

# Tower Transit Discovery Journeys


## SERVICE 106

## SG FOOD ON FOOT

Did you know...bus service 106 started almost 40 years ago!! Many of Tower Transit's bus routes have been running for years. To make familiar bus routes fun and fresh, we've launched Tower Transit's Discovery Journeys, a series of themed trails covering everything from food and nostalgia to nature.

Our first Discovery Journey is a food lover's trail along bus route 106. Curated by popular food blog SG Food on Foot ([www.sgfoodonfoot.com](http://www.sgfoodonfoot.com)), it is a smorgasbord of great food from Hong Kong roast duck to Javanese nasi ambeng as well as local favourites like rojak, poh piah and kueh tutu!

Simply visit [www.towertransit.sg/discover](http://www.towertransit.sg/discover) to find the full list of 31 eateries then hop on the 106 and eat your way from Bukit Batok all the way to Shenton Way and back!


## #DiscoverWithTTS

Connect with us on Social Media

TowerTransitSG

Talk to us

1800-2480960 (Lost & Found)

1800-2480950 (General Enquiries)