Locations of the Salvation Army in Hackney
By Natasha Lewer
Upper Clapton

114 Clapton Common: home of General William and Catherine Booth 1880-5

4 Clapton Common: Training College, established 1909. In 1918 it became a Mothers and Infants Home, named Lorne House II. In 1926 it was renamed Hope Lodge, remaining a Mothers and Infants Home until it closed in 1950

Rookwood Road: home of General William and Catherine Booth 1885 onwards. Possibly this later become Hillsborough House
Hillsborough House, Rookwood Road: Mothers’ Hostel, opened 1918. Later became Home for Inebriates, for women addicted to alcohol or laudanum 

Castlewood Road: home of Bramwell Booth and Florence Soper Booth, 1880s


Grove House, Oldhill Street: Home for Inebriate Cases, established 1880/90s

 
Hope Cottage, Oldhill Street: Refuge
Cotland, 11 Springfield (originally known as Next door to the Nest): Maternity Home, with room for 40 women and their babies, 1911-20. In 1920, Cotland was relocated to 9 Amhurst Park, with room for 33 mothers and 18 babies. It still existed in 1947
  
The Nest, 10 Springfield: Children’s Home, for sexually abused girls. Accommodated up to 62 girls up to age of fifteen. Established 1901
Rossington Street: Mission house,1903-64
Lower Clapton

The Mothers' Hospital, 153-63 Lower Clapton Road: Maternity hospital 1913-86
Congress Hall and National Training Barracks, Linscott Road: 1881-1970. In 1970 the Salvation Army moved to the much smaller Clapton Congress Hall at 122 Lower Clapton Road

Hope Town, Clapton Institute, Linscott Road: Hostel for Women, listed as a temporary address in 1947, possibly the relocation of Hope Town Women’s Refuge from 194 Hanbury Street, Whitechapel
The Temple, Almack Road: Mission Hall, 1895-1971


Lanark House, Laura Place: Rescue Home in 1890s, Knitting Home in 1921, Receiving Home in 1929, and Hostel for Girls in 1947
Crossways, 13 Laura Place: Rescue Home, established 1890s
Hopetown, 165 Lower Clapton Road: Mothers and Infants Home, established 1916/17
122 Lower Clapton Road: Knitting Home. In 1922 merged with adjoining house and opened as a Mothers and Infants Home

Sapsworth House, 122-4 Lower Clapton Road: Mothers and Infants Home, established 1922. By 1934 had extended to126-8 Lower Clapton Road. By 1947, 126-8 Lower Clapton Road had been renamed Lorne House II and was listed as an Approved School for Girls. Finally became site of the new Clapton Congress Hall, opened in 1970

 
Cotswold, 55-7 Downs Road: Mothers and Infants Home, established 1926

Clapton Park Theatre, Glenarm Road: Hall, established 1881


17 Glenarm Road: Lodging House for unmarried mothers engaged in industries set up by Salvation Army, established probably1890s

5 Oswald Road, Clapton Park: Slum Nursing Post, established 1890s, existed until about 1897
Homerton and Hackney Wick

34 Mallard Street, Slum Nursing Post 1892-1911

368 Wick Road: Maternity District Post, established by 1927
66 Halidon Street: Headquarters of the Homerton Corps of the Salvation Army, existed 1897
Nisbet Street, Homerton: Barracks, 1888-96

97 High Street, Homerton: Barracks, 1889-96
Hedgers Grove, Cassland Rd: Hall, 1911-20
Central and South Hackney

259 Mare Street: originally known as Devonshire House, from 1881, when it was the first Salvation Army training centre for male cadets. Also the Salvation Army Inquiry Office until 1897, where lost relatives and absent fathers were tracked down. By 1897 had become a Rescue and Receiving Home, as well as being headquarters of the Women’s Social and Rescue Work. This later moved to temporary offices in Lower Clapton Road, and then on to 280 Mare Street in 1913

280 Mare Street: Women’s Social Work Headquarters, built in 1910, and headquarters of the Women’s Social Work department from 1913 onwards
Florence Booth Hall, Valette Street: Hall, established 1947 

Ivy House , 271 Mare Street: Maternity Hospital 1890-1913
Brent House, 27 and 29 Devonshire Road (now Brenthouse Road): Receiving Home, opened 1889, closed by 1947

225 Richmond Road: home for nurses working at Ivy House, established 1890s

People's Hall, Havelock Rd, Well Street: Hall, 1880- 97
46 Tudor Road: Headquarters of Slum Maternity Work, established 1894/5

24 Shore Road: Headquarters of the Cambridge Heath Corps of the Salvation Army, existed 1897
 

43 Shore Road: Nurses’ Home, established 1890s

Cambridge Heath Citadel, 70 Cambridge Heath Road (now in Mare Street): established 1908. Building bombed in World War II. New hall built on the site and opened in 1957

1 Cambridge Lodge Villas (on site of St Joseph’s Hospice): home of General William and Catherine Booth 1865-8
3 Gore Road: home of General William and Catherine Booth 1868-80, then first Salvation Army training centre for female cadets from 1880 onwards
Hedgers Grove Hall. 383 Kingsland Rd: hall, 1893-1931
67-69 Nichols Square, Hackney Road: Maternity District Post, established by 1927
Stoke Newington

St Oswalds, 2 Lampard Grove: Young Women’s Residence, existed 1947
Lawrence Buildings, Northwold Rd: Hall, established 1935
 
14 Maury Road: Lodging House for unmarried mothers engaged in industries set up by Salvation Army. Also Laundry, employing 30 women. Established probably 1890s
Lorne House, 16 Rectory Road: Receiving Home and Mothers and Infants Home, established about 1911
183 Amhurst Road: Rescue Home for unmarried mothers, established 1890s. Later extended to 181 Amhurst Road, and listed as an Industrial Home in 1921, and Mothers and Infants Home in 1922. In 1930, Hillsborough House (formerly in Rookwood Road, Stamford Hill) relocated to 181-3 Amhurst Road. It had closed by 1947
Unconfirmed locations: 
Durham Grove: Barracks, 1892-1903

St Kilda Terrace, High Road, Upper Clapton: Knitting Factory, employing 20 women, established 1890/90s
 
 
