

SITUATION OF POLLING STATIONS

UK Parliamentary Election

Lewisham Deptford Constituency

Date of Election: Thursday 12 December 2019 Hours of Poll: 7:00 am to 10:00 pm

Notice is hereby given that:

The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat	Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
St. John with Holy Trinity Church, (George Lewis Room), St John's Vale, London	1	DBR1-1 to DBR1-1605	Myatt Garden Primary School, (Nursery), Upper Brockley Road, London	2	DBR2-1 to DBR2-2044
St. Peter's Church, Wickham Room, Wickham Road, London	3	DBR3-1 to DBR3-1792	Little Gems Day Nursery, Clare Road, Entrance in St. Donatts Road, London	4	DBR4-1 to DBR4-1853
New Cross Road Baptist Church Hall, 466a New Cross Road, London	5	DBR5-1 to DBR5-1915	Ashmead Primary School, (Main Hall and Music Room), Ashmead Road, London	6A	DBR6-1 to DBR6-1937
Ashmead Primary School, (Main Hall and Music Room), Ashmead Road, London	6B	DBR6-1941 to DBR6-3262	Stillness Junior School, (Sports Hall), Brockley Rise, London	7	DCR1-1 to DCR1-1881
Prendergast Ladywell Fields College, CLC - Ground Floor, Manwood Road	8	DCR2-1 to DCR2-1829	Beecroft Garden Primary School, (Atrium), Beecroft Road, London	9	DCR3-1 to DCR3-1697
The Undercroft, (Old St Cyprian's Chapel & Churchwardens Vestry), St. Hilda's Church, Entrance via Brockley Road	10	DCR4-1 to DCR4-1950	St. Saviour's Church Hall, (Main Hall), 69 Brockley Rise, London	11	DCR5-1 to DCR5-1945
Adult Learning Lewisham, (Hut 2), Brockley Rise Centre, Entrance in Brockley Park	12	DCR6-1 to DCR6-1630	Clyde Early Childhood Centre, (Entrance Hall), Etta Street, London	13A	DEV1-1 to DEV1-1374
Clyde Early Childhood Centre, (Entrance Hall), Etta Street, London	13B	DEV1-1375 to DEV1-2529	Grinling Gibbons School, Main Hall, Clyde Street, London	14	DEV2-1 to DEV2-1850
Riverside Youth Club, (Ground Floor Hall), Grove Street, London	15A	DEV3-1 to DEV3-1300	Riverside Youth Club, (Ground Floor Hall), Grove Street, London	15B	DEV3-1301 to DEV3-2527
Deptford Park Primary School, (Junior Hall), Evelyn Street, London	16A	DEV4-1 to DEV4-1998	Deptford Park Primary School, (Junior Hall), Evelyn Street, London	16B	DEV4-1999 to DEV4-3617
Lewington Centre, (Main Hall), 9 Eugenia Road, London	17	DEV5-1 to DEV5-1117	Sir Francis Drake Primary School, (Hall), Entrance on Grinstead Road, London	18	DEV6-2 to DEV6-1559
John Evelyn Campus, Dressington Lodge, Dressington Avenue, London	19	DLA1-1 to DLA1-1150	St. Mary's Centre, (Pool Area), Ladywell Road, London	20	DLA2-1 to DLA2-2118
St. John's Medical Centre, (Training Room), 56-60 Loampit Hill, London	21	DLA3-1 to DLA3-1704	Francis Drake Bowling Club, Hilly Fields Crescent, London	22	DLA4-1 to DLA4-1126
St. Andrew's United Reformed Church, (St Andrew's Centre, Church Hall), Brockley Road, London	23	DLA5-1 to DLA5-2208	Crofton Park Baptist Church, (Main Back Hall), Huxbear Street, London	24	DLA6-1 to DLA6-1843
Brindishe Green Primary School, Nursery, Beacon Road (entrance via Ardmere Cottages)	25A	DLC1-6 to DLC1-1754	Brindishe Green Primary School, Nursery, Beacon Road (entrance via Ardmere Cottages)	25B	DLC1-1757 to DLC1-3027
College Park Baptist Chapel, Main Hall, Clarendon Rise, London	26	DLC2-1 to DLC2-2384	Prendergast Vale School, (Nursery), Elmira Street, London	27A	DLC3-2 to DLC3-1938
Prendergast Vale School, (Nursery), Elmira Street, London	27B	DLC3-1940 to DLC3-3759	St. Mary's C of E Primary School, (Main Hall), Entrance in Romborough Way, London	28	DLC4-1 to DLC4-2057
St. Mary's C of E Primary School, (Main Hall), Entrance in Romborough Way, London	29	DLC5-2 to DLC5-1541	St. Christopher Christian Fellowship Church Hall, (Main Hall), 31A Torridon Road, London	30	DLC6-1 to DLC6-1686
Woodpecker Community Centre, (Main Hall), 100 Woodpecker Road, London	31	DNE1-1 to DNE1-1634	The Library at Deptford Lounge, (Meeting Rooms 1 & 2), 9 Giffin Street, Deptford	32A	DNE2-1 to DNE2-1408
The Library at Deptford Lounge, (Meeting Rooms 1 & 2), 9 Giffin Street, Deptford	32B	DNE2-1410 to DNE2-2605/1	Mulberry Centre, (Wickham Room), 15 Amersham Vale, London	33	DNE3-1 to DNE3-1493
Childeric Primary School, Main School Hall, Childeric Road, London	34	DNE4-1 to DNE4-1635	All Saints Community Centre, (Old Hall), Monson Road, London	35A	DNE5-1 to DNE5-1548
All Saints Community Centre, (Old Hall), Monson Road, London	35B	DNE5-1549 to DNE5-3052	Scotney Hall, 17 Sharratt Street, London	36	DNE6-1 to DNE6-1836
Edmund Waller Primary School, (Cooke Hall), Waller Road, London	37A	DTE1-1 to DTE1-1110	Edmund Waller Primary School, (Cooke Hall), Waller Road, London	37B	DTE1-1111 to DTE1-2211
Kender Primary School, (Nursery), Entrance on Besson Street, London	38	DTE2-2 to DTE2-2304/1	St. James Family Learning Centre, (Large Nursery Room), New Cross and Deptford Families First, 11-15 St. James's	39	DTE3-1 to DTE3-1744
Hatcham Oak Early Childhood Centre, Large Training Room, 29 Wallbutton Road, London	40	DTE4-1 to DTE4-1889/1	John Stainer Community Primary School, (Main Hall), St Asaph Road, London	41	DTE5-1 to DTE5-1918
Turnham Primary School, (Nursery Room), Turnham Road, London	42	DTE6-1 to DTE6-1671	St. John with Holy Trinity Church, (George Lewis Room), St John's Vale, London	1	DBR1-1 to DBR1-1605

Dated Thursday 14 November 2019

Kim Wright
Acting Returning Officer