

MAX Yellow

New Route | Serves Woodbine, 24 Street SW, Southland Leisure Centre, Heritage Park, Rockyview Hospital, Mount Royal University, Crowchild Trail, Marda Loop and downtown.

Legend

- MY— MAX Yellow
- MT— MAX Teal
- 20 Intersecting Route
- CTrain
- CTrain / MAX Station

Service Levels

Weekday						Saturday			Sunday		
Frequency	AM Peak	Mid Day	PM Peak	Eve	Late	Frequency	Day	Eve	Frequency	Day	Eve
	10	22	10	25	25		27	35		27	35
Service Until:						23:30					
						Until: 22:30			Until: 22:30		

MAX Purple

Serves Downtown, East Village, Inglewood, Forest Lawn, Applewood and East Hills.
New route replacing Route 305 on 17 Avenue SE.

Service Level: 12 min peak, 22-30 min off-peak | Service Span: Until 23:30 weekdays, 21:45 weekends

Legend

- MAX Purple**
Peak/Off-Peak: 12 min / 22-30 min
Span: Until 23:45 / 21:45
- Intersecting Bus Route**
- Multiple Bus Routes**

- CTrain Line**
- CTrain Station**
- MAX Station**

MAX Teal

Serves Westbrook, Mount Royal University, Lincoln Park, Heritage, Deerfoot Meadows, Riverbend, Quarry Park and Douglas Glen.
Replaces Route 306, consolidating stations in the west and extending the route to the east.

Service Level: 18 min peak, 20-25 min off-peak | Service Span: Until 21:00 weekdays, 20:00 weekends

Legend

- MAX Teal**
Peak/Off-Peak: 18 min / 20-25 min
Span: Until 21:00 / 20:00
- Intersecting Bus Route**
- Multiple Bus Routes**
- CTrain Line**
- CTrain Station**
- MAX Station**

MO

MAX Orange

Serves University of Calgary, Foothills Medical Centre, 16 Avenue North, Rundle Station, 52 St NE and Falconridge Bv.

New rapid transit route. | Service Level: 16 min peak, 26-30 min off-peak | Service Span: Until 24:00 weekdays, 23:30 weekends

Legend

- MAX Orange**
Peak/Off-Peak: 16 min / 26-30 min
Span: Until 24:00 / 23:30
- Intersecting Bus Route**
- Multiple Bus Routes**
- CTrain Line**
- CTrain Station**
- MAX Station**

