

Newsletter 39

Spring 2019

Simon Norton in the background of a vintage bus event at Totnes Station in 2017. © Brian Bell

Rest In Peace
Dr Simon Philips Norton (1952-2019)

Welcome to BABUS Newsletter 39

BABUS - serving Bedfordshire Bus Users Since 2005

	<p>This BABUS Newsletter is brought to you by Ms Suzy Scott, who can be contacted by post at 2 Wolseley Street, DUNDEE, DD3 7QD. SEE PAGES 7/8 FOR CHANGES IN THE NEAR FUTURE</p> <p>E-mail suzy.scott@babus.org.uk. She is our Communications Officer [on a part-time basis]. We welcome contributions and corrections from everyone, and please note that the next Newsletter deadline shall be Monday 10th June 2019.</p> <p>Disclaimer; The views and opinions in this Newsletter are those of the individual writing them, not necessarily BABUS unless stated otherwise. The writer's thoughts are those of the person, and not any other company or group they represent.</p>
	<p>The BABUS Website is also the responsibility of Suzy Scott (see previous row), and you can find us at www.babus.org.uk.</p> <p>To sign up for the Bulletin Board, which is also there, send Suzy an email with your preferred user name, own name, email, and membership status (i.e. committee, regular member or non-member) so we can set you up accordingly.</p>
	<p>We are also on Social Media! Find us on Twitter @BABUSbeds or online at www.twitter.com/BABUSbeds</p> <p>You can also join our Facebook group www.facebook.com/groups/BABUSbeds/</p>
	<p>Our new Treasurer will be announced in the near future. They deal with queries on Payments, and Accounts Payable.</p> <p>Our new Membership Secretary is Mr Raymond Smith, BABUS Membership Renewals, 8 St Peters Close, SHARNBROOK, Bedford, MK44 1PD or by email to ray.smith@babus.org.uk</p> <p>Ray deals with Changes of Address, Change from Paper to Digital newsletter (or vice-versa,) and Membership Renewals.</p>
	<p>For everything else, contact our lovely Secretary, Miss Frances Horwood, BABUS Secretary, 34 Rectory Orchard, Lavendon, OLNEY, MK46 4HB, or by e-mail to frances.horwood@babus.org.uk. To contact us by telephone, call 0871 218 2287 (BBUS). Leave a message, and we will return your call. We legally need to tell you this costs 12p per minute, plus your Network Operator's Access Charges.</p> <p>Fax us on the same cost basis – 0871 218 3293.</p>

What's Inside This Time?

Death of BABUS Treasurer and Membership Secretary	
Dr Simon Norton 1952-2019 – Rest In Peace	Pages 4-6
Summary of Joint Liaison Meeting	Pages 6-7
Finally Getting Rid of Me – But Your Society Still Needs You (More Than Ever...)	Pages 7-8
BABUS comes to Dundee... well almost!	Page 8
UK's first Driverless Bus	Pages 8-9
Dundee Calling	Pages 9-13
STOP PRESS : Membership Renewal / New Membership Secretary / Annual General Meeting "Save The Date"	
Bus service changes in 2019 in Central Bedfordshire (since the last Newsletter)	Pages 14-15
All about BABUS	Page 16

Who Are We?

BABUS – or Bedford Area Bus Users Society in full – are a voluntary Bus User Group. Our aims are threefold;

- to represent the interests of bus users who either live, work or travel through the Bedford area
- to encourage people to use buses
- to act as a focal point between bus users, bus companies and local authorities

BABUS has an interest in all bus services operating in Bedford Borough, and most of Central Bedfordshire. BABUS is affiliated to Bus Users UK, the national watchdog for bus passengers, and liaises with several other groups which have areas bordering our own.

Members receive a Newsletter, usually every quarter, to keep you informed of our activities. If you have access to the Internet, either at home or at a library, café etc. you will be able to access our website, **www.babus.org.uk** This includes Members Area access to our Bulletin Board, which keeps you updated between Newsletters.

If you are not already a member, why not join us? Send a Cheque/Postal Order (payable to BABUS) for £5 (Individual/Family) or £12 (Group/Corporate) to Mr **Raymond Smith, BABUS Membership Secretary, 8 St Peters Close, SHARNBROOK, Bedford, MK44 1PD**, or join online at **www.babus.org.uk**

**Death of BABUS Treasurer and
Membership Secretary Dr Simon
Norton 1952-2019 – Rest In Peace**

***Text by Suzy Scott, incorporating
parts of a more comprehensive
feature by Richard Wood of
Cambridge Area Bus Users – samples
from printed media under fair use.***

*Author and screenwriter Alexander Masters
(left) sits with his downstairs neighbour,
mathematical prodigy Simon Norton.
Alexander Masters/Courtesy of Delacorte*

*Here's a basic summary from Suzy a few
days after hearing the news... Simon was
our Membership Secretary which later
expanded to include the role of
Treasurer. BABUS was represented at
the funeral (Golders Green Crematorium,
north London) on Sunday 24th February.
I still genuinely feel totally gobsmacked
that he has gone... and I guess it's still
not quite sunk in even as I type this on
23rd April 2019... keep thing "he's
quiet..."*

I was really surprised and shocked to hear the news of Simon's passing. I knew he had missed the last BABUS committee meeting because of cold weather, because of his knees, but I simply put this down to partially getting older, and partially other ongoing life-long health

conditions. I genuinely had no idea he had a heart condition, but this may have been a sudden/undiagnosed thing.

I first heard of Simon via his Campaign for Better Transport/Transport 2000 Cambs and Suffolk branch I think it was, and when I joined BABUS in 2009, he'd heard of my work on the Forum now known as Anglia & Thames Valley Bus Forum. It had been mentioned that they were looking for a website person, having been left the lurch by their previous person. Subsequently I expanded my role with BABUS, and have currently done ten years this month.

It's clear that we didn't always see eye to eye, but we did 9 times out of 10 – but he still respected and supported everyone around him. Just like most local councillors or trade unions, I kind of supported most of his thoughts, even if there were a few that might seem to be more unsuitable.

Following the launching of his biography of sorts (The Genius In My Basement), I kinda liked and respected him even more. Without trying to make this all about me, I see certain aspects of his personality are like me (early start late finish, distributing information in person) – and some of his other aspects (hygiene etc.) might be more like the old me than the new me. But I'm sad to say, no matter how many bumps in the road over the years we've known each other, that I have truly lost a friend.

*.... And part of much more of a collection
of texts from and assembled by Richard
Wood/Cambridge Area Bus Users...*

"Mathematical prodigy," "genius in the basement," "eccentric," "passionate campaigner for public transport," "wise and dedicated grass-roots campaigner" – there is no simple way of summing up the late Dr Simon Norton who has died just days short of his 67th birthday.

We, at Cambridge Area Bus Users, were delighted when Simon agreed to be a member of our Executive Committee. His encyclopædic knowledge of public transport, particularly of bus routes past and present, brought a depth of expertise available nowhere else in any one individual.

Simon's "grief at the Transport Act 1985" (under which bus services outside of London were deregulated) was only partly assuaged by the passing of the Bus Services Act 2017 under which regional mayors – including Cambridgeshire and Peterborough Combined Authority's James Palmer have enhanced powers to co-ordinate and improve local bus services.

As well as Cambridge Area Bus Users, Simon had a longstanding involvement in the Campaign for Better Transport, locally and nationally, supported the Association of British Commuters from its early days, attended many meetings of Airport Watch and generously donated about £3 million to the grant-making charity Foundation for Integrated Transport, of which he was chair of trustees.

In Memoriam Simon Norton
Posted on Feb 15, 2019 in Foundation News

With great sadness we announce that Simon Norton, founder and chair of the

Foundation for Integrated Transport, died suddenly on 12th February 2019. Simon campaigned passionately for equitable, safe, logical and environmentally friendly transport networks, with a particular passion for buses. The Foundation sends condolences to Simon's family at this sad time.

News of Simon's passing comes as a great shock and loss to Cambridge Area Bus Users. Simon gave such valuable input to our Executive Committee. He will be irreplaceable.

Readers may also appreciate parts of the Guardian obituary of Simon, by Alexander Masters, author of *The Genius In My Basement*.

Simon Norton obituary

Mathematical prodigy who was a brilliant problem solver with an infectious sense of humour

Simon's fortunes revived when he started to work with the charismatic John Conway, a brilliant and playful mathematician at the university. Together they worked on the Atlas of Finite Groups. Group theory concerns the study of symmetries. Turn a triangle on its side and it will still look like a triangle: that is a group theory result. At its most complex – in the rarefied landscapes where Simon gambolled – group theory underpins our understanding of the universe.

The job of the atlas was to catalogue all the fundamental types of symmetry: the atoms of the subject. Simon's attention was caught by one of these "atoms",

known as "the Monster". You can turn a triangle three times, and it looks the same each time. For the Monster, the equivalent number is 808,017,424,794,512,875,886,459,904,961,710,757,005,754,368,000,000,000.

Simon became the world expert on an unearthly mathematical aspect of this group called Monstrous Moonshine. "I can explain what Monstrous Moonshine is in one sentence," said Simon. "It is the voice of God."

In later years, he owned a house in Cambridge and was famous for his generosity. He was the only landlord in the city to reduce his rent when Margaret Thatcher brought in the poll tax. Sometimes he would set potential tenants a mathematics puzzle. One was to replace the letters with the right numbers in the following multiplication: SIMON x P = NORTON. (There are two possible solutions.) I first met him in 1995, when I became one of his tenants, and in 2011 I published a biography of him: Simon, The Genius in My Basement. The other love of Simon's life was public transport. Even as a boy he would rush away to ride around the country on buses and trains. As an adult, he became a vehement campaigner against cars, wrote a regular, remarkably funny newsletter for the Campaign for Better Transport, and donated £10,000 annually to fund a prize for transport activism (he was especially pleased when one of his winners superglued himself to Gordon Brown). Despite Simon's collapse into mathematical obscurity, he was a triumphant and inspiring figure: a person unburdened by rancour, jealousy or sense of loss.

He is survived by his brothers, Michael and Francis.

**Summary report of joint liaison
meeting of 5th March 2019**
By Frances Horwood

This meeting was attended by representatives of Bedford Borough Council, Central Bedfordshire Council and Stagecoach; nobody from Uno was able to attend.

At our last meeting, in November 2018, we were told that there would be changes to some Stagecoach services from December 30th 2018 but that these would be mostly minor timing changes. In fact there were major changes to Bedford to Hitchin services and BABUS had been contacted by members living in Central Bedfordshire who considered that the services had deteriorated. The journey between Bedford and Hitchin now took longer, with a less direct route on the Shortstown section. In addition, people who had formerly used the service to get to work, had found there was now no morning service which would get them there on time. ***(ED: These were supposed to be in Newsletter 37 and 38 – I can genuinely apologise for those people who never got hard copies of their Newsletters, but this is now being done by Colin Franklin).***

Stagecoach were aware of the dissatisfaction with the changes. The new timetable was not convenient for students travelling to college and buses from Hitchin became delayed at peak periods. The services were being reviewed; at the time of our meeting,

the company was asking for feedback from drivers. The timetable would be altered in May, with a different route through Shortstown. Residents of Shortstown would still have a good service.

There were a few other changes. In Bedford Borough, the diversion for work on Bromham Road Bridge was about to start. This would affect buses on Routes X5 and 41, travelling from Bedford only. The No. 41 would be diverted via Ford End Road and the X5 via the bypass, the official diversionary route. This stage of the work, with one way traffic on a section of Bromham Road, would last about a month (***ED The first stage should have finished the week before this is sent out***) then, after an interval, the bridge would be closed for a year.

In Central Bedfordshire there were some changes. Whitbread Wanderer services had changed because they had a new parking area. Uno would introduce enhanced Sunday services - the same frequency as Saturdays - from April.

We received an update on the plans for Flitwick Station Interchange. This would be going out to tender for design and building. There were plans for a cycle way from Center Parcs to Flitwick Station, where there would be ample provision for the storage of cycles.

Another matter which appears regularly on the agenda for liaison meetings is the availability of printed timetables. BABUS was pleased that Stagecoach had produced booklets showing Bedford town services and hoped they would be

available in all outlets which stocked bus information. Stagecoach had taken a stock of them to the Central Library.

Bedford Borough Council's Transporting Bedford 2020 scheme was touched on as Manton Lane and Shakespeare Road were included and the replacement of the two mini roundabouts in Bromham Road by traffic lights. Thus traffic flow in the area of the Railway Station should be improved and it was hoped that fewer delays to buses would encourage more people to use them.

A date for our next meeting has not yet been arranged but it is likely to take place in June.

**Finally Getting Rid of Me – But
Your Society Still Needs You!
(More Than Ever...)**
By Suzy Scott

As you will know, Caroline (my former partner) and I split up back in July 2018, and I moved back to my home of Dundee. After various temporary accommodation, I moved into the new home in Wolseley Street – half way between Hilltown and Stobswell (and just round from the football grounds) at the end of November 2018. Of course, Dundee has two football clubs in the same street... Dundee United and Dundee United Reserves... but I digress. I'm fine and settled in, and have a new partner who has kept me busy over the last month and a bit!!!

I subsequently have moved to Dundee, but have agreed to maintain the work from afar up to the 2019 AGM. So what

this means is that from there, BABUS will definitely be needing some fresh blood to join our committee, including people responsible for Newsletters (since 2012) and Website (since 2007). I have personally been on the committee now since 2007, and I feel this is the right time to call it to an end.

Following the death of Dr Simon Norton, the pressure on our existing committee members continues to grow to the extreme. Please therefore think if you would be in a position to anything you can to help, then please get in touch with our Secretary Frances Horwood, whose details you can find on Page 2.

BABUS comes to Dundee. Well almost!
By Suzy Scott

Further to my move to Dundee last summer, imagine my surprise when I saw a Facebook Sponsored Post advert for a new food outlet in Dundee's Hilltown, recommended by a good friend of mine. Quite a surprise when I read the link... they are **Babu's**, with the website / domain name **www.babus.co.uk** !

They sell a variety of classic ethnic fast food, and while I have not partaken of any of the menu yet, I would suggest anyone who actually goes to **babus.co.uk** instead of our own version of the domain name (**www.babus.org.uk**) just might not be able to order a munchie box (Scottish delicacy of variety of finger foods like bhajis, onion rings, pakora,

chicken tikka, chips etc.) for delivery to Biggleswade or Kempston...

... So, for the critics of our Society who suggest we couldn't organize a drink up in a brewery... well our namesake can certainly sell something for you to eat on the cab ride home!

UK's first Driverless Bus
By Stagecoach PLC and Alexander Dennis

UK's first full-sized autonomous bus begins depot trials

The UK's first full-sized autonomous bus is now being trialled in a Manchester bus depot. The ground-breaking project – involving a single-deck vehicle – is part of a programme being delivered by transport operator Stagecoach in partnership with bus manufacturer Alexander Dennis Limited (ADL) and technology company Fusion Processing.

The 11.5m ADL Enviro200 vehicle is now able to operate autonomously within Sharston depot, and the technology being used could also provide future road safety benefits for vehicles operating in manual mode.

The ADL-manufactured bus has been fitted with the CAVstar® system provided by Fusion Processing Ltd, and is being trialled by Stagecoach. The trial includes the bus being used in autonomous mode within the depot environment, to carry out movements such as parking and moving into the bus wash.

The first public demonstration of the bus was held today (Monday 18 March), attended by the Chief Executives of each partner organisation.

The CAVstar® control and sensing system was utilised successfully in the UK's largest public trial of autonomous vehicles to date, in Greenwich last year, and a number of other projects.

The system uses multiple sensor types including radar, LIDAR, optical cameras and ultrasound, along with satellite navigation to detect and avoid objects, in all weathers, day and night, and plan an optimum path for the vehicle.

The software being used in the pilot vehicle also forms the basis for a significant autonomous vehicle trial due to get underway in 2020 when a fleet of five autonomous buses similar to this one will operate – carrying passengers - between Fife and Edinburgh, across the Forth Road Bridge Corridor.

Funding of £4.35m from the UK Government's Innovate UK fund was awarded last year to the CAVForth project team which includes Stagecoach along with partners Transport Scotland, Alexander Dennis Limited (ADL), Fusion

Processing Ltd, ESP Group, Edinburgh Napier University and University of West of England.

The vehicles in both trials will be used autonomously to Level 4 standard which means that a safety driver must remain on board in line with UK regulations. The technology can also be used to help improve the safety of road users in manually driven vehicles. For example, the sensor system on the vehicle can be used to provide assistance to the driver by warning of cyclists or pedestrians that may be in the blind spot or arrive unexpectedly close to the vehicle.

Stagecoach Chief Executive Martin Griffiths said: "Stagecoach was the original transport disruptor, trying new things and breaking new ground, and that has never changed. This is an exciting project to trial autonomous technology on a full-sized bus for the first time in the UK.

"Our employees are the beating heart of our business and I believe that will remain the case, but the world is changing fast, particularly where new technology is involved, and it's our job to lead the way in looking at ways to continually progress and improve our operations for the good of the many people who use our bus services every day."

Dundee Calling!!!

By Suzy Scott

So Pages 7-8 show (for those who didn't know already) that I no longer live in Hertfordshire. But, I felt it might be worthwhile to do a small feature here on

transport in Dundee – so you can compare and contrast with these in your locality. Dundee is the fourth biggest city in Scotland, and with has a population of 148,270 (thanks to Wikipedia!) The city has two universities, many vast parks, housing schemes (estates down south), and seems to be more into cultural since the opening of the DCA (Dundee Contemporary Arts), and last September, the opening of the V&A Design Museum.

Of course, Dundee has two football clubs in the same street... now from Page 7 you will probably guess I'm a dyed-in-the-wool (long suffering more like it!) Arab – the term for a Dundee United supporter. Over the road there's Dundee – but we are the only team in Europe to have a 100% record against Barcelona. But, there's more to the city than football – did you know Dundee is home to the UK's only conductor-operated service running six days a week, taking fares, cash and contactless? (London has recently changed to be summer weekends and bank holidays only, and they don't handle cash). Got your attention now?

Dundee City has several bus operators, and a transport museum. Other than the recent ABC ticket, bus operators don't take each other tickets, except in some cases where the neighbouring council area specifies this for the subsidised evening service, for example, so tickets can still be used to get home. A basic colour-coded Dundee City Map can be found on Page 13 (more detailed ABC network due to be coming later this Spring).

The largest in the City is **Xplore Dundee** – formerly Dundee Corporation since 1899 (as tramways, 1922 from buses) before passing to Tayside Regional Council at the 1975 reorganisation. At deregulation, the company had to become stand-alone, and subsequently traded as Tayside Buses from 1986 to 1997, when the company was acquired by National Express Group. Despite my personal cynicism at the time (as NatEx did a lot of selling in the 1990's), they are still at the helm today. They use exact fare money hoppers, but Contactless is coming in the near future. They were the first large operator outside London to have a 100% low floor fleet in 2004. A fleet of varied vehicles is used including a recent batch of 14 stop-start Enviro400MMC's (see above at launch) and 9 Hybrid Enviro400's a little bit older.

The services cover most of the city, with some in surrounding areas won on tender. Fares are generally one of two - £1.75 or £2.25, with an on-bus day ticket costing £3.70, or £3.50 on the M-Ticket app (and these are valid genuinely on every service the company does – such as Fife school services to St Andrews, and Perth via Blairgowrie weekend evenings too). Having said that – guess how much a day ticket cost in 2017?

£3.80 ! Yes – not a misprint – all day, 10 journey and period tickets have been held for the past two years – with a 10p cut for day tickets in 2018. Having said this, single fares (on which the concession fares are based) continue to rise annually.

Stagecoach East Scotland comes next, and have three constituent parts – Stagecoach Perth (founded in 1981 for cross-border express services), Stagecoach in Fife (former Scottish Bus Group subsidiary bought in 1991), and Stagecoach Strathclyde (immediately adjacent SBG operator covering former Tayside, bought by Yorkshire Traction in 1991, who sold to Stagecoach in 2005). They have a varied network of rural services in and out, local services in Angus Perthshire and Fife towns, and an interurban coach network.

The coach services in Fife especially are very frequent, with Dundee-St Andrews corridor now the most frequent route in Fife with 8 buses per hour (4 on Sundays) – and a weekend night service – can you imagine that from Bedford to Sandy? Park & Ride is part of this growth, but there was growth and innovation years before this. As a result, Fife-Glasgow is four coaches an hour, with

Fife-Edinburgh (to the first park and ride after the Forth Bridges at Ferrytoll) getting 8 buses an hour – by the way, that's off peak!

Fares vary depending on the service and area, but a Dundee local day ticket will cost £3.50, Dundee Plus £3.90 (further out with Carnoustie etc.), up to the East Scotland Zone (all Stagecoach in Tayside, Fife, Glasgow, Central, to/from Edinburgh and Aberdeen on the hourly X7 CoastRider service) for £16.00 per day. They give change on the bus, and of course Tayway73 feature conductors, even 27 – 28 years after the Routemasters left! The customer-friendly aspect in a competitive atmosphere is clearly an advantage, but why? In various times, the use of conductors has been reviewed – even when they used Darts during the day – but the cost vs. time saved is always won out. (Maybe also partially as Yorkshire Traction were less keen on profits than Stagecoach?) However even recent estimations show that six extra buses – all hybrid Volvo/AD double deckers now – would be needed if this ended tomorrow – each was about £250,000 – before you look at staff and fuel costs!

The third operator in and around the City (and ABC ticket holder), is **Moffat & Williamson**. This is a long established coach company formed in 1945 by the merger of James Moffat of Cardenden, and Williamson of Gauldry. During 2012 the last of the original owners retired, and the company is now owned by a former Strathtay / Stagecoach senior manager. They first started running commercial routes into the city in 1990, added contracts in 1991, but all lost or given up during 1994 (in terms of Dundee). During mid-2010's they won the evening contract for a service from Dundee-Tayport-St Andrews, and the company won their first Dundee City contracts during 2015 (Service 236 to the former Suzy homes in Mid Craigie and Linlathen before Claverhouse), and a Service 88 that uses funding from Sainsbury's (the Scottish version of Section 106 planning funding). Subsequent further expansion has meant further contracted wins to Fowlis/Muirhead (not Sundays, still XD), and from March 2019, the Monikie Circular. The company also took on a service to Wormit scheduled to be abandoned by Stagecoach. The Dundee services are operated by Enviro200 single deckers on several, but smaller buses (like brand new 17 seat Mercedes Sprinters for more rural stuff).

The Dundee Day Ticket costs £3.20 (this covers the same as Stagecoach/ABC plus also Gauldry on this operator's services only), and a £6.00 Fife / Dundee ticket valid on all services from this operator. An interesting aspect of these is that at weekends, two children under 16 go free with an Adult buying a day ticket.

ABC Bus Ticket (All Bus Company ticket, as opposed to the former Safeway loyalty card!) is another recent introduction in Autumn 2015. These tickets have been unchanged in price at £4.20 for unlimited travel on the three previously mentioned bus operators, within the City and surrounding areas (see map at top of this column). These are only sold on smartcards – and the largest operator (XD) don't give their driver cards. That and the promotional smartcards given away at the launch having an unknown expiry date of one year later, meant the system was a bit unusual in terms of starting up. **Holiday Hop** uses the same funding as the ABC scheme, giving up to three accompanied children travel with another Adult Season/Day or Single Fare or Concession Passes Holder for 20p each, during Dundee City school holidays only.

Concession Passes are valid throughout the day across Scotland – and the elderly get them from the earlier age of 60. These can be used on long distance coach services, with Scottish Citylink offering a £1 booking fee for free concession pass holders who wish to guarantee a seat. The official exceptions are things like sightseeing tours and night services, but there are exceptions to the rule too.

So, hope you've enjoyed this comparison – now draw your own conclusions!

Your Local Bus Network

Jan 2019

DUNDEE
Principal Bus Services

Line	Routes	Seasonal Services
1A	1B	1A 1B
4	5	4 5
8	10	8 10
15	17	15 17
18	22	18 22
23	25	23 25
28	31	28 31
33	35	33 35
51	55	51 55
88	91	88 91
20	21	20 21
22	23	22 23
24	25	24 25
26	27	26 27
28	29	28 29
30	31	30 31
32	33	32 33
34	35	34 35
36	37	36 37
38	39	38 39
40	41	40 41
42	43	42 43
44	45	44 45
46	47	46 47
48	49	48 49
50	51	50 51
52	53	52 53
54	55	54 55
56	57	56 57
58	59	58 59
60	61	60 61
62	63	62 63
64	65	64 65
66	67	66 67
68	69	68 69
70	71	70 71
72	73	72 73
74	75	74 75
76	77	76 77
78	79	78 79
80	81	80 81
82	83	82 83
84	85	84 85
86	87	86 87
88	89	88 89
90	91	90 91
92	93	92 93
94	95	94 95
96	97	96 97
98	99	98 99
100	101	100 101
102	103	102 103
104	105	104 105
106	107	106 107
108	109	108 109
110	111	110 111
112	113	112 113
114	115	114 115
116	117	116 117
118	119	118 119
120	121	120 121
122	123	122 123
124	125	124 125
126	127	126 127
128	129	128 129
130	131	130 131
132	133	132 133
134	135	134 135
136	137	136 137
138	139	138 139
140	141	140 141
142	143	142 143
144	145	144 145
146	147	146 147
148	149	148 149
150	151	150 151
152	153	152 153
154	155	154 155
156	157	156 157
158	159	158 159
160	161	160 161
162	163	162 163
164	165	164 165
166	167	166 167
168	169	168 169
170	171	170 171
172	173	172 173
174	175	174 175
176	177	176 177
178	179	178 179
180	181	180 181
182	183	182 183
184	185	184 185
186	187	186 187
188	189	188 189
190	191	190 191
192	193	192 193
194	195	194 195
196	197	196 197
198	199	198 199
200	201	200 201
202	203	202 203
204	205	204 205
206	207	206 207
208	209	208 209
210	211	210 211
212	213	212 213
214	215	214 215
216	217	216 217
218	219	218 219
220	221	220 221
222	223	222 223
224	225	224 225
226	227	226 227
228	229	228 229
230	231	230 231
232	233	232 233
234	235	234 235
236	237	236 237
238	239	238 239
240	241	240 241
242	243	242 243
244	245	244 245
246	247	246 247
248	249	248 249
250	251	250 251
252	253	252 253
254	255	254 255
256	257	256 257
258	259	258 259
260	261	260 261
262	263	262 263
264	265	264 265
266	267	266 267
268	269	268 269
270	271	270 271
272	273	272 273
274	275	274 275
276	277	276 277
278	279	278 279
280	281	280 281
282	283	282 283
284	285	284 285
286	287	286 287
288	289	288 289
290	291	290 291
292	293	292 293
294	295	294 295
296	297	296 297
298	299	298 299
300	301	300 301
302	303	302 303
304	305	304 305
306	307	306 307
308	309	308 309
310	311	310 311
312	313	312 313
314	315	314 315
316	317	316 317
318	319	318 319
320	321	320 321
322	323	322 323
324	325	324 325
326	327	326 327
328	329	328 329
330	331	330 331
332	333	332 333
334	335	334 335
336	337	336 337
338	339	338 339
340	341	340 341
342	343	342 343
344	345	344 345
346	347	346 347
348	349	348 349
350	351	350 351
352	353	352 353
354	355	354 355
356	357	356 357
358	359	358 359
360	361	360 361
362	363	362 363
364	365	364 365
366	367	366 367
368	369	368 369
370	371	370 371
372	373	372 373
374	375	374 375
376	377	376 377
378	379	378 379
380	381	380 381
382	383	382 383
384	385	384 385
386	387	386 387
388	389	388 389
390	391	390 391
392	393	392 393
394	395	394 395
396	397	396 397
398	399	398 399
400	401	400 401
402	403	402 403
404	405	404 405
406	407	406 407
408	409	408 409
410	411	410 411
412	413	412 413
414	415	414 415
416	417	416 417
418	419	418 419
420	421	420 421
422	423	422 423
424	425	424 425
426	427	426 427
428	429	428 429
430	431	430 431
432	433	432 433
434	435	434 435
436	437	436 437
438	439	438 439
440	441	440 441
442	443	442 443
444	445	444 445
446	447	446 447
448	449	448 449
450	451	450 451
452	453	452 453
454	455	454 455
456	457	456 457
458	459	458 459
460	461	460 461
462	463	462 463
464	465	464 465
466	467	466 467
468	469	468 469
470	471	470 471
472	473	472 473
474	475	474 475
476	477	476 477
478	479	478 479
480	481	480 481
482	483	482 483
484	485	484 485
486	487	486 487
488	489	488 489
490	491	490 491
492	493	492 493
494	495	494 495
496	497	496 497
498	499	498 499
500	501	500 501
502	503	502 503
504	505	504 505
506	507	506 507
508	509	508 509
510	511	510 511
512	513	512 513
514	515	514 515
516	517	516 517
518	519	518 519
520	521	520 521
522	523	522 523
524	525	524 525
526	527	526 527
528	529	528 529
530	531	530 531
532	533	532 533
534	535	534 535
536	537	536 537
538	539	538 539
540	541	540 541
542	543	542 543
544	545	544 545
546	547	546 547
548	549	548 549
550	551	550 551
552	553	552 553
554	555	554 555
556	557	556 557
558	559	558 559
560	561	560 561
562	563	562 563
564	565	564 565
566	567	566 567
568	569	568 569
570	571	570 571
572	573	572 573
574	575	574 575
576	577	576 577
578	579	578 579
580	581	580 581
582	583	582 583
584	585	584 585
586	587	586 587
588	589	588 589
590	591	590 591
592	593	592 593
594	595	594 595
596	597	596 597
598	599	598 599
600	601	600 601
602	603	602 603
604	605	604 605
606	607	606 607
608	609	608 609
610	611	610 611
612	613	612 613
614	615	614 615
616	617	616 617
618	619	618 619
620	621	620 621
622	623	622 623
624	625	624 625
626	627	626 627
628	629	628 629
630	631	630 631
632	633	632 633
634	635	634 635
636	637	636 637
638	639	638 639
640	641	640 641
642	643	642 643
644	645	644 645
646	647	646 647
648	649	648 649
650	651	650 651
652	653	652 653
654	655	654 655
656	657	656 657
658	659	658 659
660	661	660 661
662	663	662 663
664	665	664 665
666	667	666 667
668	669	668 669
670	671	670 671
672	673	672 673
674	675	674 675
676	677	676 677
678	679	678 679
680	681	680 681
682	683	682 683
684	685	684 685
686	687	686 687
688	689	688 689
690	691	690 691
692	693	692 693
694	695	694 695
696	697	696 697
698	699	698 699
700	701	700 701
702	703	702 703
704	705	704 705
706	707	706 707
708	709	708 709
710	711	710 711
712	713	712 713
714	715	714 715
716	717	716 717
718	719	718 719
720	721	720 721

STOP PRESS : Membership Renewal / New Membership Secretary / Annual General Meeting "Save The Date"

By Suzy Scott

Those of you who require to renew your Membership will find a pink Renewal Form in with this envelope. (Normally these go in with AGM papers but see below). Following on the death of Dr Simon Norton, our Membership Secretary is now Ray Smith, while a new treasurer will be announced in due course. Please follow the form instructions carefully, and remember to return to the address in Sharnbrook given either on Page 2, or on the name/address side of the pink form.

Our **Annual General Meeting** is currently scheduled for **Saturday 20th July 2019**, for which more details will be given in Newsletter 40.

p.s. Ignore the fact this area of text is one column only – Microsoft Word doesn't want to know without screwing it all up!

Bus service changes in 2019 in Central Bedfordshire (since the last Newsletter)

Using information from the Central Bedfordshire Council website

From	Service	Change
12 May 2019	Stagecoach 9A/9B: Bedford, Shefford, Henlow Camp, Arlesey, Hitchin	Minor timing changes to address issues in Bedford Borough Council and Hertfordshire County Council
6 May 2019	Wanderbus W1: Meppershall, Stotfold, Henlow, Langford, Bedford	Change of starting location and timetable alterations
6 May 2019	Wanderbus W2: Meppershall, Clifton Park, Shillington, Gravenhurst, Bedford	Change of starting location and timetable alterations
6 May 2019	Wanderbus W3: Meppershall, Campton, Gravenhurst, Henlow, Biggleswade	Change of starting location and timetable alterations and routing within Stotfold
6 May 2019	Wanderbus W4: Meppershall, Clifton, Stanford, Southill, Langford, Welwyn Garden City	Change of starting location and timetable alterations and routing within Stotfold
6 May 2019	Wanderbus W5: Meppershall, Shefford, Clifton, Langford, Biggleswade	Destination changed from Baldock to Biggleswade, starting location and timetables changed, also
6 May 2019	Wanderbus W6: Shefford Circular via Campton, Gravenhurst, Southill, Broom	Change of starting location and timetable alterations
6 May 2019	Wanderbus W7: Meppershall, Clifton, Henlow, Arlesey, Letchworth Garden City	Change of starting location and timetable alterations
6 May 2019	Wanderbus W8: Meppershall, Southill	Change of starting location and timetable alterations
6 May 2019	Wanderbus W9: Meppershall, Shefford, Clifton, Henlow, Broom, St. Neots	Change of starting location and timetable alterations

From	Service	Change
6 May 2019	Wanderbus W10: Meppershall, Shillington, Henlow Camp, St. Neots	Change of starting location and timetable alterations and routing within Stotfold
6 May 2019	Wanderbus W11: Meppershall, Shillington, Gravenhurst, Clophill, Milton Keynes	Change of starting location and timetable alterations
6 May 2019	Wanderbus W12: Meppershall, Shillington, Gravenhurst, Clophill, Milton Keynes	Change of starting location and timetable alterations
6 May 2019	Wanderbus W13: Meppershall, Southill, Langford, Clifton, Shefford, Milton Keynes	Change of starting location and timetable alterations
6 May 2019	Wanderbus W14: Meppershall, Gravenhurst, Shillington, Shefford, Welwyn Garden City	Change of starting location and timetable alterations
6 May 2019	Wanderbus WX: Meppershall, Shefford, Stotfold Library	Change of starting location and timetable alterations
21 April 2019	UNO C1/C11: Bedford, Marston Moretaine, Cranfield, Milton Keynes	Sunday timetable improvements, now the same as Saturday timetable
15 April 2019	Grant Palmer 42: Bedford, Toddington, Dunstable	Minor timetable change to one morning peak journey
15 April 2019	Grant Palmer C/CX: Weatherby, Dunstable, Luton	Revised timetable to peak journeys, one journey to Luton, non-Busway
1 April 2019	Red Eagle 61: Aylesbury, Dunstable	Amendment to the 7:30am school and 7:43am non-school journeys to aid reliability and Saturday running times
1 April 2019	Marshalls 772: Leighton Buzzard, London	Additional stops added
25 February 2019	Centrebus 89 / 89A: Hitchin, Pirton, Shillington, Meppershall, Henlow Camp	Short notice variation due to road closure between Holwell and A600. Buses diverting from Pirton via Hexton Road until end of June 2019
17 February 2019	Centrebus X31: Luton, Dunstable	Additional later journey from Dunstable to Luton.
17 February 2019	Centrebus 188/190: Hitchin, Biggleswade, Potton, Sandy	A revised timetable will be introduced as previously discussed in response to the recent changes to the Stagecoach network in the area.
17 February 2019	Arriva 150: Aylesbury, Leighton Buzzard, Milton Keynes	Minor timetable changes to improve punctuality.
10 February 2019	Arriva 31: Luton, L&D Hospital, Dunstable	Revised timetable.
10 February 2019	Arriva 321: Luton, Harpenden, Watford	Revised timetable

The group for anyone who uses the bus... whichever bus you use...

If you'd like to become part of a group with a proven track record in helping as well as lobbying, across Bedford Borough and parts of Central Beds, then we'd love to hear from you! You can find our brochures in many libraries and information points around Bedfordshire. Alternatively, please call 0871 228 2287 anytime, 24 hours a day. Leave a message with your name and address, and tell us where you saw this advert, and we'll send you a brochure, and copy of our most recent Newsletter. Or, email **2018advert@babus.org.uk** or visit our website at **www.babus.org.uk**

Serving Bedfordshire Bus Users Since 2005

Find us on
Facebook

BABUS - Bedford Area Bus Users Society

@BabusBeds

Information correct at February 2018 Posters and adverts designed and published by

Calls to our telephone numbers are charged at 10p a minute plus your provider's Access Charge. BABUS generates no income from the use of these numbers.