


Bus route 35

London's Markets route

The Number 35 bus route runs from Clapham Junction in South London to Shoreditch in East London.

Start your tour at Brixton Market


Plan a journey

Our NEW Hopper fare lets you take unlimited bus or tram journeys within one hour for £1.50

MAYOR OF LONDON


TRANSPORT FOR LONDON
EVERY JOURNEY MATTERS