
First in Norfolk & Suff 65 inbound
Aldeburgh - Rendlesham - Woodbridge - Ipswich

suf_1-65-_-y08-16

390030241
Stand E Old Cattle Market Bus Station, Ipswich

390030678
adj Northgate Street, Ipswich

1 (first)

390030125
Stop 3 Cobden Place, Ipswich

1

390030382
adj Lacey Street, Ipswich

1

390030384
adj Medical Centre, Ipswich

1

390030579
adj Rivers Street, Rushmere (Ipswich)

1

390030607
 Khartoum Road, Rushmere (Ipswich)

1

390030605
opp Nelson Road, Rushmere (Ipswich)

1

390031007
opp Gordon Road, Rushmere (Ipswich)

1

390030653
adj Phoenix Road, Rushmere (Ipswich)

1

390030652
opp Howard Street, Rushmere (Ipswich)

1

390030677
adj Lattice Barn PH, Rushmere (Ipswich)

1

390030745
nr Hospital, Rushmere (Ipswich)

1

390030742
adj Playford Road, Rushmere (Ipswich)

1

390060716
opp Linksfield, Rushmere St Andrew

1

390060717
opp Elm Road, Kesgrave

1

390060719
 Fisheries, Kesgrave

1

390060721
opp Edmonton Road, Kesgrave

1

390060723
opp Bell Lane, Kesgrave

1

390060725
o/s High School, Kesgrave

1

390060727
opp St Michaels Church, Kesgrave

1

390060675
opp Bracken Avenue, Kesgrave

1

390060674
opp Dobbs Lane, Kesgrave

1

390060672
opp Police Headquarters, Martlesham

1

390060551
nr Black Tiles, Martlesham

1

390060553
opp Crown Point, Martlesham

1

390060557
 Water Bridge, Martlesham

1

390060559
o/s Nursery, Martlesham

1

390060633
opp Duke of York, Woodbridge (Suffolk)

1

390060641
opp Nursery, Woodbridge (Suffolk)

1

390060639
 Queens Drive, Woodbridge (Suffolk)

1

390060637
opp Pembroke Avenue, Woodbridge (Suffolk)

1

390060644
E-bound Bullards Lane, Woodbridge (Suffolk)

1

390060631
opp The Shops, Woodbridge (Suffolk)

1

390060629
opp Clare Avenue, Woodbridge (Suffolk)

1

390060634
 Hillyfields, Woodbridge (Suffolk)

1

390061185
 Framfield Medical Centre, Woodbridge (Suffolk)

1

390060616
 Notcutts, Woodbridge (Suffolk)

1

390060614
opp Deben Pool, Woodbridge (Suffolk)

1

390060606
N-bound Turban Centre, Woodbridge (Suffolk)

1

390060609
opp Council Offices, Woodbridge (Suffolk)

1

390061131
opp The Grove, Woodbridge (Suffolk)

1

390060658
 Grant Rise, Woodbridge (Suffolk)

1

390060659
adj Warwick Avenue, Woodbridge (Suffolk)

1

390060662
 Bury Hill, Woodbridge (Suffolk)

1

390061203
 Bredfield Road, Melton (Suffk)

1

390061132
adj Hall Farm Road, Melton (Suffk)

1

390060600
opp Chapel, Melton (Suffk)

1

390060601
adj St Andrews Place, Melton (Suffk)

1

390060593
opp Railway Station, Melton (Suffk)

1

390060587
opp Bus Shelter, Bromeswell

1

390060590
adj Stores, Eyke

1

390060133
 Red House, Rendlesham

1

390060150
 Tower Field Rd Shelter, Rendlesham

1

390061134
opp Doctors Surgery, Rendlesham

1

390061136
 Magnolia Drive, Rendlesham

1

390061138
 Sycamore Drive, Rendlesham

1

390060159
 Sparrows Croft, Rendlesham

1

390060161
 Jayscroft Road, Rendlesham

1

390060163
 Spencer Road, Rendlesham

1

390061195
S-Bound Bentwaters Parks Roundabout, Rendlesham

1

390060114
 Green Man, Tunstall (Suffk)

1

390060118
 The Maltings, Snape

1

390060137
 The Crown, Snape

1

390060138
 The Glebes, Snape

1

390060130
adj Church, Snape

1

390060176
 Butchers Arms, Knodishall

1

390061042
 Woodlands, Leiston

1

390061044
 Paradise Place, Leiston

1

390060209
 Library, Leiston

1

390060869
S-bound Car Park, Leiston

1 (last)


