

Christmas at London Zoo


Address:

ZSL London Zoo
Regent's Park
London
NW1 4RY

Methods of Transport:

- By Underground (Tube)
- By National Rail
- By bus
- By London Overground
- By car
- By bike
- By waterbus

Please see below for details.
(Information correct at the time of publication).

TO NOTE: Gloucester Gate will be closed to all vehicles from 28 October 2018 – March 2019 due to the relocation of a Thames Water main. Pedestrians and cyclist still have access. Cars will be able to access the car park from all other gates as usual, including Macclesfield Bridge off Avenue Road/Prince Albert Road. Regent's Park will close at 4.30pm throughout November and December. If visitors are travelling on foot, the Zoo can be reached via the Outer Circle.

By Underground (Tube)

ZSL London Zoo is within walking distance of Camden Town and Regent's Park stations and short bus ride from Baker Street station.

Visitors are advised to check the services to these stations before starting their journey.

From Camden Town station (15 minute walk)

- Camden Town is the nearest tube station to ZSL London Zoo with its Northern Line connection.
- Exit the station on the right-hand side and walk along Parkway
- Continue walking up Parkway for about 6 minutes until you reach Prince Albert Road
- Turn right into Prince Albert Road and continue for about five minutes until you reach the traffic-light controlled pedestrian crossing
- Cross left here and walk over the Regent's Canal footbridge
- Turn right and ZSL London Zoo is then 200 metres up the road on the left-hand side

From Regent's Park station (25 minute walk)

Please note Regent's Park will be closed from 4.30pm

- Exit the station and turn right
- Cross the Marylebone Road and turn left immediately into Park Square East

Continue forwards onto the Outer Circle Follow this road, keeping Regent's Park on your left, until you reach the Zoo's main entrance on your left

From Baker Street station

Catch the 274 bus from Baker Street to Ormonde Terrace Or if you fancy a 30 minute walk:

- Exit the station on Baker Street
- Turn right and walk to the end of Baker street
- Cross over Park Road and turn left onto the outer circle

Follow this road until you reach the Zoo's main entrance on your right

By National Rail

The nearest mainline station is Euston. At Euston Station go to bus stop G and take bus number 253 towards the Narroway/Hackney Central to Camden High Street. At Camden High Street go to Stop T and take bus number 274 towards Victoria Gate to ZSL London Zoo.

By bus

274 bus route

Service number 274 runs from Marble Arch and Baker Street, to Ormonde Terrace. View the 274 bus route and times <https://tfl.gov.uk/bus/route/274/>

C2 bus route

Pick up the C2 from Victoria station, Oxford Circus or Great Portland Street to Gloucester Gate. View the C2 bus route and times <https://tfl.gov.uk/bus/route/C2/>

By London Overground

The nearest London Overground station is Camden Road station.

- Turn right out of the station and follow Camden Road until you get to Camden Town Tube station.
- Cross the road and walk along Parkway
- Continue walking up Parkway for about 6 minutes until you reach Prince Albert Road
- Turn right into Prince Albert Road and continue for about five minutes until you reach the traffic-light controlled pedestrian crossing
- Cross left here and walk over the Regent's Canal footbridge
- Turn right and ZSL London Zoo is then 200 metres up the road on the left-hand side

By car

A limited amount of parking, including specific parking for Blue Badge holders, can be booked in advance online at:

<https://christmasatlondonzoo.seetickets.com/> or by calling SEE tickets on: 0844 995 1372 (Calls cost 7p per minute plus your network access charge).

Parking is charged at £14.50 per car. There is some meter parking along the Outer Circle, free after 6.30pm, but ZSL cannot guarantee these spaces.

By bike

The Zoo is a great destination for cyclists - and arriving by bike has never been easier. We have a bike shed for public use in the car park opposite the main Zoo entrance.

We also have two TfL Barclays Cycle Hire scheme docking stations - one in car park opposite the main Zoo entrance and also in the Zoo's main Gloucester Slips car park.

ZSL takes no responsibility for any damage or theft of any cycles left in our cycle stands. It is the owner's responsibility to ensure that cycles are secured before leaving them.

By waterbus

The London Waterbus Company runs a scheduled service along the Regent's Canal between Camden Lock or Little Venice and ZSL London Zoo. For full details call the London Waterbus Company 020 7482 2550.