

Travelcard Zones

Explanation of Zones

Station in Zone D

Station in Zone C

Station in Zone B

Station in Zone A

Station in Zone 6 and Zone A

Station in Zone 6

Station in Zone 5

Station in Zone 4

Station in both zones

Station in Zone 3

Station in both zones

Station in Zone 2

Station in both zones

Station in Zone 1

Tramlink

Travelcards valid in Zones 3, 4, 5, or 6 for combination of these are available and Bus Passes are also valid on Tramlink throughout the grey area

Key to lines

Station

Interchange Station

Bakerloo

Central

Circle

East London

Hammersmith & City

Jubilee

Metropolitan

Northern

Piccadilly

Victoria

Waterloo & City

Docklands Light Railway

Tramlink

National Rail

Some stations and lines have restricted opening times. The routes shown on this map are a guide to weekday, off-peak services but do not guarantee direct trains between the stations shown.