

INFORMATION SHEET No 31

Postal Districts

1 House numbering

For centuries houses bore no numbers, just the name of the house, shop or inn as guidance to the postmaster, or his servant if a delivery service was being provided for a small extra charge over and above the postage. As late as the 1850s, despite the provision for the numbering of houses in London in an Act of 1765, many houses remained un-numbered; and, at one time building was at the rate of 11,000 a year. Then, as now, responsibility for allocating numbers to houses was that of the local municipal authority, not the Post Office. By 1855, with the heavier volume of letters resulting from the introduction of Uniform Penny Postage in 1840, the lack of house numbering in London, and the duplication of street names, had become a major problem for the Post Office. By now, too, the former distinct forces of Letter Carriers in London, ie those of the London District Post (handling London's letters) and the General Post (handling letters to or from beyond London) had been amalgamated to form a unified workforce. This was based at the GPO in St Martins le Grand, which operated a centralised sorting system for mails to and from the metropolis.

2 Division of London into Postal Districts 1857-1858

Rowland Hill's plan to divide London into ten separate Postal Districts was authorised in 1856. The plan was for two central offices (ie West Central and East Central), with the Thames as their southern boundary; and for a number of adjacent district offices (all within the 12 mile circle forming the London District). The ECDO was based at the GPO in St Martins le Grand and the WCDO was established at 126 High Holborn. Each of the two new central sorting offices was responsible for its adjacent areas and for exchanging mails with the other. This, with a utilisation of suburban rail services, accelerated the circulation of London's mail. The scheme began to come into operation in 1857 and division took place as follows:

<u>District Office</u>	<u>Date of introduction*</u>
South Eastern	1857 April 1
Western	" " 16
Western Central	" September 1
Eastern Central	" September(**)
Eastern	1858 March 29
South Western	" August 25
Northern	" October 27
North Western	" October 27

* Source: Post 30/171 Eng 3725/1865

** precise date uncertain

Southern

1858 October 5

North Eastern

" November 29

3 Subsequent changes

Later, several changes in London's Districts were made:

- | | |
|---------------|--|
| 1866 (Dec 31) | NE District abolished and assimilated into that of the EDO. |
| 1868 (Mar) | S District abolished, and its area divided between the SWDO and the SEDO |
| 1879 | New Districts formed: Paddington, Ealing, Norwood, Putney and Wimbledon. |
| 1881 | Putney and Wimbledon Districts abolished and their areas included in the newly formed Wandsworth District. |
| 1896 | Ealing District abolished and its area absorbed by the Paddington District. |
| 1897 (Nov) | Wandsworth District re-named battersea. |
| 1926 (Feb 6) | Norwood District abolished and its area absorbed by the SEDO. |

4 Numbering of Sub-Districts

In March 1917, as a wartime measure to assist the new, inexperienced women sorters who were regarded as needing help with the task of sorting mail correctly for the several District Offices, the sub-districts were each given a serial number. These formed a suffix to the District's initial and were allocated in an alphabetical sequence, eg under the EDO (E1) Bethnal Green became E2 and Bow E3.

5 Provincial Districts

Later, the Postal District system was extended to other major cities:

- | | |
|-------------|---|
| Liverpool: | 1864-1865 (divided into four districts) |
| Manchester: | 1867-1868 (into eight) |
| Dublin: | 1873 |
| Sheffield: | by 1912 |

(Birmingham, Bristol, Edinburgh, Glasgow, Leeds and Newcastle had followed by 1932).

Glasgow became (in 1923) the first city to follow London's example and adopt district numbering.

J F

Post Office Archives
August 1988