

Clutton – Bath

via Paulton, Midsomer Norton, Radstock, Timsbury and Englishcombe

This service is operated by CT Coaches under contract to Bath & North East Somerset Council.

This leaflet about bus service 768 can be made available in a range of communiaty languages, large print, Braille, on tape, electronic and accessible formats from Bath & North East Somerset Council's Public Transport Team on 01225 477615

For information on all bus services in the South West please contact:

BT Callers charged 10p per minute plus 6p set-up fee per call. Mobile and other providers' charges vary.

Bus Timetable

www.bathnes.gov.uk

T768

Bath & North East Somerset Council

From July 2013

Mondays - Saturdays (not Bank Holidays)

		TTh		TTh				TTh	TTh			
CLUTTON, The Mead	1022	1240	1420	BATH, Grand Parade(Stop CI)	1014	1231
Temple Cloud, Temple Inn	1027	1245	1425	Bath, Bus Station Bay 3	0845	1020	1237	1610 1740
Farrington Gurney, Main Street	1031	1249	1429	Bear Flat	0848	1024	1614 1744
Paulton, High Street	1039	1257	1437	Oldfield Park, Herbert Road	1246
Midsomer Norton, Tesco	1044	1302	1442	Englishcombe Lane	1249	1620 1750
Welton, Long Barnaby	1049	1307	1447	Englishcombe	1252	1623 1753
Midsomer Norton, High Street	1053	1311	1451	Inglesbatch	1256R	1627R 1757R
Radstock, Victoria Hall (Stop D)	0737	1101	1319	1459	Nailwell	1258	1629 1759
Writhlington, Fir Tree Inn	0740	0915	1106	1324	1504	1703	Priston	1300	1631A 1801A
Radstock, Victoria Hall (Stop B)	0743	0921	1112	1330	1510	1709	Tunley, King William	0856	1035	1304	1635 1805
Clandown, Eastdown Road	0746	0924	1115	1333	1513	Timsbury, Greenvale Drive	0902	1040	1310	1641 1811
Camerton, The Daglands	0750	0927	1118	1336	1516	Camerton, The Daglands	0907	1044	1314	1645 1815
Timsbury, Greenvale Drive	0800	0935	1126	1344	1524	Clandown, Eastdown Road	0913	1051	1147	1321	1652 1822
Tunley, King William	0805	0940	1131	1529	Radstock, Victoria Hall (Stop D)	0917	1055	1151	1325	1656 1826
Priston	0809	0944	1136	Writhlington, Fir Tree Inn	0922	1100	1156	1330	1701 1831
Nailwell	0811	0946	1138	Radstock, Victoria Hall (Stop C)	0927	1105	1201	1335
Inglesbatch	0813	0948	Midsomer Norton, High Street	0934	1112	1208	1342
Englishcombe	0817	0952	1144	Welton, Long Barnaby	0938	1116	1212	1346
Englishcombe Lane	0820	0957	1148	Midsomer Norton, Tesco	0943	1121	1217	1351
Oldfield Park, Livingstone Road	1000	1153	Paulton, High Street	0948	1222	1356
Bear Flat	0825	1541	1732	Farrington Gurney, Main Street	0956	1230	1404
Bath, Bus Station	0835	1006	1158	1547	1738	Temple Cloud, Temple Inn	0959	1231	1407
BATH, Grand Parade	1008	1201	CLUTTON, The Mead	1003	1237	1411

- Notes:**
- A** - runs via Priston on request to set down or pick up (passengers wishing to start journeys from Priston please contact 01761 431643 before 1400)
 - R** - runs via Inglesbatch on request to set down only
 - TTh** - runs Tuesdays and Thursdays only

Service Information

Mondays – Saturdays (not Bank Holidays)

- **New 768 journey** from Writhlington to Bath at 1703, arriving in Bath at 1738.
- **178 journeys** leaving Bath Bus Station at 1940 and 2305 will run via Writhlington (at 2010 and 2335 respectively). Return tickets from Writhlington to Radstock or Bath issued on service 768 will be accepted on these 178 journeys.

Sundays & Bank Holidays

- **177 & 178 journeys** run as follows:

Bath, Bus Station	0850	1150	1450
Radstock, Victoria Hall	0919	1218	1518
Writhlington, Fir Tree Inn	0924	1223	1523
Radstock, Victoria Hall	0929	1228	1528
Midsomer Norton, Town Hall	0938	1238	1538
Bristol, Bus Station	1054	1354	1654
Bristol, Bus Station	1110	1410	1710
Midsomer Norton, Town Hall	1226	1526	1826
Radstock, Victoria Hall	1237	1537	1836
Writhlington, Fir Tree Inn	1242	1542	1841
Radstock, Victoria Hall	1247	1547	1846
Bath, Bus Station	1315	1613	1911

For enquiries on lost property and for information on fares please call:

CT Coaches: **01761 431643**

For comments and suggestions about Service 768, please contact

Bath & North East Somerset Council.
Council Connect: 01225 394041
Email: councilconnect@bathnes.gov.uk

