
Route Period / Service

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

501 Queen

Early Morning
 501 Spadina to Neville Loop
 501 Spadina to Russell Carhouse 8' 61+3 8F

 501N Commissioners to Neville Loop 10' 59+1 6B

 501L Long Branch to Broadview 8' 185+7 26B 24B

 501H Humber to Broadview 8' 137+7 19B 18B

AM Peak / S-S Early Morning
 501 Spadina to Neville Loop 8' 99+13 13F 9'30" 66+10 8F 10' 69+11 8F

 501 Spadina to Russell Carhouse 8' 76+4 10F 10' 67+3 7F 10' 66+4 7F
 501N Commissioners to Neville Loop 7'30" 63+4/5 9B 10' 52+8 6B 10' 48+2 5B
 501L Long Branch to Broadview 7'30" 8' 180+15 198+10 26B 26B 9' 9'30" 135+9 148+4 16B 16B 10' 10' 135+5 135+5 14B 14B
 501H Humber to Broadview 7'30" 8' 133+10 14+6 19B 19B

Midday / S-S Late Morning
 501 Spadina to Neville Loop 8' 103+9 14F 9'30" 82+13 10F 9'30" 81+14 10F

 501 Spadina to Russell Carhouse 8' 78+2 10F 9' 76+5 9F 9' 76+5 9F
 501N Commissioners to Neville Loop 7'30" 64+3/4 9B 10' 61+9 7B 10' 59+1 6B
 501L Long Branch to Broadview 9'30" 10' 179+11 198+2 20B 20B 9' 9'30" 163+18 176+4/5 19B 19B 8'30" 9' 163+7 171+9 20B 20B
 501H Humber to Broadview 9'30" 10' 134+9 146+4 15B 15B 9' 9'30" 119+7 130+3 14B 14B
PM Peak / S-S Afternoon
 501 Spadina to Neville Loop 8'30" 106+13 14F 8' 97+15 14F 8' 93+11 13F

 501 Spadina to Russell Carhouse 8'30" 81+4 10F 7'30" 80+10 12F 8' 83+5 11F
 501N Commissioners to Neville Loop 7'30" 652/3 9B 7'30" 63+4/5 9B 7'30" 59+1 8B
 501L Long Branch to Broadview 8'30" 9' 188+16 209+9 24B 24B 8' 8'30" 175+9 195+0/1 23B 23B 9' 9'30" 175+14 198+1/2 21B 21B
 501H Humber to Broadview 8'30" 9' 142+11 155+7 18B 18B 8' 8'30" 127+9 144+0/1 17B 17B 9' 9'30" 127+8 142+0/1 15B 15B
Early Evening
 501 Spadina to Neville Loop 9' 90+18 12F 9' 86+13 11F 10' 76+14 9F

 501 Spadina to Russell Carhouse 9' 75+6 9F 8'30" 74+2/3 9F 9' 69+3 8F
 501N Commissioners to Neville Loop 10' 61+9 7B 10' 56+4 6B 10' 53+7 6B
 501L Long Branch to Broadview 9'30" 10' 157+14 177+3 18B 18B 7' 7'30" 161+14 187+0/1 25B 25B 8'30" 9' 161+9 180 20B 20B
 501H Humber to Broadview 9'30" 10' 116+8 126+4 13B 13B

Late Evening
 501 Spadina to Neville Loop 10' 80+10 9F 10' 81+9 9F 10' 76+14 9F

 501 Spadina to Russell Carhouse 9' 67+5 8F 9' 69+3 8F 10' 65+5 7F
 501N Commissioners to Neville Loop 10' 52+8 6B 10' 50 5B 10' 52+8 6B
 501L Long Branch to Broadview 7' 7'15" 142+5 148+4/5 21B 21B 8'30" 9' 142+11 160+2 18B 9' 9'15" 142+11 151+6/7 17B 17B
Night Service
 301 Spadina to Neville Park 30' 76+14 3F 30' 76+14 3F 30' 76+14 3F

 301L Long Branch to Broaview 30' 120 4B 30' 120 4B 30' 120 4B

 301 Long Branch to Neville Park 30' 140+10 5B 30' 140+10 5B 30' 140+10 5B

501/301 Queen

509 Harbourfront

510 Spadina

Streetcar Service Changes

Track replacement begins eastward from Fennings in October 2021 and will work in stages toward Spadina.

The intersection at Shaw will be replaced as part of this work. Queen buses will divert around work areas as necessary.

Overhead reconstruction in The Beach. Travel time adjustments on Humber/Long Branch service.

Increased running time for trips between the route and Leslie Barns to reduce late-ins.

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

95 York Mills

Early Morning
 95A York Mills Stn to Kingston Rd
 95A York Mills Stn to Port Union Rd 8' 116+12 16B

 95C York Mills Stn to Ellesmere Stn 8' 58+6 8B

AM Peak / S-S Early Morning
 95A York Mills Stn to Kingston Rd 8' 125+19 18B 14' 98+14
 95A York Mills Stn to Port Union Rd 8' 133+19 19B 14' 106+13 8B 8.5B
 95B York Mills Stn to UTSC 14' 14' 88+10 88+17 7B 7.5B
 95C York Mills Stn to Ellesmere Stn 8' 8' 68+12 68+12 10B 10B

Midday / S-S Late Morning
 95A York Mills Stn to Kingston Rd 18' 119+7 7B 14' 106+13 8.5B 20' 102+8 5.5B

 95A York Mills Stn to Port Union Rd 18' 127+17 8B 14' 114+12 9B 20' 110+10 6B
 95B York Mills Stn to UTSC 14' 14' 96+9 96+16 7.5B 8B 20' 20' 91+19 91+9 5.5B 5B
 95C York Mills Stn to Ellesmere Stn 18' 18' 63+9 63+9 4B 4B

PM Peak / S-S Afternoon
 95A York Mills Stn to Kingston Rd 11' 128+10 12.5B 13' 108+9 9B 15' 104+16 8B

 95A York Mills Stn to Port Union Rd 11' 136+12/13 13.5B 13' 116+14 10B 15' 112+15/16 8.5B
 95B York Mills Stn to UTSC 13' 13' 98+6 98+6 8B 8B 15' 15' 93+12 93+19/20 7B 7.5B
 95C York Mills Stn to Ellesmere Stn 11' 11' 70+12/13 70+12/13 7.5B 7.5B

Early Evening
 95A York Mills Stn to Kingston Rd 15' 98+7 7B 16' 95+9 6.5B 10' 96+4 10B

 95A York Mills Stn to Port Union Rd 15' 106+6/7 7.5B 16' 103+9 7B 10' 104+6 11B
 95B York Mills Stn to UTSC 15' 15' 89+16 89+8/9 7B 6.5B 16' 16' 86+2 86+10 5.5B 6B
Late Evening
 95A York Mills Stn to Kingston Rd 10' 85+5 9B 10' 84+6 9B 10' 82+8 9B

 95A York Mills Stn to Port Union Rd 10' 93+7 10B 10' 92+8 10B 10' 90+10 10B

121 Esplanade-River

AM Peak / S-S Early Morning
 121D Ontario Place to Cherry Beach 30' 93+27 4B 20' 71+9 4B

 121 Union Station to Broadview 15' 55+5 4B 20' 48+12 3B
Midday / S-S Late Morning
 121D Ontario Place to Cherry Beach 30' 93+27 4B 22' 83+5 4B 20' 77+3 4B

 121 Union Station to Broadview 20' 57+3 3B 20' 51+9 3B 20' 48+12 3B
PM Peak / S-S Afternoon
 121D Ontario Place to Cherry Beach 30' 146+4 5B 20' 87+13 5B 18' 83+7 5B

 121 Union Station to Broadview 18' 68+4 4B 15' 53+7 4B 15' 50+10 4B
Early Evening
 121D Ontario Place to Cherry Beach 30' 97+23 4B 22' 84+4 4B 22' 80+8 4B

 121 Union Station to Broadview 24' 60+12 3B 20' 51+9 3B 20' 49+11 3B
Late Evening
 121D Ontario Place to Cherry Beach 30' 81+9 3B 20' 80+8 4B 20' 75+5 4B

 121 Union Station to Broadview 20' 54+6 3B 20' 51+9 3B 20' 48+12 3B

Route Changes/Extensions

Bus Service Changes

Route Extended. No change to express service.

Route redesigned

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

14 Glencairn

28 Bayview South AM Peak / S-S Early Morning
 14 Davisville Stn to Caledonia 16' 16' 60+4 60+4 4B 4B 20' 20' 40 40 2B 2B
 28 Davisville Stn to Brickworks 16' 15' 38+10 23+7 3B 2B 20' 25' 30+10 21+4 2B 1B
Midday / S-S Late Morning
 14 Davisville Stn to Caledonia 20' 27' 52+8 52+2 3B 2B 20' 24' 45+5 45+3 2.5B 2B 20' 20' 40 40 2B 2B
 28 Davisville Stn to Brickworks 20' 15' 36+4 28+2 2B 2B 20' 25' 30 23+2 1.5B 1B 20' 25' 30+10 21+4 2B 1B
PM Peak / S-S Afternoon
 14 Davisville Stn to Caledonia 16' 16' 61+3 61+3 4B 4B 20' 24' 47+3 47+1 2.5B 2B 20' 20' 40 40 2B 2B
 28 Davisville Stn to Brickworks 16' 15' 38+10 24+6 3B 2B 20' 25' 30 23+2 1.5B 1B 20' 25' 30+10 22+3 2B 1B
Early Evening
 14 Davisville Stn to Caledonia 20' 24' 46+4 46+2 2.5B 2B 20' 20' 40 40 2B 2B 20' 20' 40 40 2B 2B
 28 Davisville Stn to Brickworks 20' 15' 30 26+4 1.5B 2B 20' 25' 30+10 20+5 2B 1B 20' 25' 30+10 21+4 2B 1B
Late Evening
 14 Davisville Stn to Caledonia 20' 24' 42+8 42+6 2.5B 2B 20' 20' 40 40 2B 2B 20' 20' 40 40 2B 2B
 28 Davisville Stn to Brickworks 20' 25' 30 21+4 1.5B 1B 20' 25' 30+10 19+6 2B 1B 20' 25' 30+10 19+6 2B 1B

900 Airport Express

Early Morning 10' 35+5 5B 4B

AM Peak / S-S Early Morning 9' 9' 40+5 39+6 5B 5B 10' 10' 34+6 33+7 4B 4B
Midday / S-S Late Morning 10' 9' 37+3 38+7 4B 5B 10' 10' 34+6 34+6 4B 4B 8'30" 8' 32+11 34+6 5B 5B
PM Peak / S-S Afternoon 8'15" 8' 43+7 43+5 6B 6B 7' 6'30" 34+8 34+5 6B 6B 7' 6'30" 34+8 34+5 6B 6B

Early Evening 10' 10' 35+5 35+5 4B 4B 8'30" 8' 34+6 34+6 5B 5B 8'30" 8' 34+9 34+6 5B 5B
Late Evening 10' 10' 34+6 33+7 4B 4B 10' 10' 32+8 33+7 4B 4B 10' 10' 32+8 33+7 4B 4B

29/929 Dufferin

AM Peak / S-S Early Morning
 29C Wilson Stn to Princes' Gates 10' 10' 91+9 91+9 10A 10A
Midday / S-S Late Morning
 29C Wilson Stn to Princes' Gates 6'30" 7'45" 114+10 114+10 19A 16A
 929 Wilson Stn to Princes' Gates Express 10' 103+7 11A
PM Peak / S-S Afternoon
 29C Wilson Stn to Princes' Gates 4' 5'45" 118+6 118+8/9 31A 22A
 929 Wilson Stn to Princes' Gates Express 10' 106+14 12A
Early Evening
 29C Wilson Stn to Princes' Gates 10' 10' 102+8 102+8 11A 11A
Late Evening
 29C Wilson Stn to Princes' Gates 10' 10' 82+8 82+8 9A 9A

937 Islington

Early AM
 937 to Steeles Express 13' 59+6 6B 5B

AM Peak / S-S Early Morning
 937 to Steeles Express 14' 13' 73+11 65+13 6B 6B

PM Peak / S-S Afternoon
 937 to Steeles Express 12' 12' 68+16 76+8 7B 7B

Service reliability improvements. No change to local service.

Davisville Station Construction

Service reliability improvement

Express Service Changes

Interline discontinued due to end of construction.

Sunday express service added

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

43/943 Kennedy

Early AM
 43A to Steeles 10' 69+11 8B

 43B to STC 12' 42+6 4B

 43C to Village Green 20' 36+4 2B

AM Peak / S-S Early Morning
 43A to Steeles 10' 10' 74+16 74+16 9B 9B

 43B to STC 15' 12' 47+13 47+13 4B 5B

 43C to Village Green 20' 20' 39+1 39+1 2B 2B

 943 to Steeles Express 10' 63+7 7B

Midday / S-S Late Morning
 43A to Steeles 10' 10' 77+13 77+13 9B 9B

 43B to STC 15' 15' 49+11 49+11 4B 4B

PM Peak / S-S Afternoon
 43A to Steeles 8'30" 10' 82+12 82+8 11B 9B

 43B to STC 15' 15' 50+10 50+10 4B 4B

 43C to Village Green 22' 22' 42+2 42+2 2B 2B

 943 to Steeles Express 10' 69+11 8B

Early Evening
 43A to Steeles 10' 10' 68+12 68+12 8B 8B

 43B to STC 15' 15' 44+16 44+16 4B 4B

Late Evening
 43A to Steeles 10' 10' 59+11 59+11 7B 7B

53/953 Steeles East

 (Corrected Sept 11 at 1pm) Early AM
 53B to Markham Road 9'30" 89+15/16 12B 11B

 953A to Staines Express 12'30" 108+10/11 9.5B 9.5B

 953B to Markham Road Express 12'30" 93+13/14 8.5B 8.5B

AM Peak / S-S Early Morning
 53A to Staines 30' 18' 112+18 95+13 6B 6B 30' 18' 110+10 91+17 6B 6B
 53B to Markham Road 6' 5'30" 118+8 95+20/21 21B 21B 10' 18' 95+5 82+8 5B 5B 10' 18' 90 78+12 5B 5B
 953A to Staines Express 14' 14' 119+14 119+14 9.5B 9.5B

 953B to Markham Road Express 14' 14' 90+20 99+20 8.5B 8.5B

Midday / S-S Late Morning
 53A to Staines 19'30" 122+15 1B 30' 120+10 1B 30' 110+10 1B

 53B to Markham Road 6'30" 7'30" 109+8 98+14/15 18B 15B 10' 9'30" 100 94+10/11 10B 11B 10' 10' 90 85+15 9B 10B
 953A to Staines Express 15' 97+8 7B 19' 98+16 6B 20' 87+13 5B
PM Peak / S-S Afternoon
 53A to Staines 26' 119+11 1B 24' 120+15 1B

 53B to Markham Road 6' 6' 129+9 105+21 23B 21B 6'30" 6'30" 100+4 95+9 16B 16B 7'30" 7'30" 100+5 91+14 14B 14B
 953A to Staines Express 14'30" 14'30" 124+13/14 124+13/14 9.5B 9.5B 13' 101+16 9B 15' 97+8 7B
 953B to Markham Road Express 14'30" 14'30" 108+15/16 108+15/16 8.5B 8.5B

Early Evening
 53A to Staines 22' 113+19 1B 27' 16' 120+6 99+13 1B 7B 20' 20' 113+7 96+14 6B 5.5B
 53B to Markham Road 5'30" 8' 100+10 86+18 20B 13B 9' 16' 96+3 86+10 11B 6B 20' 20' 96+4 83+7 5B 4.5B
 953A to Staines Express 16' 88+8 6B

Late Evening
 53A to Staines 24' 21' 106+14 87+18 5B 5B 20' 20' 103+7 83+17 5.5B 5B 20' 20' 96+4 82+18 5B 5B
 53B to Markham Road 24' 21' 94+2 75+9 4B 4B 20' 20' 90 71+9 4.5B 4B 20' 20' 80 70+10 4B 4B

New peak period express service

New periods of express service. Service improvement.

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

60/960 Steeles West

AM Peak / S-S Early Morning
 60A Finch Stn to Pioneer Village Stn 14' 14' 41+8 41+8 3.5B 3.5B
 60D Finch Stn to Highway 27 14' 14' 73+4 73+4 5.5B 5.5B
Midday / S-S Late Morning
 60A Finch Stn to Pioneer Village Stn 10' 9' 45+5 45+9 5B 6B 17' 10' 42+9 42+8 3B 5B
 60B Finch Stn to Martin Grove 17' 78+7 5B

 60D Finch Stn to Highway 27 10' 84+6 9B

 960D Finch Stn to Highway 27 Express 9' 82+8 10B 10' 78+12 9B
PM Peak / S-S Afternoon
 60A Finch Stn to Pioneer Village Stn 10' 8' 48+7 48+8 5.5B 7B 12' 8' 44+4 44+4 4B 6B
 60B Finch Stn to Martin Grove 12' 82+14 8B

 60D Finch Stn to Highway 27 10' 88+7 9.5B

 960D Finch Stn to Highway 27 Express 8' 88+8 12B 8 80+8 11B
Early Evening
 60A Finch Stn to Pioneer Village Stn 15' 15' 43+9/10 43+9/10 3.5B 3.5B 16' 16' 40+8 40+8 3B 3B
 60B Finch Stn to Martin Grove 15' 15' 75+7/8 75+7/8 5.5B 5.5B 16' 16' 74+6 74+6 5B 4B
Late Evening
 60A Finch Stn to Pioneer Village Stn 20' 20' 37+3 37+3 2B 2B 17' 17' 35+7/8 35+7/8 2.5B 2.5B
 60B Finch Stn to Martin Grove 20' 20' 65+15 65+15 4B 4B 17' 17' 67+9/10 67+9/10 4.5B 4.5B

68/968 Warden

Early Morning
 68A to Steeles 8' 66+6 13B 9B

 68B to Major Mackenzie 24' 103+17 5B 2B

AM Peak / S-S Early Morning
 68A to Steeles 5'45" 7'30" 82+10 72+10/11 16B 11B 33' 33' 66 66 2B 2B 44' 44' 66 66 1.5B 1.5B
 68B to Major Mackenzie 23' 22'30" 133+5 112+15/16 2B 2B 33' 33' 98+1 98+1 3B 3B 44' 44' 104+6 104+6 2.5B 2.5B
 968 to Steeles Express 10' 59+11 7B

Midday / S-S Late Morning
 68A to Steeles 12' 11' 86+10 76+12 8B 8B 14' 11'30" 68+2 68+1 5B 6B 15' 12' 66+9 72 5B 6B
 68B to Major Mackenzie 36' 33' 126+6 110+11 1B 1B 42' 34'30" 103+9 104 1B 1B 45' 36' 104+16 108 1B 1B
PM Peak / S-S Afternoon
 68A to Steeles 8'30" 23' 97+14 81+11 13B 4B 12' 10' 75+9 75+5 7B 8B 11' 10' 70+7 70+10 7B 8B
 68B to Major Mackenzie 25'30" 23' 144+18 121+17 2B 6B 36' 40' 1114+6 114+6 1B 1B 33' 30' 108+2 108+2 1B 1B
 968 to Steeles Express 12' 67+5 6B

Early Evening
 68A to Steeles 12' 12' 67+5 64+8 6B 6B 14' 14' 66+4 66+4 5B 5B 34' 34' 66+2 66+2 2B 2B
 68B to Major Mackenzie 36' 36' 104+16 95+13 1B 1B 42' 42' 102+10 102+10 1B 1B 34' 34' 101+1 101+1 3B 3B
Late Evening
 68A to Steeles 17' 15' 61+7 54+6 4B 4B 17' 16'15" 62+6 62+3 4B 4B 22' 22' 62+4 62+4 3B 3B

New peak period express service. Local service adjusted including reliability changes.

New weekend service for 960 Express

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

8 Broadview

Early Morning 30' 22+8 1B

AM Peak / S-S Early Morning 30' 30' 30 28+2 1B 1B 30' 30' 30 19+11 1B 1B
Midday / S-S Late Morning 30' 30' 30 24+6 1B 1B 30' 30' 30 22+8 1B 1B 30' 30' 24+6 21+9 1B 1B
PM Peak / S-S Afternoon 30' 30' 30 27+3 1B 1B 30' 30' 30 24+6 1B 1B 30' 30' 24+6 23+7 1B 1B
Early Evening 30' 30' 30 21+9 1B 1B 30' 30' 24+6 19+11 1B 1B 30' 30' 24+6 19+11 1B 1B
Late Evening 30' 20' 24+6 17+3 1B 1B 30' 20' 24+6 17+3 1B 1B 30' 20' 24+6 17+3 1B 1B

20 Cliffside

Early Morning 13' 55+10 5B

AM Peak / S-S Early Morning 13' 12' 70+8 61+11 6B 6B 23' 20' 64+5 52+8 3B 3B
Midday / S-S Late Morning 16' 15' 74+6 64+11 5B 5B 20' 16' 69+11 57+7 4B 4B 24' 20' 64+8 51+9 3B 3B
PM Peak / S-S Afternoon 14' 12' 74+10 65+7 6B 6B 20' 17' 69+11 61+7 4B 4B 24' 22' 68+4 56+10 3B 3B
Early Evening 23' 21' 67+2 53+10 3B 3B 22' 20' 64+2 51+9 3B 3B 30' 30' 52+8 47+13 2B 2B
Late Evening 30' 30' 52+8 47+13 2B 2B 30' 30' 52+8 46+14 2B 2B 30' 30' 52+8 44+16 2B 2B

22 Coxwell

Early Morning
 22B Coxwell Station to Queen 7' 16+5 3B

AM Peak / S-S Early Morning
 22A Coxwell Station to Bingham Loop 10' 10' 36+4 28+2 4B 3B
 22B Coxwell Station to Queen 8'20" 7' 20+5 18+3 3B 3B

Midday / S-S Late Morning
 22A Coxwell Station to Bingham Loop 9' 8' 44+1 36+4 5B 5B 10' 9' 40 33+3 4B 4B
 22B Coxwell Station to Queen 8'20" 7' 20+5 18+3 3B 3B

PM Peak / S-S Afternoon
 22A Coxwell Station to Bingham Loop 9'30" 9' 44+4 40+5 5B 5B 10' 10' 40 37+3 4B 4B
 22B Coxwell Station to Queen 10' 8' 24+6 20+4 3B 3B

Early Evening
 22A Coxwell Station to Bingham Loop 10' 9' 40 33+3 4B 4B 10' 8'30" 40 31+3 4B 4B 10' 8'30" 40 29+5 4B 4B
Late Evening
 22A Coxwell Station to Bingham Loop 10' 10' 32+8 27+3 4B 3B 10' 10' 36+4 27+3 4B 3B 10' 10' 36+4 27+3 4B 3B

23 Dawes Road

Early Morning 9' 22+5 3B

AM Peak / S-S Early Morning 8'30" 7' 28+6 25+3 4B 4B 13' 11' 26 20+2 2B 2B
 Tripper 2B 2B

Midday / S-S Late Morning 11' 10' 28+5 26+4 3B 3B 10' 10' 28+2 23+7 3B 3B 12' 12' 24 22+2 2B 2B
PM Peak / S-S Afternoon 10' 8'30" 33+7 28+6 4B 4B 10' 10' 28+2 26+4 3B 3B 10' 10' 28+2 24+6 3B 3B
Early Evening 11' 10' 27+6 23+7 3B 3B 10' 10' 26+4 22+8 3B 3B 15' 12' 26+4 22+2 2B 2B
Late Evening 16' 12' 24+8 20+4 2B 2B 15' 12' 22+8 20+4 2B 2B 30' 24' 22+8 20+4 1B 1B

Reliability improvement

Reliability and service improvement

Reliability and service improvement

Reliability and service improvement

Miscellaneous Changes

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

24 Victoria Park

AM Peak / S-S Early Morning
 24A Vic Pk Stn to Steeles 9'30" 9'30" 88+17 88+17 11B 11B
 24B Vic Pk Stn to Don Mills Stn via Consumers 15' 15' 81+24 81+24 7B 7B
 Tripper 1B 1B

Midday / S-S Late Morning
 24A Vic Pk Stn to Steeles 10' 10' 91+19 91+19 11B 11B
 24B Vic Pk Stn to Don Mills Stn via Consumers 25' 25' 80+20 80+20 4B 4B

PM Peak / S-S Afternoon
 24A Vic Pk Stn to Steeles 9'30" 9'30" 98+16 98+16 12B 12B
 24B Vic Pk Stn to Don Mills Stn via Consumers 18' 18' 87+21 87+21 6B 6B

Early Evening
 24A Vic Pk Stn to Steeles 8'30" 7'30" 76+9 76+14 10B 12B

Late Evening
 24A Vic Pk Stn to Steeles 9'30" 9'30" 63+13 63+13 8B 8B

30 High Park

AM Peak / S-S Early Morning 15' 20' 13+2 14+6 1B 15' 20' 11+4 14+6 1B
Midday / S-S Late Morning 15' 20' 13+2 14+6 1B 15' 20' 12+3 16+4 1B 15' 20' 12+3 16+4 1B 1B
PM Peak / S-S Afternoon 16' 20' 14+2 16+4 1B 16' 20' 14+2 16+4 1B 15' 20' 13+2 16+4 1B 1B
Early Evening 15' 20' 11+4 13+7 1B 15' 20' 13+2 14+6 1B 15' 20' 12+3 13+7 1B 1B
Late Evening 15' 15' 11+4 12+3 1B 15' 15' 12+3 12+3 1B 15' 15' 11+4 12+3 1B 1B

32 Eglinton West

Early Morning
 32A Eglinton Stn to Renforth Stn 10' 137+13 15B

 32C Eglinton Stn to Jane & Lawrence 10' 98+12 11B

 32D Eglinton Stn to Jane & Emmett 11' 56+1/2 5B

AM Peak / S-S Early Morning
 32A Eglinton Stn to Renforth Stn 9'30" 7' 142+10 142+12 16B 22B

 32C Eglinton Stn to Jane & Lawrence 9'30" 7' 107+7 107+5 12B 16B

 32D Eglinton Stn to Jane & Emmett 11'30" 11'30" 57+1 57+0/1 5B 5B

Midday / S-S Late Morning
 32A Eglinton Stn to Renforth Stn 12' 11' 136+8 136+7 12B 13B

 32C Eglinton Stn to Jane & Lawrence 12' 11' 101+7 101+9 9B 10B

 32D Eglinton Stn to Jane & Emmett 15' 12' 59+1 59+1 4B 5B

PM Peak / S-S Afternoon
 32A Eglinton Stn to Renforth Stn 10' 9'30" 154+11 154+7/8 16.5B 17B

 32C Eglinton Stn to Jane & Lawrence 10' 9'30" 119+16 119+14 13.5B 14B

 32D Eglinton Stn to Jane & Emmett 10' 8'45" 67+3 67+3 7B 8B

Early Evening
 32A Eglinton Stn to Renforth Stn 13' 13' 119+11 119+11 10B 10B

 32C Eglinton Stn to Jane & Lawrence 13' 13' 89+15 89+15 8B 8B

 32D Eglinton Stn to Jane & Emmett 20' 20' 52+8 52+8 3B 3B

Late Evening
 32A Eglinton Stn to Renforth Stn 13'30" 13'30" 103+11/12 103+11/12 8.5B 8.5B

 32C Eglinton Stn to Jane & Lawrence 13'30" 13'30" 76+11/12 76+11/12 6.5B 6.5B

 32D Eglinton Stn to Jane & Emmett 20' 20' 40 40 2B 2B

Service improvement

Reliability improvement. Service reduction.

Early evening service improvement

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

34 Eglinton East

AM Peak / S-S Early Morning
 34A to Kennedy Stn 7'30" 6' 109+11 109+11 16B 20B
 34C to Flemingdon Park 15' 13' 86+4 86+5 6B 7B

Midday / S-S Late Morning
 34A to Kennedy Stn 15' 10' 109+11 109+11 8B 12B
 34C to Flemingdon Park 15' 15' 79+11 79+11 6B 6B

PM Peak / S-S Afternoon
 34A to Kennedy Stn 8'30" 6'30" 118+18 118+18/19 16B 21B
 34C to Flemingdon Park 12'30" 12'30" 90+10 90+10 8B 8B

Early Evening
 34A to Kennedy Stn 10' 10' 94+6 94+6 10B 14B
 34C to Flemingdon Park 20' 20' 72+8 72+8 4B 4B

Late Evening
 34A to Kennedy Stn 20' 10' 74+6 74+6 4B 8B
 34C to Flemingdon Park 20' 20' 58+2 58+2 3B 3B

51 Leslie

Early Morning 25' 90+10 4B

AM Peak / S-S Early Morning 26' 20' 124+6 105+15 5B 6B 30' 30' 86+4 75+15 3B 3B
Midday / S-S Late Morning 27' 23' 119+16 103+12 5B 5B 24' 25' 90+6 92+8 4B 4B 24' 24' 90+6 82+14 4B 4B
PM Peak / S-S Afternoon 30' 21' 134+16 111+15 5B 6B 24' 25' 90+6 94+6 4B 4B 24' 24' 90+6 85+11 4B 4B
Early Evening 26' 25' 93+11 89+11 4B 4B 30' 30' 82+8 91+9 3B 3B 30' 30' 82+8 79+11 3B 3B
Late Evening 28' 30' 75+9 75+15 3B 3B 30' 30' 75+15 73+17 3B 3B 30' 30' 75+15 72+18 3B 3B

56 Leaside

Early Morning 15' 49+11 4B

AM Peak / S-S Early Morning 15' 15' 73+2 57+18 5B 5B 24' 26' 64+8 46+6 2B 2B 30' 26' 58+2 46+6 2B 2B
Midday / S-S Late Morning 25' 23' 73+2 60+9 3B 3B 24' 21' 64+8 54+9 3B 3B 30' 27' 58+2 49+5 2B 2B
PM Peak / S-S Afternoon 17' 16' 81+4 65+15 5B 5B 24' 23' 66+6 60+9 3B 3B 30' 30' 58+2 53+7 2B 2B
Early Evening 22' 20' 59+7 51+9 3B 3B 24' 26' 48 48+4 2B 2B 24' 25' 45+3 46+4 2B 2B
Late Evening 30' 23' 48+12 42+4 2B 2B 24' 22' 45+3 39+5 2B 2B 24' 22' 45+3 39+5 2B 2B

Service reliability improvement

Service reliability improvement

Service improvement

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

59 Maple Leaf

Early Morning
 59A via Gary 24' 59+13 3B
 59B via Church 24' 59+13 3B

AM Peak / S-S Early Morning
 59A via Gary 24' 24' 72 65+7 3B 3B 60' 60' 60 47+13 1B 1B
 59B via Church 24' 24' 70+2 65+7 3B 3B 60' 60' 60 47+13 1B 1B

Midday / S-S Late Morning
 59A via Gary 45' 45' 64+4 59+7/8 1.5B 1.5B 60' 60' 60 53+7 1B 1B 60' 60' 60 50+10 1B 1B
 59B via Church 45' 45' 63+5 59+7/8 1.5B 1.5B 60' 60' 60 53+7 1B 1B 60' 60' 60 51+9 1B 1B

PM Peak / S-S Afternoon
 59A via Gary 28' 26' 82+2 71+7 3B 3B 60' 60' 60 57+3 1B 1B 60' 60' 60 54+6 1B 1B
 59B via Church 28' 26' 83+1 70+8 3B 3B 60' 60' 60 56+4 1B 1B 60' 60' 60 55+5 1B 1B

Early Evening
 59A via Gary 60' 60' 60 54+6 1B 1B 60' 60' 60 49+11 1B 1B 60' 60' 60 47+13 1B 1B
 59B via Church 60' 60' 59+1 54+6 1B 1B 60' 60' 60 49+11 1B 1B 60' 60' 60 46+14 1B 1B
Late Evening
 59A via Gary 60' 60' 50+10 47+13 1B 1B 60' 60' 60 45+15 1B 1B 60' 60' 60 45+15 1B 1B
 59B via Church 60' 60' 51+9 47+13 1B 1B 60' 60' 60 45+15 1B 1B 60' 60' 60 44+16 1B 1B

69 Warden South

AM Peak / S-S Early Morning
 69A via Warden 12'30" 13'30" 25 23+4 2B 2B 20' 21' 20 18+3 1B 1B
 69B via Birchmount 12'30" 13'30" 25 23+4 2B 2B 20' 21' 20 16+5 1B 1B

Midday / S-S Late Morning
 69A via Warden 11' 11'30" 22 20+3 2B 2B 20' 21' 20 18+3 1B 1B 20' 22' 20 18+4 1B 1B
 69B via Birchmount 11' 11'30" 22 20+3 2B 2B 20' 21' 20 17+4 1B 1B 20' 22' 20 17+5 1B 1B

PM Peak / S-S Afternoon
 69A via Warden 17'20" 17'20" 26 24+2 1.5B 1.5B 13'20" 23' 20 20+3 1.5B 1B 20' 22' 20 20+2 1B 1B
 69B via Birchmount 17'20" 17'20" 26 23+3 1.5B 1.5B 13'20" 23' 20 19+4 1.5B 1B 20' 22' 20 19+3 1B 1B

Early Evening
 69A via Warden 15' 15' 22+1 19+3/4 1.5B 1.5B 20' 22' 20 18+4 1B 1B 20' 22' 20 18+4 1B 1B
 69B via Birchmount 15' 15' 23 19+3/4 1.5B 1.5B 20' 22' 20 17+5 1B 1B 20' 22' 20 17+5 1B 1B
Late Evening
 69A via Warden 20' 20' 20 18+2 1B 1B 20' 22' 20 17+5 1B 1B 20' 21' 20 17+4 1B 1B
 69B via Birchmount 20' 20' 20 17+3 1B 1B 20' 22' 20 17+5 1B 1B 20' 21' 20 17+4 1B 1B

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

70 O'Connor

AM Peak / S-S Early Morning
 70A to Eglinton 20' 20' 49+11 49+11 3B 3B 22' 22' 38+6 38+6 2B 2B
 70C to Warden Stn 20' 20' 44+16 44+16 3B 3B 22' 22' 34+10 34+10 2B 2B 34' 34' 29+5 29+5 1B 1B

Midday / S-S Late Morning
 70A to Eglinton 22' 22' 47+8 47+8 2.5B 2.5B 24' 24' 42+6 42+6 2B 2B 30' 30' 38+7 38+7 1.5B 1.5B
 70C to Warden Stn 22' 22' 40+15 40+15 2.5B 2.5B 24' 24' 38+10 38+10 2B 2B 30' 30' 33+12 33+12 1.5B 1.5B

PM Peak / S-S Afternoon
 70A to Eglinton 18' 18' 57+15 57+15 4B 4B 26' 26' 46+6 46+6 2B 2B 23' 23' 38+8 38+8 2B 2B
 70C to Warden Stn 18' 18' 50+22 50+22 4B 4B 26' 26' 39+13 39+13 2B 2B 23' 23' 33+13 33+13 2B 2B

Early Evening
 70A to Eglinton 26' 26' 44+8 44+8 2B 2B 22' 22' 37+7 37+7 2B 2B 30' 30' 35+10 35+10 1.5B 1.5B
 70C to Warden Stn 26' 26' 38+14 38+14 2B 2B 22' 22' 32+12 32+12 2B 2B 30' 30' 31+14 31+14 1.5B 1.5B
Late Evening
 70A to Eglinton 30' 32+13 1.5B 25' 30' 32+6 32+13 1.5B 1.5B 30' 31+14 1.5B
 70B to Eglinton Sq 30' 29+16 1.5B 30' 28+17 1.5B
 70C to Warden Stn 30' 30' 31+14 31+14 1.5B 1.5B 25' 30' 29+9 29+16 1.5B 1.5B 30' 30' 29+16 29+16 1.5B 1.5B

73 Royal York

AM Peak / S-S Early Morning
 73B to Eglinton & La Rose 30' 30' 26+4 26+4 1B 1B
 73C to Clairport via Albion 17' 17' 89+13 89+13 6B 6B
 73D to Knob Hill & Oak 17' 17' 38+13 38+13 3B 3B

Midday / S-S Late Morning
 73B to Eglinton & La Rose 30' 30' 24+6 24+6 1B 1B
 73C to Clairport via Albion 17' 17' 87+15 87+15 6B 6B

PM Peak / S-S Afternoon
 73B to Eglinton & La Rose 17' 20' 25+9 25+5 2B 1.5B
 73C to Clairport via Albion 25' 20' 108+17 108+12 5B 6B
 73D to Knob Hill & Oak 25' 20' 39+11 39+11 2B 2.5B

Early Evening
 73B to Eglinton & La Rose 17' 30' 23+11 23+7 2B 1B
 73C to Clairport via Albion 17' 15' 80+22 80+10 6B 6B

Late Evening
 73B to Eglinton & La Rose 20' 20' 20+10 20+10 1.5B 1.5B
 73C to Clairport via Albion 20' 20' 72+18 72+18 4.5B 4.5B

86 Scarborough

Late evening 70B Eglinton Square service replaced by 70A Eglinton Service

PM peak and early evening service rebalancing between La Rose and Albion Road branches

Evening shuttle service between Meadowvale Loop and the Zoo suspended due to seasonal change in Zoo hours.

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

88 South Leaside

AM Peak / S-S Early Morning
 88A via Overlea 15' 14' 47+13 63 4B 4.5B
 88B via Wicksteed 15' 14' 47+13 63 4B 4.5B

Midday / S-S Late Morning
 88A via Overlea 40' 40' 43+17 43+17 1.5B 1.5B
 88B via Wicksteed 40' 40' 43+17 43+17 1.5B 1.5B

PM Peak / S-S Afternoon
 88A via Overlea 24' 15' 46+14 46+14 2.5B 4B
 88B via Wicksteed 24' 15' 49+11 49+11 2.5B 4B

Early Evening
 88A via Overlea 35' 35' 38+15 38+15 1.5B 1.5B
 88B via Wicksteed 35' 35' 39+14 39+14 1.5B 1.5B

Late Evening
 88A via Overlea 45' 45' 35+10 35+10 1B 1B
 88B via Wicksteed 45' 45' 36+9 36+9 1B 1B

96 Wilson

97 Yonge

Early Morning
 97A Davisville Stn to York Mills Stn

 97B Queens Quay to York Mills Stn 30' 84+21 3.5B
 97F Davisville Stn to Steeles 30' 64+11 2.5B

AM Peak / S-S Early Morning
 97A Davisville Stn to York Mills Stn 30' 30' 40+5 34+11 1.5B 1.5B
 97B Queens Quay to York Mills Stn 30' 28' 108+12 95+17 4B 4B 2.5B 2.5B
 97F Davisville Stn to Steeles 30' 28' 110+10 75+9 4B 3B 30' 30' 75 58+17

Midday / S-S Late Morning
 97A Davisville Stn to York Mills Stn 30' 30' 46+14 48+12 2B 2B 30' 30' 46+14 41+19 2B 2B 30' 30' 46+14 37+8 2B 1.5B
 97F Davisville Stn to Steeles 30' 30' 99+21 87+3 4B 3B 30' 30' 80+10 74+16 3B 3B 30' 30' 80+10 65+10 3B 2.5B

PM Peak / S-S Afternoon
 97A Davisville Stn to York Mills Stn 30' 30' 46+14 47+13 2B 2B 30' 30' 46+14 43+17 2B 2B
 97B Queens Quay to York Mills Stn 30' 25' 117+3 113+12 4B 5B
 97F Davisville Stn to Steeles 30' 25' 109+11 91+9 4B 4B 30' 30' 80+10 87+3 3B 3B 30' 30' 80+10 76+14 3B 3B
Early Evening
 97A Davisville Stn to York Mills Stn 30' 30' 39+6 40+5 1.5B 1.5B 30' 30' 46+14 42+18 2B 2B 30' 30' 40+5 38+7 1.5B 1.5B
 97F Davisville Stn to Steeles 30' 30' 89+16 68+7 3.5B 2.5B 30' 30' 80+10 74+16 3B 3B 30' 30' 75 67+8 2.5B 2.5B
Late Evening
 97A Davisville Stn to York Mills Stn 30' 30' 30+15 32+13 1.5B 1.5B 30' 30' 40+5 33+12 1.5B 1.5B 30' 30' 40+5 32+13 1.5B 1.5B
 97F Davisville Stn to Steeles 30' 30' 66+9 57+18 2.5B 2.5B 30' 30' 75 59+16 2.5B 2.5B 30' 30' 75 57+18 2.5B 2.5B

Peak service improvement

Service and reliability improvement

A scheduling error in September dropped trips between 4:50 and 6:00 am, and these will be restored in the October schedules. During September they operate on an unscheduled basis.

Route Period / Service

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

Service Changes Effective Sunday, October 10, 2021 (Version 2)

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

Vehicle Types: F: Flexity B: Bus A: Artic Bus T: Train

M-F Saturday Sunday

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

113 Danforth

AM Peak / S-S Early Morning 15' 13' 56+4 44+8 4B 4B 30' 22' 52+8 39+5 2B 2B
Midday / S-S Late Morning 23' 20' 61+8 51+9 3B 3B 16' 13' 58+6 46+6 4B 4B 30' 24' 52+8 41+7 2B 2B
PM Peak / S-S Afternoon 14' 12' 64+6 53+7 5B 5B 16' 14' 58+6 50+6 4B 4B 20' 17' 52+8 44+7 3B 3B
Early Evening 20' 17' 52+8 46+5 3B 3B 20' 16' 52+8 41+7 3B 3B 30' 22' 52+8 38+6 2B 2B
Late Evening 30' 22' 52+8 38+6 2B 2B 30' 21' 49+11 35+7 2B 2B 30' 20' 49+11 35+5 2B 2B

600 Run As Directed

Arrow Road 23 23 20 23 20 20

Birchmount 8 8 16 16 15 15

Eglinton 21 0 13 0 9 0

Malvern 7 6 4 4 3 3
McNicoll 34 25 37 10 27 8
Mount Dennis 37 33 22 22 15 15
Queensway 12 12 12 12
Wilson 6 6 22 22 19 19
Total 136 101 146 109 120 92

Service and reliability improvement

TTC Express Bus Service Restoration Tracking as of October 10, 2021

Route Weekday Saturday Sunday

900 Airport Reduced Evening Service October 2020 Reduced service May 2021 Reduced service May 2021
Improved service September 2021 Improved service September 2021 Improved service September 2021
Service adjustment October 2021 Service adjustment October 2021 Service adjustment October 2021

902 Markham Road Restored November 2020

Running times adjusted September 2021

903 STC Suspended

905 Eglinton East Restored October 2020: RapidTO Restored October 2020: RapidTO Restored October 2020: RapidTO
Extended to Conlins Rd May 2021

913 Progress Restored September 2020

924 Victoria Park Restored May 2021

925 Don Mills Restored January 2021 Suspended. To return later in 2021 TBA. Suspended. To return later in 2021 TBA.

927 Highway 27 Reduced midday service October 2020
Reduced/reallocated service May 2021
Improved service September 2021

929 Dufferin Restored November 2020 Restored September 2021 Midday service added October 2021
Extended to Princes' Gate January 2021
Running times adjusted

Change to Artics May 2021

935 Jane Restored November 2020 Restored January 2021 Restored January 2021
Service adjustment January 2021
Service adjustment June 2021

937 Islington Restored January 2021
Service adjustment October 2021

938 Highland Creek New route: Implementation TBA

939 Finch Restored January 2021 Restored September 2021 Restored September 2021
Service adjustment June 2021

941 Keele Restored November 2020
Service improvement January 2021
Running times adjusted May 2021
Changed to artic buses and midday service added

September 2021

943 Kennedy Peak service added October 2021

944 Kipling South Restored September 2021

945 Kipling Restored November 2020

952 Lawrence West Restored November 2020
Service reliability adjustment January 2021

953 Steeles East Restored January 2021 Midday service added October 2021 Midday service added October 2021
Midday and early evening service added Oct/21

954 Lawrence East Restored November 2020
Running times adjusted September 2021

960 Steeles West Restored January 2021 Daytime service added October 2021 Daytime service added October 2021
Extended to replace 60B/D Steeles west of

Pioneer Village Stn weekdays September 2021

968 Warden Peak service added October 2021

984 Sheppard West Restored November 2020 Restored November 2020 Restored November 2020
Rescheduled for Shep W Stn January 2021 Rescheduled for Shep W Stn January 2021 Rescheduled for Shep W Stn January 2021

985 Sheppard East Restored January 2021 Restored September 2021 Restored September 2021

986 Scarborough Restored October 2020: RapidTO
Service adjustment June 2021

989 Weston Road Restored May 2021

995 York Mills Restored November 2020
Service reliability adjustment January 2021
Service adjustment June 2021

996 Wilson Restored November 2020
Running times adjusted September 2021

Route Activity

O
c

t-N
o

v
/2

1

N
o

v
-D

e
c

/2
1

J
a

n
-F

e
b

/2
2

F
e

b
-M

a
r/2

2

A
p

r-M
a

y
/2

2

M
a

y
-J

u
n

e
/2

2

J
u

ly
/2

2

A
u

g
/2

2

S
e

p
t/O

c
t/2

2

O
c

t-N
o

v
/2

2

N
o

v
-D

e
c

/2
2

Ongoing

502 Downtowner / 503 Kingston Road Streetcar shortage Routes consolidated as 503 Kingston Rd in Sept 2019 ??

503 Kingston Road Wellington Street construction Diversion via King to Spadina ??

504 King / 501 Queen / 29 & 929 Dufferin King Queen Roncesvalles Reconstruction Phase 1 ??

Phase 2 ??

 501 Queen Streetcars Spadina/King-Neville / Buses Broadview-Long Branch ?? ??

 504 King Streetcars to Dufferin only / Buses Shaw-Dundas West
 29 Dufferin All service to Princes' Gate loop

501 Queen Track construction Bay to Fennings Rolling diversions of bus service

501 Queen East end overhead reconstruction Bus conversion east of Russell Carhouse

504 King / 505 Dundas Broadview from Danforth to Gerrard Water main construction. Bus shuttle Broadview Stn to Parliament.

42 Cummer Bridge construction Diverted via Finch WB between Bayview and Leslie

56 Leaside & 83 Jones Donlands Station Easier Access On street loop via Danforth, Caithness, Strathmore

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

13 Avenue Road / 56 Leaside Interline discontinued

61 Avenue Road North / 51 Leslie Interline discontinued

7 Bathurst

29 Dufferin

33 Forest Hill

90 Vaughan

54 Lawrence East

34 Eglinton East

11 Bayview

25/925 Don Mills

100 Flemingdon Park

63 Ossington

109 Ranee

74 Mt. Pleasant

103 Mt. Pleasant North

14 Glencairn

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

86 Scarborough

113 Danforth

116 Morningside

905 Eglinton East Express

36 Finch West Finch LRT construction Extra running time ?? ?? ?? ?? ?? ?? ?? ?? ??

72 Pape Waterfront flood protection Diversion via Saulter and Villiers Streets ?? ?? ?? ?? ?? ?? ?? ?? ??

504 King Platform reconstruction on Roncesvalles

Reconstruction of the Shaw St intersection

504 King/505 Dundas Broadview Station

Broadview from Danforth to Gerrard

506 Carlton Track reconstruction from Yonge to Bathurst

Reconstruction of the Church St intersection

501 Queen/503 Kingston Road Reconstruction of Russell Yard connections

Proposed Metrolinx Project

York and Adelaide Streets Ontario Line diversion York becomes 2-way Queen to Adelaide

Track on Adelaide restored east from York to Victoria

Status of track from Charlotte to York unknown

Construction Projects and Diversions October 10, 2021

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

Planned to end in 2022

Planned for 2022 (Per TOInview)

