

INTERNATIONAL RADIOPHONE SERVICES, *contd.*

Country	Minimum Charge for 3 Minutes	Each Additional minute or Part			Report Charge
		£	s.	d.	
SPAIN	3 15 0	1	5	0	3/9
ST. KITTS, ST. LUCIA, ST. VINCENT	0 7 6	0	2	6	1/-
SWEDEN	3 15 0	1	5	0	3/9
SWITZERLAND	3 12 0	1	4	0	8/-
TOBAGO	1 2 6	0	7	6	2/-
TRINIDAD					
Zone A—Port of Spain, St. Augustine, Maracas	1 2 6	0	7	6	2/-
Zone B—All other towns	1 5 0	0	8	4	2/-
TURKS ISLAND	0 7 6	0	2	6	1/-
UNITED KINGDOM	3 0 0	1	0	0	4/-
UNITED STATES OF AMERICA					
Zone A—Florida	1 10 0	0	10	0	3/9
Zone B—Alabama, Delaware, District of Columbia, Georgia, Kentucky, Maryland, Mississippi, North and South Carolina, Tennessee, Virginia, West Virginia	1 17 6	0	12	6	3/9
Zone C—Connecticut, Illinois, In- diana, Massachusetts, Maine, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont	2 5 0	0	15	0	3/9
Zone D—Arkansas, Kansas, Louisiana Missouri, Oklahoma, Texas	1 17 6	0	12	6	3/9
Zone, E—Colorado, Iowa, Michigan, Minnesota, Montana, Nebraska, New Mexico, North and South Dakota, Wisconsin, Wyoming	2 5 0	0	15	0	3/9
Zone F—Arizona, California, Nevada, Utah	2 5 0	0	15	0	3/9
Zone G—Idaho, Oregon, Washington	3 0 0	1	0	0	3/9
URUGUAY	3 15 0	1	5	0	3/9
VENEZUELA	2 5 0	0	15	0	3/9
YUGOSLAVIA	3 15 0	1	5	0	3/9

ZONE CHARGES IN JAMAICA: except for the exchanges of Kingston, St. Andrew, Stony Hill, Spanish Town and Port Royal and additional charge of 1/2d. per minute will be levied on all calls except where the rate is 10/- or more, per minute.

REPORT CHARGE: this is levied if, after the called station has been reached, a call from a particular person cannot be completed due to circumstances beyond the control of the operating companies, such as the called or calling party not being available or refusing to talk.

POSTAL COMMUNICATIONS 1953

There are 311 Post Offices and 95 Postal Agencies in the Island. Of these 53 are Telegraph, and 202 are Telephone Offices. All Telegraph and Telephone Offices are in communication with each other and also with the Railway Telegraph system, which comprises 45 Telegraph Offices.

Rates of Postage

INLAND POST

LETTERS	Not exceeding 2 oz.	2d.
	For every additional 2 oz. or fraction of 2 oz.	1d.
POSTCARDS	Single	1d.
	Reply-paid	2d.
LOCAL NEWSPAPERS	Per copy	1d.

POSTAL COMMUNICATIONS, *contd.*

PRINTED PAPERS	Not exceeding 2 oz.	1d.
	For every additional 2 oz. or fraction of 2 oz.	½d.
SAMPLES	Not exceeding 4 oz.	1d.
	Not exceeding 6 oz.	1½d.
	Not exceeding 8 oz. (maximum)	2d.
PARCELS POST	For 1st lb	4d.
PARCELS	Each additional lb	3d.
REGISTRATION FEE	Per article (Inland and Overseas)	4d.
OVERSEAS POST		
LETTERS		
<i>British</i>	Not exceeding 1 oz.	2½d.
<i>Commonwealth</i>	For every additional oz.	1d.
<i>Foreign</i>	Not exceeding 1 oz.	5d.
	For every additional oz.	3d.
POSTCARDS		
<i>British</i>	Single	2d.
<i>Commonwealth</i>	Reply-paid	4d.
<i>Foreign</i>	Single	3d.
	Reply-paid	6d.
PRINTED PAPERS	Per 2 oz.	1d.
COMMERCIAL	Per 2 oz.	1d.
PAPERS	Minimum charge (For 1st 10 oz.)	5d.
SAMPLES	Per 2 oz.	1d.
	Minimum charge (For 1st 4 oz.)	2d.
BLIND LITERATURE	Per 2 lb	½d.
SMALL PACKETS	Per 2 oz.	2d.
	Minimum charge (For 1st 10 oz.)	10d.
REGISTRATION FEE	Per article	4d.

Limits of Weight

Letters, 4 lb. 6 oz. to all destinations. Small Packets, 2 lb. Other Articles, International, 1 lb. 2 oz. for samples; 4 lb. 6 oz. for printed and commercial papers. Imperial 6 lb. 8 oz. for both classes.

Exceptionally, a printed volume for any destination abroad may weigh as much as 11 lb.

Parcel-Post Parcels: 11 lb. or 22 lb. as noted in columns 10 and 11 of Post Office Guide, p.p. 60-70. Exceptionally, the limit for *Canada* and *India* is 20 lb.

Limits of Size

Letters, Printed Papers and Commercial Papers; To Foreign Countries in the Postal Union—3 feet in length, breadth and depth combined, but greatest dimension may not exceed 2 feet.

To British Empire: 2 feet in length by 18 inches in width or depth. To all destinations if in roll form; 3 feet 3 inches in length and twice diameter, but greatest dimension may not exceed 2 feet 8 inches.

Post Cards; 5½ by 4½ ins. (15 by 10.5 centimetres). Small Packets; Same as letters but no exception for British Empire. Samples; To Foreign Countries—Same as letters. To British Empire; 2 feet in length by 1 foot width or depth. Parcel Post Parcels: Parcels may not exceed 3½ feet for length, breadth or depth, and 6 feet for length and girth combined.

"Blind Literature"—Packets containing papers impressed for the use of the blind sent to any place abroad are accepted up to a maximum weight of 15 lb. The prepaid rate of postage on such packets is:—

Up to 2 lb.— $\frac{1}{2}$ d.; up to 5 lb.—1d.; up to 8 lb.— $1\frac{1}{2}$ d.; up to 11 lb.—2d.; up to 14 lb.— $2\frac{1}{2}$ d.
In all other respects the regulations as regards printed papers apply.

*Registration (Inland.)**

Any letter or other mail matter may be registered on pre-payment of the registration fee and postage. Packets containing money or jewellery, *must be registered* and must be prepaid at the *letter rate of postage*. Any packet found to contain money or jewellery† but not registered, will be liable to a surcharge equal to double the registration fee.

I—Fees

The fees payable over and above the postage, and the respective limits of compensation, are as follows:—

Fee 4d., 5d., 6d., 7d., 8d., 9d., 10d., 11d., 1/-, 1/-, 1/2.

Limit of compensation £2, £10, £20, £30, £40, £50, £60, £70, £80, £90, £100.

These fees *include* the ordinary registration fee 4d. The highest amount of compensation obtainable for any one packet is £400.

Official Correspondence

A.

List of officials and other persons who are authorized to *receive* correspondence through the inland post free of charge:

Accountant General	Asst. Director of Medical Services (Health)
Bacteriologist	Government Savings Bank Manager
Chief Commissioner under the Contagious Diseases of Animals (Inland) Law	(Postage free including registration fee)
Chief Inspector under the Agricultural Produce Law	Education and Assistant Education Officers
Collector General	Medical Officers
Collector of Customs	Medical Officers (Health)
Collectors of Taxes and Assistants (postage free including registration fee)	Meteorologist
Commissioner of Income Tax and Stamp Duties	Senior Medical Officers, Kingston
Deputy Stamp Commissioner	Public Hospital, Mental Hospital
Director of Agriculture	Jubilee Maternity Hospital
Director of Education	T. B. Sanatorium
Director of Medical Services	Tuberculosis Officer
	Senior Veterinary Officer and Veterinary Officer
	Valuation Commission

A standard franking stamp consisting of the words "Official Free" with the Imperial Crown in the centre has been authorized for use by all persons authorized to send mail through the inland post free of charge.

Registered letters, posted by the general public and not franked with the standard franking stamp, addressed to the officials named above must be prepaid with the registration fee of 4d. except in the case of registered letters addressed to the Manager of the Government Savings Bank and to Collectors and Assistant Collectors of Taxes which are wholly postage free.

*Conditions governing registration of inland correspondence differ from those governing overseas correspondence.

†For definition of money and Jewellery see P.O. Guide.

Letters addressed to places abroad cannot be franked but should be prepaid.
Rules regarding Franking of Official Correspondence.

1. The envelope or cover of the official letter or other packet may be "franked" under authority of His Excellency the Governor by the impression of an approved official frank stamp. The envelope or cover must be superscribed with the words "On Her Majesty's Service".

2. The envelope or cover must be addressed to the Head of the Department or to a public officer or functionary who is entitled by the authority of His Excellency the Governor to receive official correspondence free of charge for postage.

3. No public officer will be permitted to make use of any stamp for franking letters or to frank letters without the authority of the Governor.

4. Heads of Departments and all postmasters must exercise vigilance to prevent any abuse of the franking privilege, and any evasion or attempt to abuse the privilege and any departure from the rules, must be reported, with full particulars, to the Colonial Secretary or to the Postmaster General.

5. The franking of envelopes, etc., either by means of the franking stamp or by signature, is strictly forbidden, unless the envelopes contain at the time of franking the official correspondence or matter to be transmitted through the post, subject to the following exception, namely:—

That any written or printed matter properly issued in a franked envelope or covering or circulation among members of a Board or any body of individuals, and for ultimate return to the office of issue, may be passed from one member of such Board or body to another in an envelope or covering provided for the purpose and duly franked in advance by a duly authorised officer.

Postage Stamps, Post Cards, Envelopes, Wrappers, Etc.

Postage Stamps of the following denominations are sold:—

$\frac{1}{2}$ d., 1d., $1\frac{1}{2}$ d., 2d., 3d., 4d., 6d., 9d., 1s., 2s., 5s., 10s., 20s.

Books containing eighteen 1d. stamps and twelve $\frac{1}{2}$ d. stamps are issued, price 2s.

Inland post cards are sold at 1d. each, Reply-paid at 2d.; *International Post Cards* at 2d. Reply-paid 4d.

Registered letter envelopes (linen-lined) bearing a $4\frac{1}{2}$ d. stamp embossed on the flap for the payment of registration fee 3d. and postage $1\frac{1}{2}$ d., are of two sizes and are sold at 5d. and $5\frac{1}{2}$ d. each.

Judicial Stamps of the values 3d., 6d., 1s., 2s., 5s., 8s. 6d., 10s. and £1 are sold at all Post Offices where there is a demand for them.

Impressed Stamps, title deeds and black slips are on sale at all Post Offices.

The following is a description together with the dates of issue, of all postage stamps in circulation.

Denomination	Description	Colour	Date of issue
$\frac{1}{2}$ d.	Head of King George VI	yellow	Oct. 25, 1951
1d.	Ditto	green	Do.
$1\frac{1}{2}$ d.	Ditto	chocolate	Oct. 10, 1938
2d.	Columbus Cove and head of Sovereign	grey and green	Dec. 10, 1938
3d.	Banana Plantation	blue and green	Aug. 15, 1949
4d.	Citrus Grove	brown and green	Dec. 10, 1938
6d.	Priestman's River and head of Sovereign	grey, purple and black	Do.
9d.	Kingston Harbour (aerial view)	lake	Do.
1s.	Sugar Industry	green and brown	Do.
2s.	Bamboo Walk	blue and brown	Do.
5s.	Symbolic design ("Wood and Water") and head of Sovereign	blue and orange	Do.
10s.	Head of King George VI.	green	Do.
20s.	Tobacco Growing and Cigar Making	mauve and brown	Aug. 15, 1949

All stamps are printed on paper water-marked C. A. in script. Cost of a full set £2 0s. 3d.

All postage stamps of the colony are printed on the Multiple Crown Script (C.A.) water-mark paper.

Money Orders

Money Orders are issued at the Head Office, Kingston, and at the Post Offices of the capital of each parish. Applications for money orders addressed to the Postmaster General, or to a Postmaster are free of postage. (The registration fee of 4d. must, however, be prepaid).

The commission on money orders drawn on *Great Britain and Northern Ireland, United States, Canal Zone, Canada, and any other country except those named in the following sentence is sixpence for the first £ and threepence for each additional £ or fractional part. The commission on Money Orders drawn on *Trinidad, *Barbados, *Antigua, *St. Kitts, *St. Lucia, *Tobago, *Tortola, *British Guiana, *Windward and Leeward Islands, *Turks Island, *Cayman Islands, *Bermuda, *Bahamas, and *British Honduras, is sixpence for first £2 and twopence for each additional £ or fractional part.

Telegraph Money Orders

The system of Telegraph Money Orders is in operation between the United Kingdom and Jamaica. The remitter of a Telegraph Money Order is required to pay, in addition to the M.O. commission, the cost of the Telegram of Advice at the ordinary or letter Telegram rate. Every word in the telegram has to be paid for; in the case of a "deferred" telegram, the instruction "L.C.O." is charged as one word, and the word "Postmaster" has also to be sent in every case and must be paid for. Further details may be had from the Chief M.O. Office, Kingston.

A through Money Order Exchange exists between Jamaica and certain British colonies and foreign countries via Great Britain. Such through money orders are subject on payment to a deduction of two pence for each £1 with a minimum charge of four pence. The full name and address of the payee of a through money order must be given to enable the Chief Money Order Office, London, to forward to the payee a money order for the net amount payable, the money order issued to the remitter being only of value as a receipt for the amount paid and should be retained by the remitter.

The following is a partial list of countries to which money orders may be sent through London:—

*Ascension, Australia (Commonwealth of), *Ceylon, Costa Rica, *Cyprus, Cuba, *Egypt, *Fiji, *Gibraltar, Gold Coast, Honduras (Republic of), *Irish Free State, *India and Aden, *Iraq, Japan, *Kenya, *Malta, *New Zealand, *Nigeria, *Nyasaland Protectorate, *Palestine, Portugal, *Rhodesia (Northern and Southern), *Sierra Leone, *South Africa, (Union of), Spain, *Sudan, Sweden, Switzerland, *Tanganyika Territory, *Togoland (British), *Uganda, Zanzibar.

Postal Orders

Amounts of poundage—Postal Orders are sold and cashed at all Post Offices in Jamaica, and in the countries marked with an asterisk above. These orders are printed on a paper bearing an "all-over" watermark consisting of the Royal Cypher—a crown and the letters G. VI R., and they measure slightly less than 7 inches in length.

The poundages charged on postal orders are as follows:—

6d.	1½d.
1/-	2d.
1/6, 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-	2½d.
7/6, 8/-, 10/-	4d.
20/-	6d.

Postage Stamps Affixed to Postal Orders—The sender of a postal order, whether made payable in the United Kingdom or elsewhere (excepting Canada and Australia), may increase its value by affixing postage stamps not exceeding two in number to the face of the order, by an amount not exceeding (a) 5d. in total value on an order of denominations up to and including 4/6 (b) 11d. in total value on an order of denomination above 4/6. No credit will be given for stamps which are in excess of three or which are affixed elsewhere than in the spaces provided. Odd half-pence will not be paid. Stamps perforated with initials or marks, or embossed or impressed stamps cut out of envelopes, post cards, &c. cannot be accepted for this purpose.

*British Postal Orders are also issued and paid in these countries, see P.O. Guide.

Reply Coupons

International Reply Coupons are sold at the Money Order Office, Kingston, at 8d. each, and Imperial Reply Coupons at 3d. each. The former represent the postage on a single-rate letter mailed in any country of the Postal Union, and the latter the postage on a signal rate letter mailed in any country of the British Empire. Coupons are cashed at the rate of 5d. for a 50 centime, and 2½d. for an Imperial coupon.

LIST OF POST OFFICES

List of Post Offices and Postal Agencies, latest time of posting at the General Post Office, Kingston for UNREGISTERED letters, and routing of inland mails:

The latest time of posting for REGISTERED letters for offices for which the ordinary mail closes at 8.00 a.m., is 4 p.m. and for PARCELS is 3 p.m., ON THE PREVIOUS DAY.

The latest time of posting for REGISTERED LETTERS AND PARCELS for offices for which the ordinary mail closes at 12.30 p.m., 1.00 p.m. and 3 p.m. is 12.15 p.m.* 12.15 p.m. and 2.45 p.m., respectively.

EXPLANATION OF MARKS OF REFERENCE

T.—Telegraph Offices. Tel.—Telephone Offices. Ry. T.—Railway Telegraph Offices. P.A.—Postal Agencies. All Offices transact parcel post business, but parcels addressed to those offices marked "L" which are served by foot-couriers, are occasionally subject to delay.

Offices printed in SMALL CAPITALS are branches of the Government Savings Bank

Office	Parish	Latest time of posting	Routing (via)
Aberdeen, Tel. L. . .	St. Eliz. . .	8.00 a.m.	Siloah
ABOVE ROCKS, Tel. L. . .	St. Cath. . .	10.00 a.m.	Stony Hill
ADELPHI, Tel. L. . .	St. James . .	12.30 p.m.	Montego Bay and Ewarton
Aboukir, P.A. . .	St. Ann . .		Cave Valley
Aenon Town . .	Clarendon . .	8.00 a.m. 12.30 p.m.	Shooter's Hill Brown's Town and Ewarton
Airy Castle . .	St. Thomas . .	1.00 p.m.	
ALBANY, Ry. T. . .	St. Mary . .	12.30 p.m.	
ALBERT TOWN, Tel. . .	Trelawny . .	8.00 a.m.	Balaclava
Alderton, L. . .	St. Ann . .	12.30 p.m.	Claremont
ALEXANDRIA, T. . .	Do. . .	8.00 a.m. 12.30 p.m.	Shooter's Hill Brown's Town and Ewarton
ALLEY, L.T. . .	Clarendon . .	8.00 a.m.	May Pen
Alligator Pond, Tel. L. . .	Manchester . .	8.00 a.m.	Cross Keys
Allman Town, Tel. . .	Kingston . .	11.15 a.m. 4.00 p.m.	
ALSTON, Tel. . .	Clarendon . .	8.00 a.m. 12.30 p.m.	Shooters Hill Brown's Town and Ewarton
ANCHOVY, Tel. . .	St. James . .	8.00 a.m. 12.30 p.m.	Montego Bay and Ewarton
ANNOTTO BAY, T. (a) . .	St. Mary . .	12.30 p.m.	
Ashley, P.A. . .	Clarendon . .		Four Paths
ASKENISH, Tel. L. . .	Hanover . .	8.00 a.m.	Lucea
AUCHTEMBEDDIE, Tel. . .	Manchester . .	8.00 a.m.	Balaclava
BALACLAVA, T. . .	St. Elizabeth . .	8.00 a.m. 12.30 p.m.	Montego Bay and Ewarton
Baileys Vale, P.A. . .	St. Mary . .		Pt. Maria
Balcarres, Tel. L. . .	Portland . .	12.30 p.m.	Buff Bay
BAMBOO, Tel. L. . .	St. Ann . .	12.30 p.m.	Brown's Town and Ewarton
Banana Ground, L. . .	Manchester . .	8.00 a.m.	Williamsfield

*On Fridays (only) at 11.30 a.m.

Offices printed in SMALL CAPITALS are branches of the Government Savings Bank, contd.

Office	Parish	Latest time of posting	Routing (via)
Bangor Ridge, L. . .	Portland . .	12.30 p.m.	Buff Bay
Bartons, L. . .	St. Cath. . .	8.00 a.m.	Old Harbour
BATH, Tel. . .	St. Thomas . .	1.00 p.m.	
Beckford Kraal, Tel. L. . .	Clarendon . .	3.00 p.m.	Chapelton
Beeston Spring, L. . .	W'moreland . .	8.00 a.m.	Newmarket
BELFIELD, Tel. L. . .	St. Mary . .	12.30 p.m.	Highgate
BELLAS GATE, L. . .	St. Cath. . .	8.00 a.m.	Old Harbour
Benbow, P.A., L. . .	St. Cath. . .	12.30 p.m.	Guy's Hill
Bensonton, Tel. L. . .	St. Ann . .	12.30 p.m.	Claremont
BERMADY, P.A., L. . .	St. Mary . .	12.30 p.m.	Linstead
Berry Hill, P.A. . .	St. Catherine . .	12.30 p.m.	Riversdale
BETHEL TOWN, Tel. L. . .	W'moreland . .	8.00 a.m.	Montpelier
Big Woods, . .	W'moreland . .	8.00 a.m.	Darliston
Birds Hill, P.A., L. . .	Clarendon . .	8.00 a.m.	May Pen
BLACK RIVER, T. . .	St. Elizabeth . .	8.00 a.m.	Maggotty
BLACKSTONEDGE, Tel. L. . .	St. Ann . .	12.30 p.m.	Linstead
Blairs Hill, P.A., L. . .	Hanover . .	8.00 a.m.	Green Island
BLUEFIELDS, Tel. . .	W'moreland . .	8.00 a.m.	Sav.-la-Mar
BOG WALK, T. . .	St. Cath. . .	12.30 p.m.	
Bombay, P.A., L. . .	Manchester . .	8.00 a.m.	Williamsfield
BONNY GATE, Tel. L. . .	St. Mary . .	12.30 p.m.	Port Maria
Border, L. . .	St. Andrew . .	10.00 a.m.	Lawrence Tavern
BOROUGHBRIDGE, T. . .	St. Ann . .	8.00 a.m.	Shooter's Hill
		12.30 p.m.	Brown's Town and Ewarton
Boscobel, T. . .	St. Mary . .	12.30 p.m.	Richmond
Bowden, Tel. L. . .	St. Thomas . .	1.00 p.m.	Port Morant
Braes River, Tel. . .	St. Elizabeth . .	8.00 p.m.	Balaclava
Braeton, P.A., L. . .	St. Cath. . .	8.00 a.m.	Gregory Park
Brainerd, Tel. L. . .	St. Mary . .	12.30 p.m.	Troja
Brandon Hill, P.A., L. . .	St. Andrew . .	10.30 a.m.	Castleton
Brighton, L. Tel. . .	St. Elizabeth . .	8.00 a.m.	Newmarket
Brixton Hill, P.A. . .	Clarendon . .	10.00 a.m.	Four Paths
Broadleaf, P.A. . .	Manchester . .		Porus
BROWN'S HALL, Tel. L. . .	St. Cath. . .	8.00 a.m.	Old Harbour
BROWN'S TOWN, T. . .	St. Ann . .	8.00 a.m.	Shooter's Hill
		12.30 p.m.	Ewarton
BUFF BAY, T. . .	Portland . .	12.30 p.m.	
Bull Bay, Tel. . .	St. Andrew . .	1.00 p.m.	
Bunker's Hill, Tel. L. . .	Trelawny . .	12.30 p.m.	Falmouth
Burnt Savannah, P.A., L. . .	W'moreland . .	8.00 a.m.	Lacovia
Bushy Park, Ry. T. . .	St. Cath. . .	8.00 a.m.	
		3.00 p.m.	
Calderwood, Tel. L. . .	St. Ann . .	12.30 p.m.	Alexandria
Camberwell, L. . .	St. Mary . .	12.30 p.m.	Annotto Bay
CAMBRIDGE, Tel. . .	St. James . .	8.00 a.m.	Montego Bay and Ewarton
		12.30 p.m.	
Carmel, P.A., L. . .	W'moreland . .	8.00 a.m.	Newmarket
Carisbrook, P.A. . .	St. Elizabeth . .		Maggotty
CARRON HALL, Tel. L. . .	St. Mary . .	12.30 p.m.	Guys Hill and Linstead
CASCADE, Tel. L. . .	Hanover . .	8.00 a.m.	Lucea
CASTLETON, Tel. L. . .	St. Mary . .	10.00 a.m.	Stony Hill
CATADUPA, Ry. T. . .	St. James . .	8.00 a.m.	Montego Bay and Ewarton
		12.30 p.m.	
Cavaliers, P.A., L. . .	St. Andrew . .	10.00 a.m.	Stony Hill
Cave, L. . .	W'moreland . .	8.00 a.m.	Sav.-la-Mar
CAVE VALLEY, Tel. . .	St. Ann . .	8.00 a.m.	Shooter's Hill
		12.30 p.m.	Brown's Town and Ewarton

Offices printed in SMALL CAPITALS are branches of the Government Savings Bank, *contd.*

Office	Parish	Latest time of posting	Routing (via)
CEDAR VALLEY, <i>Tel. L.</i>	St. Thomas	1.00 p.m.	Trinity Ville
Cesnock, <i>L.</i>	Hanover	8.00 a.m.	Green Island
Chalky Hill, <i>L.</i>	St. Ann	12.30 p.m.	St. Ann's Bay
CHAPELTON, <i>T.</i>	Clarendon	3.00 p.m.	
Chatham, <i>P.A., L.</i>	St. James	12.30 p.m.	Adelphi
Chester Castle, <i>Tel. L.</i>	Hanover	8.00 a.m.	Montpelier
CHRISTIANA, <i>Tel.</i>	Manchester	8.00 a.m.	Shooter's Hill
		12.30 p.m.	Brown's Town and Ewarton
CLAREMONT, <i>L.</i>	St. Ann	12.30 p.m.	Ewarton
CLARK'S TOWN, <i>Tel.</i>	Trelawny	12.30 p.m.	Ewarton
CLONMEL, <i>L. Tel.</i>	St. Mary	12.30 p.m.	Richmond
Clover Hill, <i>P.A. L.</i>	St. Ann	12.30 p.m.	Moneague
Clydesdale, <i>P.A., L.</i>	St. Ann	12.30 p.m.	Alexandria
Coldwell, <i>P.A.</i>	Hanover	8.00 a.m.	Green Island
Cole Gate, <i>P.A.</i>	St. Ann		Ocho Rios
COLEYVILLE, <i>Tel. L.</i>	Manchester	8.00 a.m.	Christiana
Colonel's Ridge, <i>Tel. L.</i>	Clarendon	3.00 p.m.	Chapelton
Comfort Castle, <i>Tel. L.</i>	Portland	12.30 p.m.	Port Antonio
Comfort Hall, <i>L.</i>	Manchester	8.00 a.m.	Balaclava
Constant Spring, <i>T.</i>	St. Andrew	10.00 a.m.	
		12.45 p.m.	
		2.00 p.m.	
		4.00 p.m.	
Content Gap, <i>P.A.</i>	St. Andrew	4.00 p.m.	Gordon Town
Copse, <i>P. A., L.</i>	Hanover	8.00 a.m.	Ramble
Cornwall Mountain, <i>L.</i>	W'moreland	8.00 a.m.	Ramble
Craighead, <i>Tel. L.</i>	Manchester	8.00 a.m.	Coleyville
Crawle River, <i>P.A. L.</i>	Clarendon	3.00 p.m.	Chapelton
Crofts Hill, <i>Tel. L.</i>	Clarendon	12.30 p.m.	Ewarton
CROOKED RIVER, <i>Tel.</i>	Ditto	3.00 p.m.	
CROSS KEYS, <i>Tel.</i>	Manchester	8.00 a.m.	Williamsfield
CROSS ROADS, <i>T.</i>	St. Andrew	10.00 a.m.	
		12.45 p.m.	
		2.00 p.m.	
		4.00 p.m.	
Dallas, <i>L.</i>	Ditto	2.00 p.m.	Liguanea
Dalvey, <i>L.</i>	St. Thomas	1.00 p.m.	Golden Grove
Danvers Pen, <i>P.A., L.</i>	St. Thomas	1.00 p.m.	Seaforth
Darley, <i>P.A., L.</i>	Portland	12.30 p.m.	St. Margaret's Bay
DARLISTON, <i>Tel. L.</i>	W'moreland	8.00 a.m.	Montpelier
DEESIDE, <i>Tel. L.</i>	Trelawny	12.30 p.m.	Falmouth
DENHAM TOWN, <i>Tel.</i>	Kingston	11.45 a.m.	
		4.00 p.m.	
Delveland <i>P.A.</i>	Westmoreland	10 a.m.	Little London
Devon, <i>Tel. L.</i>	Manchester	8.00 a.m.	Mile Gully
DIAS, <i>Tel. L.</i>	Hanover	8.00 a.m.	Montpelier
DRESSIKIE, <i>P.A.</i>	St. Mary	12.30 p.m.	Gayle
DRY HARBOUR, <i>T., L.</i>	St. Ann	12.30 p.m.	St. Ann's Bay
Duan Vale, <i>Tel. L.</i>	Trelawny	12.30 p.m.	Clark's Town
Dumphries, <i>P.A., L.</i>	St. James	12.30 p.m.	Adelphi
DUNCANS, <i>T.</i>	Ditto	8.00 a.m.	Montego Bay (rail)
		12.30 p.m.	Ewarton
ELDERSLIE, <i>Tel.</i>	St. Elizabeth	8.00 a.m.	Ipswich
Ellen Street, <i>Tel. L.</i>	Manchester	8.00 a.m.	Newport
Epsom, <i>P.A.</i>	St. Mary	12.30 p.m.	Windsor Castle
Epworth, <i>L.</i>	St. Ann	12.30 p.m.	Claremont
EWARTON, <i>T. (a)</i>	St. Cath.	12.30 p.m.	
ENFIELD, <i>Tel. L.</i>	St. Mary	12.30 p.m.	Annotto Bay
Essex Hall, <i>P.A.</i>	St. Andrew		Lawrence Tavern

Offices printed in SMALL CAPITALS are branches of the Government Savings Bank, *contd.*

Office	Parish	Latest time of posting	Routing (via)
Fairy Hill, Tel.	Portland	1.00 p.m.	
Faith's Pen, P.A.	St. Ann	12.30 p.m.	
FALMOUTH, L.	Trelawny	8.00 a.m.	Montego Bay (rail)
		12.30 p.m.	Ewarton
FELLOWSHIP, Tel. L.	Portland	12.30 p.m.	Trinity Ville
FLINT RIVER, P.A.	St. Mary	12.30 p.m.	Pt. Maria
Flower Hill, P.A.	Hanover		Cascade
Four Paths, T.	Clarendon	8.00 a.m.	
		3.00 p.m.	
FRANKFIELD, T.	Ditto	3.00 p.m.	
Free Hill, L. Tel.	St. Mary	12.30 p.m.	Port Maria
Freeman's Hall, P.A., L.	Trelawny	8.00 a.m.	Albert Town
Friendship, L.	W'moreland	8.00 a.m.	Sav.-la-Mar
FROME, T.	Ditto	8.00 a.m.	Montpelier
FRUITFUL VALE, Tel. L.	Portland	12.00 p.m.	Hope Bay
Fyffes Pen, Tel. L.	St. Elizabeth	8.00 a.m.	Black River
GATLE, Tel.	St. Mary	12.30 p.m.	Linstead
Georges Plain, Tel.	W'moreland	8.00 a.m.	Sav.-la-Mar
GIBRALTAR, Tel. L.	St. Ann	12.30 p.m.	Stewart Town
Giddy Hall, Tel. L.	St. Elizabeth	8.00 a.m.	Middle Quarters
Ginger Hill, L.	Ditto	8.00 a.m.	Ipswich
Ginger Ridge, L.	St. Cath.	3.00 p.m.	Chapelton
Glengoffe, Tel. P.	Ditto	10.00 a.m.	Stony Hill
GLENISLAY, Tel. L.	W'moreland	8.00 a.m.	Petersfield
GOLDEN GROVE, T.	St. Thomas	1.00 p.m.	
GORDON TOWN, Tel.	St. Andrew	10.00 a.m.	
		2.00 p.m.	
		4.00 p.m.	
GRANVILLE, P.A.	St. James	8.00 a.m.	John's Hall
Graham, Tel. L.	W'moreland	8.00 a.m.	Montpelier
GRANGE HILL, Tel.	Clarendon	3.00 p.m.	Frankfield
GREAT VALLEY, Tel. L.	Hanover	8.00 a.m.	Anchovy
Green Hill, L.	Portland	12.30 p.m.	Spring Hill
GREEN ISLAND, Tel.	Hanover	8.00 a.m.	Anchovy
Gregory Park, Ry. T.	St. Cath.	8.00 a.m.	
		3.00 p.m.	
Grove Town, P.A., L.	Manchester	8.00 a.m.	Cross Keys
GUANABOA VALE, Tel. L.	St. Cath.	8.00 a.m.	Spanish Town
Guy's Hill, T.	St. Mary	12.30 p.m.	Linstead
Haddington, P.A., L.	Hanover	8.00 a.m.	Hopewell
Haddo, P.A., L.	W'moreland	8.00 a.m.	Ramble
Hagley Gap, L.	St. Thomas	8.00 a.m.	Gordon Town
Haining, P.A., L.	Portland	10.00 a.m.	Hectors River
HALFWAY TREE, T.	St. Andrew	10.00 a.m.	
		12.45 p.m.	
		2.00 p.m.	
		4.00 p.m.	
HAMPDEN, Tel. L.	Trelawny	12.30 a.m.	Falmouth
HAMPSTEAD, Tel. L.	St. Mary	12.30 p.m.	Richmond
Harewood, L.	St. Cath.	12.30 p.m.	Riversdale
HARKER'S HALL, Tel. L.	Ditto	12.30 p.m.	Bog Walk
HARMONS, L.	Manchester	8.00 a.m.	Porus
Harry Watch, L.	Ditto	8.00 a.m.	Mile Gully
Hartlands, Ry. T.	St. Cath.	8.00 a.m.	
		3.00 p.m.	
Hatfield	Manchester	8.00 a.m.	Mandeville
Hayes, Tel.	Clarendon	8.00 a.m.	May Pen
HECTOR'S RIVER, Tel.	Portland	1.00 p.m.	