

Busabout Wagga - Altered School Bus Timetable

From: Monday 30th March 2020

The Riverina Anglican College

Page 1 of 2

Route	Time	Morning Bus Route
S123	7.33	EX CNR OLYMPIC HWY & SCOTT ST, THE ROCK - Via Olympic Hwy, L Scott, R Milne, R Emily, L Olympic Hwy, R Yerong (7.39), R Urana, L Olympic Hwy (7.45) (Uranquinty St & Olympic Hwy 7.56) R Sturt Hwy, then express to Henschke Primary School (8.23), where you change onto bus S125 (see below) for travel to school.
S188	7.20	EX CNR OLYMPIC HWY & MANGOPLAH RD, THE ROCK - Via Mangoplah Rd, (cnr Yerong Creek Rd 7.36), across Holbrook Rd to Baylis, R Holbrook Rd (7.43), (cnr Oxley Bridge Rd 7.57), Holbrook, Bourke to Henschke Primary School (8.28), where you change onto bus S125 (see below) for travel to school.
S190	7.47	EX CNR PEARSON ST & URANQUINTY ST - Via Uranquinty St, L King, L Yarragundry St, R Best, L Ryan, L Pearson, R Yarragundry, R Morgan, L Ben, L O'Connor, L Uranquinty, R Olympic Hwy (7.56), L Kapooka Dr (8.06), R Flinders, R Sturt, L Kapooka Dr, Olympic Hwy, Sturt Hwy, then express to Henschke Primary School (8.26), where you change onto bus S125 (see below) for travel to school.
S125	8.18	EX CNR MISSOURI AVE & NORDLINGEN DR - Via Nordlingen, R Malaya, L Leavenworth, R Northcott (8.21), L Fernleigh, R Bourke (Henschke Primary School 8.30 - connects with buses S123, S188 & S190 - see above), Bourke, Docker, L Edward, R Moorong St, Moorong Service Road, L Gobba Bridge, Colin Knott, L Boorooma St, R Farrer to school.
S194	6.52	EX YERONG CREEK TOWN HALL - Via Yerong Creek Rd, R Mittagong, R Vincent (7.12), L Lockhart Rd to Toronto turnaround (7.21), returns via Lockhart Rd, Urana, L Olympic Hwy (7.39), (Uranquinty 7.52), L Kapooka Dr (7.57), R Flinders, R Sturt, L Kapooka, Olympic Hwy, R Sturt Hwy, R Ashmont, R Tobruk to bus shelter (8.07), where you change onto bus S106 (see below) for travel to school.
S106	7.39	EX CNR KOORINGAL RD & SIMKIN CR - Via Kooringal Rd, R Red Hill Service Road, L Henwood, R Red Hill, L Berembee(7.47), L Weeroona , R Brooklyn, L Berembee, R Bourkelands, R Bourke, L Red Hill, R Glenfield, L Dalman, L Bandera, L 1 st Undurra (7.54) complete loop, L Dalman, R Kimba, R Yentoo, L Pinaroo, L Fernleigh, R Bulolo, L Tarakan, L Ashmont, L Tobruk (8.07 - connects with bus S194 – see above) L Fernleigh, L Glenfield, Pearson, R Moorong, Gobba Bridge, Colin Knott, L Narrandera, R Pine Gully, L Cootamundra to Paraide Dr roundabout (8.21) return Cootamundra, L Pine Gully, R Estella, L Boorooma St, R Farrer to school.
S171	7.17	EX TARCUTTA MOTEL - Via Sydney St, R Centenary, L Hume Hwy, (Tarcutta RSL 7.30), R Mates Gully Rd (7.37) L Sturt Hwy (Forest Hill Caravan Park 7.59), L Kooringal, R Copland, L Lake Albert Rd to Sturt Primary School (8.17), where you change onto bus S150 (see below) for travel to school.
S109	7.43	EX CNR BRUNSKILL AVE & KURRAJONG AVE - Via Kurrajong, R Sackville, Hazelwood (7.47), R Melaleuca, R Mangrove, L Elizabeth, L Sturt Hwy (7.52), L Kooringal, R Simkin, R Kilpatrick, L Sherwood, L Lake Albert Rd to Sturt Primary School (8.11), where you change onto bus S150 (see below) for travel to school.
S100	7.36	EX CNR GUMLY RD & KILPATRICK RD - Via L Kilpatrick, R Argus, R Graham, R Gumly, L Pioneer, R Sturt Hwy (7.41), L Bakers, R Inglewood (7.45), R Mitchell, L Kyeamba, L Alder, L Sycamore, L Brunskill, R Birch, L Silverwood (7.52), L Mitchell, L Brunskill, R Vincent, R Kooringal, L Fay, L Ziegler to Kooringal High School (8.06), where you change onto bus S150 (see below) for travel to school.
S150	7.46	EX CNR BAKERS LANE & MATILDA CR NORTH – Via Matilda, R Scarborough, R Matilda, L Bakers, R Inglewood, L Mitchell, L Cummins, R Rosevale (7.55), R Dukes, L Mitchell, R Gregadoo, R Main (8.02), L Lake Albert, R Kooringal, L Ziegler, (opposite Kooringal High School 8.20 - connects with bus S100 – see above), L Fay, R Lake Albert, (opposite Sturt Primary School 8.23 - connects with buses S171 & S109 - see above), L Railway, L Macleay, R Coleman, R Edmondson, Best, Ivan Jack, Trail, L Gurwood, L Simmons, L Johnston, L Trail, R Travers, Hampden, L William, R Gardiner, Boorooma, R Farrer to school.
S192	7.23	EX 'INVERNESS', PATTERSONS RD - Via Pattersons Rd to 'GERILGAMBETH' (7.38), returns via Pattersons Rd, R Hollaways (7.48), L Shepherds Siding, R Newelles (7.58), Pattersons, R Dunns, L East Bomen, L Byrnes, R Hillary (8.12), L Hale, R Oura, Mill, R Marah, then express to Wagga Wagga Primary School (8.23), where you change onto bus S181 (see below) for travel to school.
S173	7.59	EX CNR EAST ST & OURA RD - Via East, R Mingara, R Marah, L Mill, R Hampden, R Cooramin, L East (8.01), L Old Bomen, L Hampden, R Marah, then express to Wagga Wagga Primary School change onto bus S181 (see below) for travel to school.
S147	7.10	EX BAYLIS ST & MANGOPLAH - Via Baylis, R Holbrook, L Paper Forest Rd (7.15), L Emu Plains Rd (7.20), R Burrandana Rd to cnr Pulletop Rd (7.29), returns via Burrandana Rd, R Waverley (7.37), R Holbrook, R Lloyd Rd to Lloyd Rd Interchange (7.56), where you change onto bus S181 - (see below) for travel to school.
S103	7.43	EX CNR HOLBROOK RD & INDIGO DR – Via Indigo, L 1 st Peppermint, R Indigo, R Glenoak (7.51), L Mirbelia, R Holbrook, L Lloyd Rd to Lloyd Rd Interchange (7.56), where you change onto bus S181 (see below) for travel to school.
S196	7.09	EX 'ALLONVALE' Gregadoo – Ladysmith Rd – Via Gregadoo – Ladysmith Rd, L Gregadoo East, R Livingston Gully Rd (7.20), R Compton (7.28), R Big Springs (7.34), L Gregadoo Rd (7.43), (Cnr Ivydale 7.51), R Butterbush to end, returns via Butterbush, R Gregadoo, R Plunkett to Mater Dei College (8.05), returns Plunkett, L Gregadoo, L Main, L Lake Albert, L Lakeside to Lakeside Dr Interchange (8.12), where you change onto bus S181 – (see below) for travel to school.
S201	8.03	EX CNR GREGADOO RD & LAKEHAVEN DR – Via Lakehaven, R Angela, L Gregadoo, L Main, L Lake Albert, Lakeside to Lakeside Dr Interchange (8.12), where you change onto bus 181 (see below) for travel to school.
S181	7.38	EX CNR ASPEN RD & MALLEE RD - Via R Mallee, L Springvale, L Featherwood, L Holbrook, R Mirbelia, L Currawang, L Dunns (7.51), Lloyd Rd (Lloyd Rd Interchange 7.56 - connects with buses S103 & S147 – see above), Lloyd Rd, L Plane Tree to Stringybark, returns via Plane Tree, L Lloyd, L Plumpton, R Gregadoo (8.01), L Main, L Lake Albert, L Lakeside (Lakeside Dr Interchange 8.12 – connects with buses S196 & S201 – see above), R Lansdowne, then express Tarcutta St, L Johnston, R Trail, L Gurwood, L Simmons, (Wagga Wagga Primary School 8.39 – connects with buses S192 & S173 - see above), L Johnston, L Trail, L Travers, R Colin Knott, L Boorooma, R Farrer to school.
S179	8.15	EX CNR WATSON BLVD & LINGIARI DR – Via Watson, R Red Hill Rd and express to Mt Austin High School (8.26) where you change onto bus S137 (see below) for travel to school.
S139	7.50	EX MAIN ST & LAKE ST - Via Lake, L Graham, R Hume, L Forrest, L Brunskill, R Vincent (7.54), L Gardenia, L Telopea, L Nandina, R Oleander, L Cassia, R Lake Albert, L Kooringal, R Cochrane, L Plumpton, R Red Hill Rd and express to Mt Austin High School (8.18) where you change onto bus S137 - (see below) for travel to school.
S137	8.22	EX CNR PLUMPTON RD & RED HILL RD – Via Red Hill Rd, L Kimberley, R Tamar, L Red Hill, R Missouri, L Nordlingen, R Malaya, L Leavenworth (Mt Austin High School 8.30 – connects with buses S179 & S139 – see above), R Bourke, (Bus does not pick up at Henschke Primary School), L Charleville, R College, L Urana, R Glenfield, R Pearson, Moorong, Gobba Bridge, Colin Knott, L Boorooma, R Farrer to school.
S116	7.49	EX CNR CLIFTON ST & KALOONA DR - Via Kaloona, R Bourkelands (7.55), L Wilgoma, L Brooklyn, R Berembee then express to Dalkeith continues as S117 via Dalkeith, L Lansdowne, L Plumpton, R Brindabella, R Stirling, L Tamar, R Red Hill, L Plumpton, Lake Albert Rd (8.28), Tarcutta, L Johnston, R Trail, L Travers, R Gobba Bridge, Colin Knott, L Boorooma St, R Farrer to school.
S107	8.32	EX CNR MESSENGER AV & BRADMAN DR – Via Messenger, Avocet, R Gunn, R Pugsley (8.32), R Doman, L Gunn, L Avocet, R Rainbow, L Samson, L Franklin, R Avocet, L Boorooma, R Farrer to school.
S200	8.29	EX CNR EDWARD ST & DOCKER ST – Via Docker, Gurwood, R Simmons, (Wagga Wagga PS 8.32), R Freer, R Beckwith, L Kincaid, R Moorong, Gobba Bridge, Colin Knott, L Boorooma, R Farrer to school.

Busabout Wagga - Altered School Bus Timetable

From: Monday 30th March 2020

The Riverina Anglican College

Page 2 of 2

Route	Time	Afternoon Bus Route
S191	3.20	TO CENTRAL WAGGA – NO STOPS BEYOND JOHNSTON ST – Via L Farrer, L Boorooma St, R Colin Knott, L Travers, R Beckwith, L Kincaid, R Simmons, L Johnston St & Fitzmaurice St (Arr 3.32).
S149	3.20	TO BOURKELANDS, LLOYD & PULLETOP - Via L Farrer, L Boorooma St, R Colin Knott, Moorong, L Edward, R Edmondson, R Coleman, L Trevor, R Urana, L Halloran, R Blamey, R Bourke, L Charleville, L Hely, L Fernleigh, R Bourke, L Red Hill, R Berembee, L Brooklyn, R Wilgoma, R Bourkelands, L Bourke, R Holbrook, L Deakin (Deakin Av Interchange 3.55 – connects with buses S188 & S195 - see below), R Hargrave, R Hudson, R Red Hill, R Holbrook, L Burrandana to cnr Pulletop Rd (4.38), returns via Burrandana, L Paper Forest, R Holbrook, L Tywong to R Baylis St. TO MANGOPLAH - Catch bus S149 - (see above) to Deakin Av Interchange where you change onto bus S188 at 3.55 for travel via Holbrook, L Baylis, Mangoplah Rd to cnr Olympic Hwy. TO YERONG CREEK - Catch bus S149 (see above) to Deakin Av Interchange where you change onto bus S195 at 3.55 for travel via Red Hill Rd, L Watson to Lingiari Dr roundabout, returns via Watson, L Red Hill, L Olympic Hwy, Kapooka Dr, R Flinders, R Sturt, L Kapooka, R Olympic Hwy, R Urana, Lockhart, R Vincent, L Mittagong, L Yerong Creek Rd to opposite Yerong Creek Hall.
S203	3.20	TO SPRINGVALE & GLENOAK – FIRST STOP STIRLING BLVD – except for transfers at Wagga Wagga High School – Express to Stirling Blvd, L Brindabella, R Plumpton, R Springvale, L Featherwood, L Holbrook, R Indigo, L 1st Peppermint, R Indigo, R Glenoak, R Mirbelia, L Currawang, L Dunns, Lloyd Rd, L Mallee, R Aspen to cnr Plumpton Rd. TO FOREST HILL - FIRST STOP ELIZABETH AV - Catch bus S203 (see above) to Wagga Wagga High School where you change onto bus S138 at 3.58 for travel via Macleay, R Railway and express via Sturt Hwy to R Elizabeth, R Mangrove, L Melaleuca, L Hazelwood, L Elizabeth, R Cox, L Sackville, L Kurrajong, R Brunskill, L Fife, R Sturt Hwy, u-turn at Allonby, R Smith, L Sturt Hwy to cnr Banner St.
S161	3.20	TO GLENFIELD & ASHMONT - Via L Farrer, L Boorooma, R Estella, L Pine Gully, R Cootamundra to Paraide roundabout, return Cootamundra, R Pine Gully, L Old Narrenderra, R Colin Knott, R Moorong Service Road, Kincaid, R Beckwith, L Gurwood, R Simmons, (Wagga Wagga Primary School 3.35 - connects with buses S193 & S155 - see below), R Freer, L Docker, Bourke, L Urana, L Trevor, R Coleman, R Macleay, R Grandview, L Mitchelmore, Northcott, L Leavenworth, R Malaya, L Nordlingen, R Missouri, R Red Hill, R Bourke, L Bruce, R Glenfield, L Dalman, L Bandera, L 1st Undurra, R Dalman, L Pinaroo, L Fernleigh, R Tobruk to R Ashmont Ave. TO SHEPHERDS SIDING - Catch bus S161 (see above) to Wagga Wagga Primary School where you change onto bus S193 at 3.55 for travel via L Johnston, L Trail, R Travers, Hampden, R Mill, Oura, L Hale, R Hillary, L Byrnes, East Bomen, R Dunn (4.15), L Pattersons, L Newelles, L Shepherd Siding, R Holloways, L Pattersons to 'GERILGAMBETH' returns via Pattersons to 'Inverness'. TO NORTH WAGGA WAGGA - Catch bus S161 (see above) to Wagga Wagga Primary School where you change onto bus S155 at 3.51 for travel via L Johnston, L Trail, L Crampton, R Beckwith, R Travers, Hampden, L Marah, L George, R William, L Wall, L Hampden, R Cooramin, L East, L Old Bomen, L Hampden, L Mill, R Marah, L Mingara, L East, R Mill, Oura, L Byrnes to cnr Hillary St.
S102	3.20	TO KOORINGAL & LAKE ALBERT - Via L Farrer, L Boorooma, L Gardiner, Wall, R Hampden, L Fitzmaurice, L Johnston, R Tarcutta, Lake Albert Rd (Sturt Primary School - connects with bus S172 see below and Allen's Buses), L Fay, R Ziegler, R Stanley, L Lake Albert, L Oleander, L Nandina, L Telopea, R Maple, R Vincent, L Grevillea, R Jacaranda, R Vincent, R Kooringal Rd to cnr Simkin Cr. TO TARCUTTA - Catch bus S102 to Sturt Primary School (see above) where you change onto bus S172 at 3.55 (in White Ave) for travel via R Boronia, L Fay, L Kooringal, R Hammond, Sturt Hwy, R Mates Gully, L Hume Hwy (Tarcutta RSL 4.45) to Tarcutta Motel.
S108	3.20	TO TATTON & LAKE ALBERT - FIRST STOP TAMAR DR - Express to Plumpton Rd, R Red Hill, L Tamar, L Stirling, L Plumpton, R Lansdowne, R 1st Dalkeith, L Lansdowne, R Norfolk, L Lakeside (Lakeside Dr Interchange 3.53 - connects with bus S196 - see below), R Lake Albert, R Main to cnr Lake St. TO LADYSMITH - Catch bus S108 (see above) to Lakeside Dr Interchange where you change onto bus S196 at 3.53 for travel via Lakeside, R Lake Albert, R Eastlake, L Lake, R Main, L Gregadoo, L Butterbush to end, returns via Butterbush, L Gregadoo, R Big Springs, L Compton, L Livingston Gully, L Gregadoo East, R Gregadoo – Ladysmith Rd to 'ALLONVALE'.
S126	3.20	TO LAKE ALBERT - Via L Farrer, L Boorooma, L Gardiner, L William, R Hampden, Travers, L Trail, R Gurwood, L Simmons, L Johnston, R Ivan Jack, Best, Edmondson, Mitchelmore, L Grandview, L Macleay, L Coleman, R Edmondson, R Erin, L Macleay, R Railway, R Lake Albert, L Fay, R Ziegler, (Kooringal High School - connects with bus S154 & S187 - see below), R Kooringal, L Lake Albert, R Main, L Gregadoo, L Mitchell, R Dukes, L Rosevale, L Cummins, R Mitchell, R Inglewood, L Bakers Ln to cnr Dandaloo Rd. TO GUMLY - Catch bus S126 (see above) to Kooringal High School where you change onto bus S187, opposite school at 3.58 for travel via Sturt Hwy, L Pioneer, R Gumly, L Graham, L Argus, L Kilpatrick to cnr Gumly Rd. TO LAKE ALBERT - Catch bus S126 (see above), to Kooringal High School where you change onto bus S154 at 3.52 for travel via Express to Vincent, R Kyeamba, R Mitchell, R Elm, L Sycamore, L Brunskill, R Birch, L Silverwood, R Mitchell, L Dunns, L Rosevale, L Cummins, R Mitchell, R Inglewood, L Bakers Lane, R Matilda South, L Scarborough, L Matilda to cnr Bakers Ln.
S136	3.20	TO TOLLAND – FIRST STOP COLLEGE ST - Via L Farrer, L Boorooma St, R Colin Knott, Moorong, L Edward, R Docker, Bourke, R Urana, L College, L Charleville, R Hely (Henschke Primary School 3.36 - connects with bus S124 - see below), L Fernleigh, R Bourke, L Red Hill, R Kimberley, R Tamar to cnr Melville Pl. TO THE ROCK - FIRST STOP STURT HWY - Catch bus S136 (see above) to Henschke Primary School where you change onto bus S124 at 3.39, FIRST STOP Sturt Hwy - Express to Sturt Hwy (via Mt Austin) L Olympic Hwy, L Scott, R Milne, R Emily, L Olympic Hwy, R Yerong, R Urana to cnr Day St (4.12).
S191	3.20	TO URANQUINTY - FIRST STOP STURT HWY - Express to Sturt Hwy, L Olympic Hwy, L Ben, L O'Connor, L Yarragundry, R Pearson, L Uranquinty, L King, L Yarragundry, R Best, L Ryan, L Pearson to cnr Yarragundry St.

This timetable is subject to change.

For regular updates please visit our website on www.busaboutwagga.com.au or call our office (02) 6921 2316