


Social Media

facebook.com/nationalrailenq

y @nationalrailenq


Book a London Taxi

There is a charge when booking by phone, and other terms and conditions may

Dial-A-Cab - 020 7253 5000

Radio Taxis – 020 7272 0272

vary, so please check when booking.


Free National Rail Enquiries app for iOS and


Online

www.tfl.gov.uk


24 hour Travel Information

inute. Connections charges may apply.

or train times and fares. Calls from landlines are typically charged between 2p

nd 10p per minute and calls from mobiles typically cost between 10p and 40p per

0343 222 1234

NRE App

Traintracker[™] Text

olus usual text costs).

Text station name to the above number for live departure and arrival times direct to

our mobile. TrainTrackerTM texts cost 25p for each succesful response

Contact Centre

Calls cost no more than calls to geographic numbers (01 or 02) and may be

03457 48 49 50

Online

nationalrail.co.uk