
Cambridge

Brighton

East
Grinstead

East
Croydon

Caterham

Maidstone
East

Peterborough

Letchworth Garden City

Royston

Stevenage

Hatfield

Potters Bar

Luton

St Albans

Luton Airport
Parkway

West Hampstead

Kentish Town

Tulse Hill

Herne Hill

Elephant & Castle

Finsbury Park

London Bridge

Bromley
South

Peckham
Rye

Denmark
Hill

Swanley

Oxted

Purley

Redhill

Gatwick
Airport

Three
Bridges

Haywards Heath

Worthing Hove
Littlehampton

Horsham

Tattenham Corner

Mitcham
Junction

Bedford

Wimbledon
Loop

Wimbledon

Sutton

Sevenoaks

Welwyn Garden City

Proposed Thameslink service pattern
Weekdays, December 2018 onwards
Each line represents a half-hourly service in each direction. Only principal
calling points are shown - some services will call at more intermediate stations.
Proposed service pattern subject to change as timetable development continues.

Services run all day
Services run in both directions in peak
Services run in peak periods in peak direction

CENTRAL LONDON - All trains call at:
St Pancras International, Farringdon,

City Thameslink and London Blackfriars

St Pancras International

Farringdon

City Thameslink

London Blackfriars

Peak services
originate / terminate
at Luton or St Albans.
Off-peak services
originate / terminate
at Kentish Town.

Services in the peak
direction originate /
terminate at Bedford.
Contra-peak services
originate / terminate
at West Hampstead.

Services operate in
peak hours in the peak
direction, and in
selected off-peak hours

Services from Caterham
in the morning peak
terminate at Finsbury
Park.

Wimbledon Loop services
originate from Luton in the
morning peak, but terminate at
St Albans in the evening peak.
The position is reversed for the
Kent services. This results in 12
trains per hour at Luton and
Luton Airport Parkway, in the
peak direction, in both the
morning and evening peaks.

