

ROUTE	RESTROOM LOCATION	OPERATING TIMES	COVID-19 OPERATING STATUS
1	KIPLING BUS TERMINAL	24 HRS	OPEN
	STARBUCKS (DUNDAS/CLIFF at 334 Dundas St E)	M-F:6A-11P SA:7A-11P SU:7-10P	OPEN
	JOHN ANDERSON'S (DUNDAS/ESR at 1069 Dundas St W)	M-SA: 8A-10P SU: 8A - 9P CLSD TUESDAY	OPEN
	TIM HORTONS (DUNDAS/WOODCHESTER at 2458 Dundas St W) - [1]	M-SU: 5A-8P	OPEN; Line up for washroom, limited to 5 people at maximum in the store
	CALIFORNIA SANDWICHES (DUNDAS/WC BLVD at 3018 Winston Churchill Blvd) - [1]	M-Th:11A-8P F-S:11A-9P SU:12P-8P	OPEN
	SOUTH COMMON - [1C]	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC - [1C]	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	LA FITNESS (LAIRD/VEGA at 3055 Vega Blvd) - [1]	M-T 5A-11P, F 5A-10P, SA-SU 8A-8P	CLOSED; Alt: Shell Gas Station (Ridgeway/Dundas) M-SU:7A-9P
2	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	PORT CREDIT GO	24 HRS	OPEN
3	KIPLING BUS TERMINAL	24 HRS	OPEN
	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
4	HUSKY(N SERVICE/CAMILLA at 155 N Service Rd)	M-SU: 7A - 9P	OPEN
	PETRO CANADA (WOLFEDALE/DUNDAS at 3011 Wolfedale Rd)	24 HRS	OPEN
	HURON PARK REC CENTRE (830 Paisley Blvd W)	M-F: 7A - 7:30P SA: 9A - 11:30A & 1P - 3:30P SU:CLOSED	OPEN; Phone (289) 981-9345 for access to facility Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	BURGER KING (DIXIE MALL LAYBY at 1490 Dixie Rd)	Daily 7A-10P	CLOSED; Alt: portable washroom
	TIM HORTONS (SHERWAY/THE WEST MALL at 200 Sherway Dr)	M-SU: 5A - 7P M-SA: 8A-10P	OPEN
	JOHN ANDERSON'S (DUNDAS/ESR at 1069 Dundas St W)	SU: 8A - 9P CLSD TUESDAY M-SA:11A-7P SU:11A-6P	OPEN
	SHERWAY GARDENS		OPEN
5	BURGER KING (DIXIE MALL LAYBY at 1490 Dixie Rd)	Daily 7A-10P	CLOSED; Alt: portable washroom
	HUSKY (BLOOR/DIXIE at 3405 Dixie Rd)	24 HRS	OPEN; Request washroom key from the counter
	LONG BRANCH	24 HRS	OPEN
	TIM HORTONS (AIMCO/DIXIE at 1520 Aimco Blvd)	24 HRS	OPEN
	TIM HORTONS (MIDWAY/DIXIE at 1420 Mid-Way Blvd)	M-SU: 5:30A-10P	OPEN: Operators are not allowed to walk in drive through area after store operating hours due to safety protocols
	CARDIFF TRAILER (MOUNT CHARLES PARK)	24 HRS	OPEN
6	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	JOHN ANDERSON'S (DUNDAS/ESR at 1069 Dundas St W)	M-SA: 8A-10P SU: 8A - 9P CLSD TUESDAY	OPEN
	TRANSIT BUILDING (CENTRAL PKY W/SEMENYK at 975 Central Pkwy W)	24 HRS	OPEN
7	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	PETRO CANADA (EGLINTON/TOMKEN at 995 Eglinton E)	24 HRS	OPEN
	RENFORTH STATION	24 HRS	OPEN
	WESTWOOD SQUARE	24 HRS	OPEN
8	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	CAWTHRA COMMUNITY CENTRE(CAWTHRA/ARBOR at 1399 Cawthra Rd)	DAILY: 8A-11P	CLOSED
	PORT CREDIT GO	24 HRS	OPEN
9	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	STREETSVILLE GO	M-F ONLY: 6:00A-11:40A 3:15P-8:15P	OPEN
10	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
11	KIPLING BUS TERMINAL	24 HRS	OPEN
	PETRO CANADA (REXDALE/QUEENSPLATE at 524 Rexdale Blvd)	24 HRS	CLOSED; Washroom Out of Service. After repair, it will be open
	WESTWOOD SQUARE	24 HRS	OPEN
13	SOUTH COMMON	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	SHERIDAN CENTRE	M-F: 7:30A - 6:30, SA: 8A-6P, SU: 10:30A-5:30P	OPEN; only through the Main Entrance
	CLARKSON GO	24 HRS	OPEN
	ERIN MILLS TOWN CENTRE	24 HRS	OPEN
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	MCDONALDS (THOMAS/GLEN ERIN at 5636 Glen Erin Dr)	M-SU: 6A-10P	OPEN
14	PORT CREDIT GO	24 HRS	OPEN
	CLARKSON GO	24 HRS	OPEN
15	WESTWOOD SQUARE	24 HRS	OPEN
	CARDIFF TRAILER (MOUNT CHARLES PARK)	24 HRS	OPEN
	ESSO (DERRY/KENNEDY at 480 Derry Rd E)	24 HRS	OPEN
16	WESTWOOD SQUARE	24 HRS	OPEN
17	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	HURONTARIO & 407 GO	24 HRS	OPEN
20	ERINDALE GO	24 HRS	OPEN
	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	KIPLING BUS TERMINAL	24 HRS	OPEN
22	WESTWOOD SQUARE	24 HRS	OPEN
	HUMBER COLLEGE	M-F: 7A-10P, SA-SU: 7A-5P	OPEN; on-site screening before entering
23	CLARKSON GO	24 HRS	OPEN
	PORT CREDIT GO	24 HRS	OPEN
	LONG BRANCH	24 HRS	OPEN
24	WESTWOOD SQUARE	24 HRS	OPEN
	MCDONALDS (SKYMARK/COMMERCE at 2800 Skymark Ave)	M-SU: 7A-11P	OPEN; only 1 person at a time in the washroom, recommend to use Renforth station

ROUTE	RESTROOM LOCATION	OPERATING TIMES	COVID-19 OPERATING STATUS
25	SHELL STATION (MATHESON/HURONTARIO at 5651 Hurontario St)	M-SU: 5A-11P	OPEN
26	SOUTH COMMON	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	CITY CENTRE TRANSIT TERMINAL - WEEKENDS	24 HRS	OPEN
	KIPLING BUS TERMINAL	24 HRS	OPEN
28	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	TRILLIUM HOSPITAL	24 HRS	OPEN; on-site screening before entering
	TIM HORTON'S (DUNDAS/CONFEDERATION at 144 Dundas St W)	M-SU: 7A-7P	CLOSED
	COOKSVILLE GO (RUSH HOURS)	24 HRS	OPEN
29	SOUTH COMMON	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	SHERIDAN CENTRE	M-SU: 11A-7P, SA: 11A-6P, SU: 12P-5P	OPEN
	WINSTON CHURCHILL STATION	24 HRS	OPEN
	CLARKSON GO	24 HRS	OPEN
30	WESTWOOD SQUARE	24 HRS	OPEN
	PETRO CANADA (REXDALE/QUEENSPLATE at 524 Rexdale Blvd)	24 HRS	CLOSED; Washroom Out of Service. After repair, it will be open
32	LISGAR GO	24 HRS	OPEN
34	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	CREDIT VALLEY HOSPITAL	24 HRS	CLOSED
	ERIN MILLS TOWN CENTRE	24 HRS	OPEN
35	KIPLING BUS TERMINAL	24 HRS	OPEN
	TIM HORTONS (EGLINTON/HURONTARIO at 30 Eglinton Ave W)	24 HRS	OPEN
	TIM HORTONS (EGLINTON/GLEN ERIN at 2655 Eglinton Ave W)	DAILY 5A-10P	OPEN
	MCDONALDS (EGLINTON/WC BLVD at 2965 Eglinton Ave W)	M-SU: 5A-10P	OPEN
36	SOUTH COMMON	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	WINSTON CHURCHILL STATION	24 HRS	OPEN
37	ERINDALE GO	24 HRS	OPEN
38	TRANSIT BUILDING (CENTRAL PKY W/SEMENYK at 975 Central Pkwy W)	24 HRS	OPEN
	JOHN ANDERSON'S (DUNDAS/ESR at 1069 Dundas St W)	M-SA: 8A-10P SU: 8A - 9P CLSD TUESDAY	OPEN
	LISGAR GO	24 HRS	OPEN
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
39	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	PARAMOUNT CENTRE	M-F:8A-10P, Tues:830A-10P,SA:8A-4P,SU:Closed	CLOSED
	MCDONALDS (BRITANIA/MAVIS at 5995 Mavis Rd)	DAILY 5A-11P	OPEN
	RENFORTH STATION	24 HRS	OPEN
42	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	ESSO (DERRY/KENNEDY at 480 Derry Rd E)	24 HRS	OPEN
	WESTWOOD SQUARE	24 HRS	OPEN
	ROYAL BANK TOWERS (FINANCIAL DR)	DAILY 7A-7P	OPEN
43	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	MCDONALDS (SKYMARK/COMMERCE at 2800 Skymark Ave)	M-SU: 7A-11P	OPEN; only 1 person at a time in the washroom, recommend to use Renforth station
44	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	MEADOWVALE GO	M-F ONLY: 5:50A-11:30A 3:15P-8:15P	OPEN
	UTM KANEFF CENTER	M-F: 8A-11:59P, WKND: 10A-10P	CLOSED; portable washroom
	UTM WILLIAM G. DAVIES BUILDING	24 HRS	CLOSED; portable washroom
	TIM HORTONS (QUEEN/KERR at 120 Queen St S)	DAILY 5A-10P	OPEN
45	CLARKSON GO	24 HRS	OPEN
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	CALIFORNIA SANDWICHES (DUNDAS/WC BLVD at 3018 Winston Churchill Blvd)	M-Th:11A-8P F-S:11A-9P SU:12P-8P	OPEN
	WINSTON CHURCHILL STATION	24 HRS	OPEN
46	ERIN MILLS TOWN CENTRE	24 HRS	OPEN
	TIM HORTON'S (THOMAS/TENTH at 5614 Tenth Line)	DAILY 9A-10P	CLOSED; ALT: ERIN MILLS or MEADOWVALE TOWN CENTRE
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
48	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	CREDIT VALLEY HOSPITAL	24 HRS	CLOSED
	ERIN MILLS TOWN CENTRE	24 HRS	OPEN
	SOUTH COMMON	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
49	ERIN MILLS TOWN CENTRE	24 HRS	OPEN
	STREETSVILLE GO - [49A]	M-F ONLY: 6:00A-11:40A 3:15P-8:15P	OPEN
51	CARDIFF TRAILER (MOUNT CHARLES PARK)	24 HRS	OPEN
	TOMKEN ARENA	M-F: 7A-11P	CLOSED
	MCDONALDS (DERRY/TOMKEN)	DAILY 6A-10A	CLOSED; Alt: MOUNT CHARLES PARK
	ESSO GAS STATION (DUNDAS/HAINES at 820 Dundas St E)	M-SU: 7A-11P	OPEN
53	COOKSVILLE GO	24 HRS	OPEN
	HURONTARIO & 407/GO	24 HRS	OPEN
	ESSO (HURONTARIO/CENTRAL PKY at 3445 Hurontario St)	24 HRS	OPEN

ROUTE	RESTROOM LOCATION	OPERATING TIMES	COVID-19 OPERATING STATUS
57	RENFORTH STATION	24 HRS	OPEN
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
61	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	SHERIDAN COLLEGE H Wing [WEEKDAYS]	M-F ONLY: 8:30A-8P	OPEN; Verbal screening and face coverings will be mandatory at entry. Driver's full name and contact information is collected by the guard on duty for contact tracing purposes.
	SHERIDAN COLLEGE B Wing[WEEKDAYS]	M-F ONLY: 8P - 10P	OPEN; Verbal screening and face coverings will be mandatory at entry. Driver's full name and contact information is collected by the guard on duty for contact tracing purposes.
	ROYAL BANK TOWERS (FINANCIAL DR) - WEEKENDS	DAILY 7A-7P	OPEN
64	MEADOWVALE GO	M-F ONLY: 5:50A-9:50A	OPEN
66	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	SHERIDAN COLLEGE H Wing	M-F ONLY: 8:30A-8P	OPEN; Verbal screening and face coverings will be mandatory at entry. Driver's full name and contact information is collected by the guard on duty for contact tracing purposes.
	SHERIDAN COLLEGE B Wing	M-F ONLY: 8P - 10P	OPEN; Verbal screening and face coverings will be mandatory at entry. Driver's full name and contact information is collected by the guard on duty for contact tracing purposes.
67	STREETSVILLE GO	M-F ONLY: 6:00A-11:40A 3:15P-8:15P	OPEN
68	TIM HORTONS (BRITTANIA/CREDITVIEW at 6075 Creditview Rd)	M-SU:5A-10P	OPEN
	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
70	KIPLING BUS TERMINAL	24 HRS	OPEN
71	SHERIDAN CENTRE	M-F: 7:30A - 6:30, SA: 8A-6P, SU: 10:30A-5:30P	OPEN
	KIPLING BUS TERMINAL	24 HRS	OPEN
73	DIXIE STATION	24 HRS	OPEN
	TIM HORTONS (AIMCO/DIXIE at 1520 Aimco Blvd)	24 HRS	OPEN
74	DIXIE STATION	24 HRS	OPEN
	MCDONALDS (SKYMARK/COMMERCE at 2800 Skymark Ave)	M-SU: 7A-11P	OPEN; only 1 person at a time in the washroom, recommend to use Renforth station
76	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	KIPLING BUS TERMINAL	24 HRS	OPEN
87	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	MCDONALDS (SKYMARK/COMMERCE at 2800 Skymark Ave)	M-SU: 7A-11P	OPEN; only 1 person at a time in the washroom, recommend to use Renforth station
90	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	MEADOWVALE GO	M-F ONLY: 5:50A-9:50A	OPEN
91	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	TIM HORTON'S (CENTRAL PKY/MAVIS at 3411 Mavis Rd)	M-SU: 6A-11P	OPEN; need to knock on the door to use washroom. After hours, operators can still use the washroom if they request to use the washroom by knocking on the window at drive through area
	COOKSVILLE GO	24 HRS	OPEN
100	WINSTON CHURCHILL STATION	24 HRS	OPEN
	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	DIXIE STATION	24 HRS	OPEN
	AIRPORT TERMINAL 3	24 HRS	OPEN
	RENFORTH STATION	24 HRS	OPEN
101	TIM HORTON'S (DUNDAS/WOODCHESTER at 2458 Dundas St W) - [101A]	DAILY 5A-8P	OPEN; Line up for washroom, limited to 5 ppl at maximum in the store
	SOUTH COMMON - [101]	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN
	SOUTH COMMON CC - [101]	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing
	JOHN ANDERSON'S (DUNDAS/ESR at 1069 Dundas St W)	M-SA: 8A-10P SU: 8A - 9P CLSD TUESDAY	OPEN
	STARBUCKS (DUNDAS/CLIFF at 334 Dundas St E)	M-F:6A-11P SA:7A-11P SU:7-10P	OPEN
	KIPLING BUS TERMINAL	24 HRS	OPEN
103	LA FITNESS (LAIRD/VEGA at 3055 Vega Blvd) - [101A]	M-T 5A-11P, F 5A-10P, SA-SU 8A-8P	CLOSED; Alt: Shell Gas Station (Ridgeway/Dundas) 24 HRS
103	BRAMPTON GATEWAY TERMINAL	24 HRS (WITH ACCESS CODE)	OPEN
	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
104	ESSO (DERRY/KENNEDY at 480 Derry Rd E)	24 HRS	OPEN
	WESTWOOD SQUARE	24 HRS	OPEN
107	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	DIXIE STATION	24 HRS	OPEN
	RENFORTH STATION	24 HRS	OPEN
	WESTWOOD SQUARE	24 HRS	OPEN
	HUMBER COLLEGE	M-F: 7A-10P, SA-SU: 7A-5P	OPEN; on-site screening before entering
108	KIPLING BUS TERMINAL	24 HRS	OPEN
	ROYAL BANK TOWERS (FINANCIAL DR)	DAILY 7A-7P	OPEN
109	MEADOWVALE TOWN CENTRE	24 HRS	OPEN; Alt: washroom trailer
	WINSTON CHURCHILL STATION	24 HRS	OPEN
	TIM HORTON'S (ERIN CENTRE/WC BLVD at 2991 Erin Centre Blvd)	M-SU: 5A-10P	OPEN
	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	DIXIE STATION	24 HRS	OPEN
	RENFORTH STATION	24 HRS	OPEN
	KIPLING BUS TERMINAL	24 HRS	OPEN
	CITY CENTRE TRANSIT TERMINAL	24 HRS	OPEN
	SOUTH COMMON	M-F:10A-8P SA: 10A-6P SU:12A-5P	OPEN

ROUTE	RESTROOM LOCATION	OPERATING TIMES	COVID-19 OPERATING STATUS
110	SOUTH COMMON CC UTM KANEFF CENTER UTM WILLIAM G. DAVIES BUILDING CLARKSON GO	M-F: 8:30A - 7:30P SA: 10A - 12P & 1:30P-3P SU: 10A-12P & 1:30P-3P DAILY 6A-11P 24 HRS 24 HRS	OPEN, phone (905) 599-2237 for access to facility; Alt: portable washroom Operators are required to fill a sign in sheet when entering into the facility. This is for the purpose of contact tracing CLOSED; portable washroom CLOSED; portable washroom OPEN
185	DIXIE STATION	24 HRS	OPEN