Bayview South Routes interlined. Stops on street.

97B Yonge Southbound Stops on street.

45 Kipling & 46 Martin Grove Six Points reconstruction Diversion and extra running time

3 SRT & 903 STC Express SRT fleet overhaul 903 Kennedy-STC Express service supplements the SRT

32 Eglinton West Eglinton LRT constuction Additional running time and buses ??

5 Avenue Road Interline with 61 Avenue Rd N discontinued

61 Avenue Road North Interline with 5 Avenue Rd discontinued

56 Leaside Interline with 51 Leslie discontinued

51 Leslie Interline with 56 Leaside discontinued

7 Bathurst

29 Dufferin

33 Forest Hill

90 Vaughan

54 Lawrence East

34 Eglinton East

11 Bayview

100 Flemingdon Park

63 Ossington

109 Ranee

74 Mt. Pleasant

103 Mt. Pleasant North

25 Don Mills / 925 Don Mills Express

14 Glencairn

20 Cliffside Kennedy Stn LRT construction Temporary terminal and extra running time

86 Scarborough

113 Danforth

116 Morningside

905 Eglinton East Express

502 Downtowner Streetcar shortage Replacement by buses ?? ?? ??

Route consolidated with 503 Kingston Rd in Sept 2019

503 Kingston Road Wellington Street construction Replacement by buses / Diversion via King to York

501/504/506/510/512 Roncesvalles Carhouse Reconstruction Routes reassigned to Leslie and Russell

505 Dundas Streetcar shortage Replacement by buses ??

506 Carlton Streetcar shortage Trippers operated by buses ?? ?? ??

42 Cummer McNicoll Garage construction 42B Kennedy branch extended as 42A Dynamic/Middlefield

Construction Projects and Diversions October 13, 2019

Note: Sections shown in gray are for indefinite end dates.

Route Activity

S
e

p
t-O

c
t 2

0
1

9

O
c

t-N
o

v
 2

0
1

9

N
o

v
-D

e
c

 2
0

1
9

D
e
c

 2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

Construction Projects and Diversions October 13, 2019

Planned for 2020

504 King / 501 Queen / 29 & 929 Dufferin King Queen Roncesvalles Reconstruction Project deferred to 2020

Keele Station Easier Access Project

71 Runnymede, 79 Scarlett Rd Runnymede Station Easier Access Project

Planned to end Late 2020

84/984 Sheppard West Sheppard W Stn bus roadway reconstruction Buses will not enter the station

101 Downsview Pk / 106 Sentinel

107 St. Regis / 108 Driftwood Bus bay allocations will change as construction progresses

Wheel-Trans service

104 Faywood / 105 Dufferin N Shifted to temporary terminal

117 Alness-Chesswood / YRT services

Planned to end Dec 2022

36 Finch West Finch LRT construction Extra running time

Planned to end Jan 2025

301 Queen Overnight streetcar storage reduction 15 minute service all night

304 King

310 Spadina

306 Carlton Overnight streetcar storage reduction 20 minute service all night

