

ROUTE/ LOT NO	TOWN	LOCATION	BUS CAPACITY	TIME
1 Farrelly	Kinnegad Milltownpass Rochfortbridge Tyrellspass Kilbeggan Horseleap Athlone Training Centre	Opposite Harry's Hotel Milltown Inn Garda Station The Green The Square Road Junction	Minimum 24 Adult Seats	7.15.am. 7.25.am. 7.35.am. 7.40.am. 7.45.am. 7.55.am. 8.25.am
2 Farrelly	Lanesboro Longford Edgeworthstown Carrickboy Ballymahon The Pigeons Glasson Athlone Training Centre	Yacht Public House Bus Stop - Ballymahon Street Dolphin Inn-Ballymahon Turn Carrickboy Filling Station Diffley's Hardware Spollens Centra	Minimum 30 Adult Seats	6.45.am. 7.20.am. 7.35.am. 7.45 am 7.55.am. 8.00.am. 8.10.am. 8.25.am
3 Tom Farrell	Castlerea Ballymoe Roscommon Knockcroghery Lecarrow Kiltoom Athlone Training Centre	Church Car Park Tavern Public House Ulster Bank Phone Box Coffey's Pub Hodson Bay Stores	Minimum 24 Adult Seats	7.15.am. 7.25.am. 7.45.am. 7.50.am. 7.55.am. 8.00.am. 8.25.am
4 Farrelly	Kilcormac Birr Banagher Cloghan Ferbane Ballinahown Athlone Training Centre	Fire Station Monument (The Square) The Square Roundabout Hiney's Corner Church Car Park	Minimum 30 Adult Seats	7.10.am. 7.25.am. 7.40.am. 7.49.am. 7.55.am. 8.03.am. 8.25am.
5 JJ Kavana gh	Portlaoise Mountmellick Tullamore Clara Moate Athlone Training Centre	Roundabout (Where Old Post Office The Square – Post Office O'Connor Square RC Church St. Patricks Church	Minimum 50 Adult Seats	7.10.am. 7.20.am. 7.45.am. 7.55.am. 8.10.am. 8.25.am
6 Morans	Local Services - Athlone To include Transfer Service at 8.30 am. to Athlone CTC:	River Village, Monksland Bridge Inn Public House Iona Park St. Peters Church National Irish Bank Athlone Hospital Ballymahon Road Junction	Minimum 30 Adult Seats	8.00 am 8.10.am. 8.12.am. 8.14.am. 8.15.am. 8.16.am 8.17.am

<p>7 Slevins</p>	<p>Castlepollard Crookedwood Mullingar</p> <p>Dysart Castletown Geoghegan Loughanavalley Ballymore Athlone Training Centre</p>	<p>Ulster Bank Wood Inn Stop 1: Opp. St. Mary's Hosp. Stop 2: Dolan's Public House Stop 3: Bardon Cars—Opp Lidl</p> <p>Mannings Claffeys Shop Opposite Church TOP Petrol Station</p>	<p>Minimum 24 Adult Seats [Average 20]</p>	<p>6.55.am. 7.05.am. 7.15 am 7.20.am. 7.23 am 7.30.am. 7.35 am. 7.40.am. 7.45.am. 8.15.am.</p>
<p>8 Slevins</p>	<p>Local Route Outward & Inward Journey</p>	<p>Athlone T.C. Creggan Court Hotel Athlone Springs Hotel St Peters & Paul Church Golden Island Athlone T.C.</p> <p>Return Journey Commences @ 3.00pm Mon-Thurs & 1200 on Friday</p>	<p>Minimum 30 Adult Seats [Average 19]</p>	<p>8.30 am 8.35 am 8.45am 8.55am 9.00am 9.10am</p>

Note: Return Trips commence at 3:50pm Monday –Thursday and 12:50pm on Friday