MAIN INTERSTATE TRAIN SERVICES SUMMARY TIMETABLES (24 HOUR CLOCK USED) SYDNEY – CANBERRA

NSW Trainlink operates three trains a day, every day, both ways. The times of some trains on weekends differ from the times on weekdays by a few minutes.

FROM SYDNEY

WEEKDAYS

SYDNEY depart	712	1201	1742
CANBERRA	1120	1609	2205
arrive			

WEEKENDS

SYDNEY depart	705	1206	1736
CANBERRA	1120	1613	2144
arrive			

FROM CANBERRA WEEKDAYS

CANBERRA	655	1155	1708
depart			
SYDNEY arrive	1104	1603	2116

WEEKENDS

CANBERRA	655	1150Sun/1155Sat	17108
depart			
SYDNEY arrive	1104	1603	2116

CANBERRA – MELBOURNE

NSW Trainlink and **V/Line** both operate services every day, combining train and bus travel. On **NSW Trainlink** change from bus to train or v.v. at either Yass or Cootamundra (your choice when you make your booking – the Yass option gives a higher proportion of comfortable train travel).

On V/Line change from bus to train and v.v. at Albury.

FROM CANBERRA EVERYDAY

	V/LINE	NSW TRAINLINK
CANBERRA CIVIC	800	937
depart		
MELBOURNE arrive	1640	1830

FROM MELBOURNE EVERYDAY

	V/LINE	NSW TRAINLINK
MELBOURNE depart	705	830
CANBERRA CIVIC	1535	1722
arrive		

SYDNEY – MELBOURNE

NSW Trainlink operates two trains every day – one daylight and one overnight. Sleeping berths are available on the overnight train for First class passengers at a supplementary charge.

FROM SYDNEY EVERYDAY

	Day XPT train	Overnight XPT train
SYDNEY depart	740	2042
MELBOURNE arrive	1830	730 next morning

FROM MELBOURNE EVERYDAY

	Day XPT train	Overnight XPT train
MELBOURNE depart	830	1950
SYDNEY arrive	1947	659 next morning

SYDNEY – BRISBANE

NSW Trainlink provides two services every day. One service is a direct train service, without change – but this arrives and departs Brisbane at ghastly times. The other service is a train Sydney to Casino or v.v., and connecting bus Casino-Brisbane or v.v. Sleeping berths are available on the overnight trains for First class passengers for a supplementary charge.

	Day	Overnight
SYDNEY depart	711 Train	1411 Train
CASINO arrive	1841 change	
CASINO depart	1908 Bus	
BRISBANE arrive	2234	453 next morning
Standard Time		
BRISBANE arrive	2134	353 next morning
Daylight Saving Time		

FROM SYDNEY

FROM BRISBANE

	Day	Overnight
BRISBANE depart	555 Train	1510 Bus
Standard Time		
BRISBANE depart	455	1410 Bus
Daylight Saving Time		
CASINO arrive		1836 change
CASINO depart		1930 Train
SYDNEY arrive	2012	659 next morning

BRISBANE – TOWNSVILLE – CAIRNS

Queensland Rail Travel provides five overnight trains each week. Sleeping berths are offered for a supplementary charge.

FROM BRISBANE

	Mon, Tue, Wed, Fri, Sat
BRISBANE depart	1545
	Tue, Wed, Thur. Sat, Sun
TOWNSVILLE arrive	902
TOWNSVILLE depart	912
CAIRNS arrive	1545

FROM CAIRNS & TOWNSVILLE

	Mon, Wed, Thur, Fri, Sun
CAIRNS depart	900
TOWNSVILLE arrive	1509
TOWNSVILLE depart	1519
	Tue, Thur, Fri, Sat, Mon
BRISBANE arrive	920

SYDNEY – ADELAIDE – PERTH "INDIAN PACIFIC" EAST – WEST LUXURY TRANSCONTINENTAL TRAIN

Great Southern Rail operates the "Indian Pacific" transcontinental train once a week – the classic journey across Australia. Off-train excursions are offered en route.

I NOW STDILLI		
	Wednesdays	
SYDNEY depart	1500	
	Thursdays	
ADELAIDE arrive	1515	
ADELAIDE depart	2125	
	Saturdays	
PERTH arrive	1457	

FROM SYDNEY

FROM PERTH

	Sundays	
PERTH depart	1000	
	Tuesdays	
ADELAIDE arrive	720	
ADELAIDE depart	1015	
	Wednesdays	
SYDNEY arrive	1130	

ADELAIDE – ALICE SPRINGS – DARWIN "GHAN" NORTH – SOUTH LUXURY TRANSCONTINENTAL TRAIN

Great Southern Rail operates the "Ghan" train once a week – the only north-south transcontinental train in the world. Off-train excursions are offered en route. On the Southbound journey, in the peak tourist season August to October, additional off-train excursions are offered. Hence the overall journey is almost one day longer. The "Ghan" does not operate from mid-December to mid-January.

Sundays		
ADELAIDE depart	1215	
	Mondays	
ALICE SPRINGS arrive	1345	
ALICE SPRINGS depart	1800	
	Tuesdays	
DARWIN arrive	1730	

FROM ADELAIDE

FROM DARWIN

	Except August to October. Wednesdays	August to October. Wednesdays
DARWIN depart	1000	1000
	Thursdays	Thursdays
ALICE SPRINGS arrive	910	1000
ALICE SPRINGS depart	1245	2145
	Fridays	Saturdays
ADELAIDE arrive	1130	1045

SYDNEY – ADELAIDE

- 1. Great Southern Rail offers a direct train via Broken Hill, but only once a week.
- NSW Trainlink and V/Line offer a service every day. This is an overnight train Sydney-Albury (NSW Trainlink) and a connecting bus Albury-Adelaide (V/Line) and v.v. Sleeping berths are available on the overnight train for First class passengers for a supplementary charge.
- 3. Other options are to travel Sydney-Melbourne (see timetable above), then Melbourne-Adelaide (see timetable below).

1. Great Southern Rail direct train via Broken Hill

FROM SYDNEY		
Wednesdays		
SYDNEY depart	1500	
	Thursdays	
ADELAIDE arrive	1515	

2. NSW Trainlink and V/Line train/bus combination

FROM SYDNEY	
	Daily
SYDNEY depart	2042 NSW Trainlink train
	Next day
ALBURY arrive	408 change
ALBURY depart	430 V/Line bus
ADELAIDE arrive	1755

1. Great Southern Rail direct train via Broken Hill

FROM ADELAIDE	
Tuesdays	
ADELAIDE depart	1015
Wednesdays	
SYDNEY arrive	1107

2. V/Line and NSW Trainlink bus/train combination

FROM	ADEL	AIDE
------	------	------

	Daily
ADELAIDE depart	800 V/Line bus
ALBURY arrive	2215 change
ALBURY depart	2309 NSW Trainlink train
	Next day
SYDNEY arrive	659

MELBOURNE – ADELAIDE

- 1. Great Southern Rail direct train, but only twice a week.
- 2. V/Line train Melbourne-Bendigo, then connecting V/Line bus Bendigo-Adelaide and v.v.

1. Great Southern Rail direct train.

FROM MELBOURNE	
	Tuesdays & Saturdays
MELBOURNE depart	805
ADELAIDE arrive	1753

2. V/Line train Melbourne-Bendigo, then connecting V/Line bus Bendigo-Adelaide. FROM MEI BOURNE

F KOWI WIELDOUKINE			
	Weekdays	Weekends	
MELBOURNE depart	742 Train	836 Train	
BENDIGO arrive	954 change	1040 change	
BENDIGO depart	1050 Bus	1050 Bus	
ADELAIDE arrive	1950	1950	

ADELAIDE – MELBOUNE

1. Great Southern Rail direct train.

FROM ADELAIDE

	Mondays & Fridays
ADELAIDE depart	745
MELBOURNE arrive	1850

2. V/Line bus Adelaide-Bendigo, then connecting V/Line train Bendigo-Melbourne.

	FROM ADELAIDE	
	Weekdays	Weekends
ADELAIDE depart	820 Bus	820 Bus
BENDIGO arrive	1825 change	1825 change
BENDIGO depart	1847 Train	1840 Train
MELBOURNE arrive	2043	2032 Saturdays
		2047 Sundays

FROM ADEL AIDE