Evolution of Local Telephone Numbers in Chicago
By

William D. Caughlin

Corporate Archivist
SBC Archives and History Center

February 27, 2004
Contrary to popular belief, there were no central office prefixes in the beginning. To place a call on June 26, 1878, when the Bell-licensed Chicago Telephonic Exchange first opened, the subscriber merely told the operator the name and address of the party desired. For purposes of identification, the original telephone switchboard at 125 LaSalle St. was known as Central office. Two other offices soon opened and were called the Halsted Street branch and the Canal Street branch.

By 1883, these three central offices had grown to 11, and around that time the Bell System-affiliated Chicago Telephone Company (formed in 1881) began to refer to most of them by number. Thus, the switchboard at 125 LaSalle St. became known as the No. 2 office. By then, too, subscribers were requested to call by number rather than by name.

The initial digit of the phone number generally indicated the telephone central office; that is, the subscriber who had “3123” as the call number was served from No. 3 office at Chicago Ave. and Clark St. The three offices lying just outside the city limits had no numerical designation and were known as Stock Yards, Oakland and Ravenswood. In 1889, Stock Yards was changed to Yards and Ravenswood to Lake View. In that same year, telephone growth brought about the first use of 5-digit numbers, the Oakland series running from 9800 to 10,999 and the Lake View series from 12,001 to 12,499. This first call number system was inflexible, however, because it allowed little latitude for growth.
By 1892, on the eve of the opening of the World’s Columbian Exposition, it became apparent that the city was rapidly outgrowing the old numbering scheme, and in that year the change to a system of combined prefix and number was made. Beginning February 15, a subscriber served from No. 3 office had his/her number change from “3123” to “North 123.” Below is the entire list of changes.
Old Designation
Serving #s

Changed to
No. 2 office

1 to 2999

Main 1 to Main 2999
No. 3

3001 to 3999

North 1 to North 999
Nos. 4
& 5

4000 to 5399

Main 4000 to Main 5399
No. 7

7001 to 7999

West 1 to West 999
No. 8

8001 to 8999

South 1 to South 999
No. 9

9001 to 9499

Canal 1 to Canal 499
Yards

9500 to 9799

Yards 500 to Yards 799
Oakland

9800 to 10,999
Oakland 800 to Oakland 999
Lake View

12,001 to 12,499
Lake View 1 to Lake View 499
Telephone numbers, therefore, started using the central office name as the prefix. This second system remained in effect for nearly 30 years.
In June 1921, Illinois Bell Telephone Company (formed in December 1920 from the merger of Chicago Telephone Company and the Illinois properties of Central Union Telephone Company) adopted the citywide 3-letter 4-number plan, effective with the delivery of the October telephone directory. At that time, all phone numbers with less than four digits were changed to add zeros ahead of the number to make four numerals in all cases (for example, “NORth 0029”). Certain names, such as “Monticello,” were replaced because their numerical equivalents, in this case “666,” conflicted with other existing offices, like “Monroe.” As a result, “Monticello” became “Juniper.” This change was necessary for the launch of automatic dial service, first introduced in Chicago with the cutover of “CENtral” prefix (in the Franklin Building at 315 W. Washington St.) on June 9, 1923.

The fourth alteration in Chicago’s calling plan was the conversion to 2-letters and 5-numbers across the city on September 18, 1948 (for instance, “CEntral 6-1234”). As with the implementation of central office prefixes in 1892, the change to the 2-letter 5-number plan was necessary to provide additional telephone numbers required by the enormous demand for phone service after World War II.
The following is the complete list of Chicago and Evanston central office names and their corresponding prefixes, adopted in 1948. This system allowed for additional prefix equivalents without the invention of new exchange names.

Aberdeen
AB 4
Albany
AL 2
Ambassador
AM 2
Andover
AN 3
Ardmore
AR 1
Armitage
AR 6
Atlantic
AT 5
Austin
AU 7
Avenue
AV 3
Bayport
BA 1
Belmont
BE 5
Berkshire
BE 7
Beverly
BE 8
Bishop
BI 7
Bittersweet
BI 8
Boulevard
BO 8
Briargate
BR 4
Brunswick
BR 8
Buckingham
BU 1
Butterfield
BU 8
Calumet
CA 5
Canal
CA 6
Capitol
CA 7
Cathedral
CA 8
Cedarcrest
CE 3
Central
CE 6
Chesapeake
CH 3
Cliffside
CL 4
Columbus
CO 1
Commodore……….CO 4
Cornelia
CO 7
Crawford
CR 7
Danube
DA 6
Davis
DA 8
Dearborn
DE 2
Delaware
DE 7
Dickens
DI 2
Diversey
DI 8
Dorchester
DO 3
Drexel
DR 3
Eastgate
EA 7
Edgewater
ED 4
Elmdrive
EL 6
Englewood
EN 4
Essex
ES 5
Estebrook
ES 8
Everglade
EV 4
Fairfax
FA 4
Financial
FI 6
Fire
FI 7
Franklin
FR 2
Frontier
FR 6
Graceland
GR 2
Greenleaf
GR 5
Grovehill
GR 6
Harrison
HA 7
Haymarket
HA 1
Hemlock
HE 4
Hilltop
HI 5
Hollycourt
HO 5
Hudson
HU 3
Humboldt
HU 6
Hyde Park
HY 3
Independence
IN 3
Interocean
IN 8
Irving
IR 8
Juniper
JU 8
Kedzie
KE 3
Kenwood
KE 6
Keystone
KE 9
Kildare
KI 5
Lafayette
LA 3
Lakeview
LA 5
Lawndale
LA 1
Lincoln
LI 9
Livingston
LI 8
Longbeach
LO 1
Mansfield
MA 6
Merrimac
ME 7
Michigan
MI 2
Midway
MI 3
Mohawk
MO 4
Monroe
MO 6
Mulberry
MU 5
Museum
MU 4
National
NA 2
Nevada
NE 8
Newcastle
NE 1
Normal
NO 7
Oakland
OA 4
Official
OF 3
Palisade
PA 5
Pensacola
PE 6
Plaza
PL 2
Police
PO 5
Portsmouth
PO 7
Prospect
PR 6
Pullman
PU 5
Radcliffe
RA 3
Randolph
RA 6
Ravenswood
RA 8
Regent
RE 4
Reliance
RE 5
Republic
RE 7
Rockwell
RO 2
Rodney
RO 3
Rogers Park
RO 4
Sacramento
SA 2
Saginaw
SA 1
Seeley
SE 3
Sheldrake
SH 3
South Chicago
SO 8
South Shore
SO 8
Spaulding
SP 2
Spring
SP 7
State
ST 2
Stewart
ST 3
Sunnyside
SU 4
Superior
SU 7
Taylor
TA 9
Triangle
TR 4
Tuxedo
TU 9
University
UN 4
Uptown
UP 8
Van Buren
VA 6
Victory
VI 2
Vincennes
VI 6
Virginia
VI 7
Wabash
WA 2
Wagner
WA 4
Walbrook
WA 5
Waterfall
WA 8
Weather
WE 4
Webster
WE 9
Wellington
WE 5
Wentworth
WE 6
Whitehall
WH 4
Yards
YA 7
The fifth and final telephone number scheme began with the conversion to All Number Calling (ANC) on September 11, 1960. Despite some early opposition from individuals and businesses who wanted to retain their beloved exchange prefixes, this evolutionary process was finally completed in 1977. At that point, the Chicago alphabetical directory showed all local numbers in the city to be in the now familiar 7-digit format still in use today (such as, “236-1234”).

For more on the history of the SBC family of companies,

please contact William Caughlin or Amy Filiatreau at:

SBC Archives and History Center

San Antonio, Texas

(210) 524-6192
PAGE
1

