

ALABAMA CITY DIRECTORIES, 1837 - 2006

Finding aid

Call number: LPR104

Extent: 242 cubic ft. (242 records center boxes)

To return to the ADAHCat catalog record, click here:

<http://adahcat.archives.alabama.gov:81/vwebv/holdingsInfo?bibId=10153>

Alabama Dept. of Archives and History, 624 Washington Ave., Montgomery, AL 36130

www.archives.alabama.gov

**ALABAMA CITY DIRECTORIES
CONTAINER LISTING
Collection number: LPR104**

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 1	Albertville-Boaz	1959, 1961, 1966, 1967, 1969, 1971, 1973, 1974, 1975
Box 2	Albertville-Boaz	1976, 1977, 1978, 1979
Box 191	Albertville-Boaz-Guntersville	1988, 1989, 1990, 1991, 1992, 1993
Box 120	Albertville-Marshall Co.	1998
Box 227	Albertville and vicinity	1999
Box 238	Albertville and vicinity	2002
Box 2	Alexander City	1957, 1961, 1963
Box 191	Alexander City	1988
Box 3	Alexander City	1965, 1967, 1969, 1971, 1973, 1975, 1977, 1978
Box 132	Alexander City	1997
Box 227	Alexander City, Tallapoosa Co.	1999, 2001
Box 4	Andalusia	1955, 1957, 1959, 1962, 1964, 1968, 1973, 1975, 1976
Box 5	Andalusia	1977, 1978
Box 227	Andalusia	1999, 2001
Reference Room	Anniston (on microfilm)	1908-1924 (on microfilm)
Reference Room	Anniston (on microfilm)	1926-1931 (on microfilm)
Box 5	Anniston	1913-1914, 1940, 1942, 1945 1948-1949, 1951

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 6	Anniston	1955, 1956, 1957, 1958, 1959, 1961, 1962, 1963
Box 7	Anniston	1965, 1966, 1967, 1979, 1971, 1972, 1973
Box 8	Anniston	1974 (2 copies), 1975 (2 copies), 1976, 1977, 1978
Box 9	Anniston	1979, 1985
Box 227	Anniston	1998-1999
Box 231	Anniston-Oxford, Calhoun County	2001
Box 9	Arab	1968
Box 206	Athens- Decatur	1998
Box 233	Athens-Decatur Tri-county	1996
Box 9	Atmore	1961, 1963-1964, 1968, 1972, 1973
Box 10	Atmore	1975, 1976, 1978, 1979, 1987
Box 233	Atmore	1996
Box 121	Baldwin Co. City Directory	1998
Box 216	Baldwin Co.	2000
Box 237	Baldwin Co.	2002
Box 236	Baldwin/Mobile Counties	1997
Box 10	Bay Minette	1963, 1965, 1967, 1971, 1973, 1976, 1978
Box 11	Bessemer	1907 (2 copies), 1913-1914 (2 copies), 1916-1917, 1920-1921 1938, 1940, 1946, 1948
Box 12	Bessemer	1951, 1953, 1955, 1957, 1959, 1960,

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
		1961, 1963
Box 13	Birmingham	1888, 1889, 1890, 1891, 1893, 1895
Box 14	Birmingham	1896, 1901 (2 copies), 1900, 1903, 1904
Box 15	Birmingham	1905, 1907, 1908, 1909
Box 16	Birmingham	1910, 1911, 1912 (2 copies)
Box 17	Birmingham	1913, 1914 (2 copies), 1915, 1916, 1917
Box 18	Birmingham	1918, 1919-1920, 1920-1921, 1922
Box 19	Birmingham	1923, 1924, 1925, 1926
Box 20	Birmingham	1927, 1928 (2 copies), 1929
Box 21	Birmingham	1929, 1930, 1931 (2 copies)
Box 22	Birmingham	1932, 1934 (2 copies), 1935
Box 23	Birmingham	1937 (2 copies), 1938 (2 copies)
Box 24	Birmingham	1939, 1941, 1944, 1946
Box 25	Birmingham	1947-1948, 1950-1951, 1952
Box 26	Birmingham	1953, 1954, 1956
Box 27	Birmingham	1957, 1958, 1959
Box 28	Birmingham	1960, 1961
Box 29	Birmingham	1962, 1963
Box 30	Birmingham city directory	1964
	Birmingham suburban directory	1965
Box 31	Birmingham city directory	1965

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
	Birmingham suburban directory	1966
Box 32	Birmingham suburban directory	1967
	Birmingham suburban directory	1968
Box 33	Birmingham city directory	1968
	Birmingham suburban directory	1969
Box 34	Birmingham city directory	1969
	Birmingham city directory	1970
Box 35	Birmingham city directory	1971
	Birmingham suburban directory	1971, 1972
Box 36	Birmingham city directory	1972, 1973
	Birmingham suburban directory	1972
Box 37	Birmingham city directory	1974
	Birmingham suburban directory	1973
Box 38	Birmingham city directory	1974
	Birmingham suburban directory	1974
Box 39	Birmingham city directory	1975
	Birmingham suburban directory	1975
Box 40	Birmingham suburban directory	1975, 1976
Box 41	Birmingham city directory	1976
	Birmingham suburban directory	1976
Box 42	Birmingham city directory	1976
	Birmingham suburban directory	1977
Box 43	Birmingham city directory	1977
	Birmingham suburban directory	1977
Box 44	Birmingham city directory	1977, 1978
Box 45	Birmingham suburban directory	1978-1979 (2 copies)
Box 46	Birmingham city directory	1979

<u>Container</u>	<u>Description</u>	<u>Dates</u>
	Birmingham suburban directory	1980
Box 47	Birmingham city directory	1980 (2 copies)
Box 48	Birmingham city directory Birmingham suburban directory	1981 1982, 1983
Box 192	Birmingham city directory Birmingham suburban directory	1984, 1985 1975
Box 203	Birmingham city directory	1986, 1987
Box 193	Birmingham city directory	1988, 1990
Box 204	Birmingham suburban directory	1984, 1989, 1991-1992
Box 220	Birmingham city directory Birmingham suburban directory	1992 1993
Box 113	Birmingham city directory Birmingham suburban directory	1995 1994
Box 221	Birmingham city directory	1996, 1999
Box 222	Birmingham city directory	2000, 2001
Box 224	Birmingham city directory	2002
Box 230	Birmingham city directory	2003
Box 234	Birmingham city directory	July 2004
Box 239	Birmingham city directory	July 2005
Box 242	Birmingham city directory	July 2006, July 2007
Box 49	Brewton	1958-1959, 1962, 1965, 1967, 1969 1971, 1973, 1975, 1976, 1978
Box 194	Brewton	1989
Box 233	Brewton	1996

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 233	Childersburg-Sylacauga	March 1990
Box 194	Clanton	1990, 1992
Box 50	Clanton	1957, 1966, 1972, 1974, 1977
Box 206	Clanton, Chilton Co.	1998, 2001
Box 50	Cullman	1958 (2 copies), 1961, 1963, 1965
Box 51	Cullman	1968, 1971, 1972, 1973, 1974, 1975, 1977, 1978
Box 120	Cullman	1997, 1998
Box 214	Cullman	2000
Box 231	Cullman	2002
Box 52	Decatur	1913-1914, 1917-1918, 1958 (2 copies), 1969
Reference Room	Decatur (on microfilm)	1942-1955 (on microfilm)
Box 206	Decatur- Athens	1998
Box 231	Decatur-Athens	2001
Box 233	Decatur-Athens-Tri-county	1996
Box 52	Demopolis	1959, 1961, 1963, 1965
Box 53	Demopolis	1967, 1969, 1971, 1973, 1975, 1976
Box 194	Demopolis	1980
Box 132	Demopolis	1998
Box 206	Demopolis	1996, 2000
Box 53	Dothan	1951, 1953, 1955, 1958

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 54	Dothan	1959, 1960, 1962, 1963, 1964, 1965
Box 55	Dothan	1966, 1969, 1971, 1978, 1985
Box 194	Dothan	1980
Box 129	Dothan	1998
Box 206	Dothan	1999
Box 225	Dothan	2001
Box 56	Enterprise	1957, 1964, 1966, 1969, 1971, 1973, 1975, 1976, 1978
Box 194	Enterprise	1988, 1990, 1991-1992, 1993
Box 129	Enterprise-Ozark	1998
Box 207	Enterprise Enterprise-Ozark	1997 2000
Box 207	Escambia Co.	1999
Box 225	Escambia Co.	2001
Box 57	Eufaula	1961, 1963, 1965, 1967, 1969, 1971, 1974, 1976, 1986
Box 194	Eufaula	1989
Box 132	Eufaula	1998
Box 208	Eufaula	1999, 2001
Box 58	Fairhope -Daphne	1965, 1967
Box 195	Fairhope-Daphne	1989, 1991
Box 236	Fairhope-Daphne	1996
Box 58	Florence-Sheffield-Tuscumbia	1913-1914 (3 copies), 1920-1921,

<u>Container</u>	<u>Description</u>	<u>Dates</u>
		1926
Box 195	Florence-Sheffield-Tuscumbia- Muscle Muscle Shoals	1989, 1991
Box 59	Florence-Sheffield-Tuscumbia-Muscle Shoals	1959, 1960, 1962, 1963, 1964
Box 60	Florence-Sheffield-Tuscumbia-Muscle Shoals	1965, 1966, 1967, 1968, 1969, 1970
Box 61	Florence-Sheffield-Tuscumbia-Muscle Shoals	1971-1972, 1973 (2 copies), 1974, 1975, 1976
Box 62	Florence-Sheffield-Tuscumbia-Muscle Shoals	1977, 1978
Box 205	Florence-Sheffield-Tuscumbia-Muscle Shoals	1978, 1981, 1984
Box 128	Florence Shoals Area	1998
Box 208	Florence Shoals Area	1998-1999, 2001
Box 58	Flomaton-Century-Jay	1965, 1967, 1969, 1972, 1974
Box 207	Flomaton-Century-Jay Flomaton	1987 1997
Box 233	Fort Deposit-Greenville	1999
Box 62	Fort Payne	1969
Box 233	Fort Payne	Aug. 1990
Box 62	Gadsden	1912-1913, 1920, 1947-1948, 1951, 1952
Box 63	Gadsden Gadsden-Attalla	1954, 1955, 1958 1959, 1960, 1962
Box 64	Gadsden-Attalla	1963, 1965, 1968, 1969, 1971, 1972

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 65	Gadsden-Attalla	1973, 1974, 1975, 1976, 1977, 1978
Box 66	Gadsden-Attalla Also included in this box are Greensboro/Marion/Uniontown telephone directories	1979, 1986 1941, 1957, 1958, 1959, 1960, 1962, 1975
Box 205	Gadsden-Attalla	1981
Box 128	Gadsden-Attalla Gadsden-Etowah County	1998 2000
Box 210	Gadsden, Etowah County	2001
Box 211	Greater Valley Area	1999
Box 233	Greenville-Fort Deposit	1999
Box 66	Greensboro/Marion/Uniontown telephone directories	1941, 1957, 1958, 1959, 1960, 1962, 1975
Box 125	Hamilton-Marion County	1998
Box 233	Hartselle	1991
Box 66	Huntsville	1859-1860 (Reprint), 1896, 1929- 1930, 1955 (2 copies)
Reference Room	Huntsville (on microfilm)	1896-1897 (on microfilm)
Reference Room	Huntsville (on microfilm)	1908-1931 (on microfilm)
Box 67 Box 68	Huntsville Huntsville	1955, 1957, 1959, 1960, 1961, 1962 1963, 1964, 1965
Box 69	Huntsville	1968 (2 copies), 1969
Box 70	Huntsville	1971, 1972, 1973

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 71	Huntsville	1973, 1974, 1975
Box 72	Huntsville	1975, 1976 (2 copies)
Box 73	Huntsville	1977, 1978 (2 copies)
Box 74	Huntsville	1979, 1981, 1938-1984
Box 195	Huntsville	1983-1984, 1985
Box 118	Huntsville Huntsville-Madison Co.	1996 1998-1999, 1999
Box 209	Huntsville	1992, 1993, 2000
Box 214	Huntsville	2001
Box 226	Huntsville	2002
Box 228	Huntsville-Madison Co.	2003
Box 235	Huntsville-Madison Co.	July 2004
Box 240	Huntsville-Madison Co.	July 2005, Aug. 2006
Box 75	Jackson	1968
Box 233	Jackson	1990
Box 75	Jasper	1955-1956, 1961
Box 125	Jasper-Walker County	1998
Box 210	Jasper, Walker County	2000
Box 238	Jasper, Walker County	2002
Box 117	Jefferson County Metropolitan City Directory and Supplement	1998
Box 223	Jefferson County Metropolitan	1999, 2001
Box 224	Jefferson County Metropolitan	2002

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 230	Jefferson County Metropolitan	2003
Box 234	Jefferson County Metropolitan	July 2004
Box 129	Lee-Macon Counties	1998-1999
Box 212	Lee-Macon Counties	2000
Box 225	Lee-Macon Counties	2002
Reference Room	Mobile (These dates available on microfiche.)	1837, 1838, 1839, 1842, 1844, 1855, 1856, 1859,
Box 75	Mobile	1837, 1839, 1842, 1850-1851, 1852, 1855, 1859, 1861, 1866, 1867, 1869, 1870
Reference Room	Mobile (on microfilm)	1861, 1866, 1867, 1869, 1870, 1871, 1872
Box 76	Mobile	1870, 1871, 1872 (2 copies), 1873, 1874, 1875 (2 copies), 1876
Box 77	Mobile	1877, 1878 (3 copies), 1879 (2 copies), 1880- 1881, 1880 (2 copies), 1881 (2 copies), 1882, 1883
Box 78	Mobile	1884, 1885-1886, 1887, 1888 (3 copies)
Box 79	Mobile	1889, 1890, 1891, 1892 (2 copies of all of these)
Box 80	Mobile	1892, 1893 (2 copies), 1894 (2 copies), 1895 (2 copies), 1896
Box 81	Mobile	1896, 1897, 1898 (2 copies of all of these)

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 82	Mobile	1899 (2 copies), 1900, 1901 (2 copies), 1902, 1903
Box 83	Mobile	1905, 1906, 1907, 1908 (2 copies)
Box 84	Mobile	1909 (2 copies), 1910, 1911, 1912, 1913
Box 85	Mobile	1914, 1915, 1916 (2 copies), 1918, 1920
Box 86	Mobile	1922, 1924, 1926, 1927, 1928, 1929
Box 87	Mobile	1930, 1931, 1932, 1933, 1935, 1936
Box 88	Mobile	1937, 1938, 1939, 1940, 1941, 1942
Box 89	Mobile	1944-1945, 1946, 1947-1948, 1949- 1950, 1951, 1952
Box 90	Mobile	1953, 1954, 1955
Box 91	Mobile	1956, 1958, 1959
Box 92	Mobile	1960, 1961, 1962, 1963
Box 93	Mobile	1964, 1965-1966, 1967
Box 94	Mobile	1968 (2 copies), 1969
Box 95	Mobile	1969, 1971, 1972
Box 96	Mobile	1973, 1974, 1975
Box 97	Mobile	1975, 1976 (2 copies)
Box 98	Mobile	1977, 1973, 1979
Box 99	Mobile	1980, 1981, 1982
Box 100	Mobile	1983, 1984

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 196	Mobile	1985, 1986, 1987
Box 197	Mobile	1988, 1989, 1990
Box 121	Mobile	1995
Box 198	Mobile	1991
Box 217	Mobile	1992
Box 236	Mobile-Baldwin Counties	1997
Box 216	Mobile	2000, 2001
Box 217	Mobile County	2002
Box 232	Mobile County	2003
Box 237	Mobile County	2005
Box 241	Mobile County	2006 (2 volumes)
Box 243	Mobile County	July, 2007
Box 100	Monroeville	1965, 1967, 1972, 1974
Box 210	Monroeville-Frisco City	1987, 1991
Box 121	Monroeville	1998
Box 210	Monroeville	1995, 2000
Box 231	Monroeville	2002
Box 237	Monroeville	2005
Reference Room	Montgomery (on microfilm)	1859-1860 (3 copies), 1866 (4 copies), 1873 (3 copies), 1878, 1880-1881, 1883-1884, 1887 (2 copies), 1888, 1891
Box 102	Montgomery	1880, 1893 (2 copies), 1895 (2

<u>Container</u>	<u>Description</u>	<u>Dates</u>
		copies), 1897, 1898, 1899
Box 103	Montgomery	1900, 1901 (2 copies) 1902, 1902-1903, 1903
Box 104	Montgomery	1903, 1904, 1905 (2 copies), 1906
Box 105	Montgomery	1906, 1907 (2 copies), 1908, 1909, 1910
Box 106	Montgomery	1911, 1912 (2 copies), 1913 (2 copies)
Box 107	Montgomery	1914 (2 copies), 1915 (2 copies)
Box 108	Montgomery	1916 (2 copies), 1917 (2 copies), 1919 (2 copies)
Box 109	Montgomery	1920 (2 copies), 1922 (2 copies), 1923
Box 110	Montgomery	1925, 1926 (2 copies), 1928 (2 copies)
Box 111	Montgomery	1929 (2 copies), 1931 (2 copies)
Box 112	Montgomery	1933 (2 copies), 1935 (2 copies)
Box 114	Montgomery	1937 (2 copies), 1939 (3 copies)
Box 115	Montgomery	1940 (2 copies), 1941 (2 copies)
Box 116	Montgomery	1942 (2 copies), 1945 (3 copies)
Box 119	Montgomery	1946 (2 copies), 1947-1948 (2 copies), 1949 (2 copies)
Box 122	Montgomery	1950(2 copies), 1951-1952 (2 copies)
Box 123	Montgomery	1953, 1954, 1955 (2 copies)
Box 124	Montgomery	1956 (2 copies), 1957

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 126	Montgomery	1957, 1958 (2 copies)
Box 127	Montgomery	1959 (2 copies), 1960
Box 130	Montgomery	1960, 1961 (2 copies)
Box 131	Montgomery	1962 (2 copies)
Box 134	Montgomery	1963 (2 copies), 1964
Box 135	Montgomery	1964 (3 copies)
Box 136	Montgomery	1965 (3 copies)
Box 137	Montgomery	1965 (3 copies)
Box 138	Montgomery	1967 (3 copies)
Box 139	Montgomery	1967 (3 copies)
Box 140	Montgomery	1967, 1968 (2 copies)
Box 141	Montgomery	1969 (3 copies)
Box 142	Montgomery	1970 (3 copies)
Box 143	Montgomery	1970 (2 copies), 1971
Box 144	Montgomery	1971 (3 copies)
Box 145	Montgomery	1971 (2 copies), 1972
Box 146	Montgomery	1972 (3 copies)
Box 147	Montgomery	1972, 1973 (2 copies)
Box 148	Montgomery	1973, 1974 (2 copies)
Box 149	Montgomery	1974, 1975 (2 copies)
Box 150	Montgomery	1976 (3 copies)

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 151	Montgomery	1976, 1977 (2 copies)
Box 152	Montgomery	1977 (3 copies)
Box 153	Montgomery	1978 (3 copies)
Box 154	Montgomery	1978 (2 copies)
Box 155	Montgomery	1978, 1979
Box 156	Montgomery	1980 (2 copies)
Box 157	Montgomery	1981, 1982-1983
Box 158	Montgomery	1984, 1985
Box 159	Montgomery	1986, 1987
Box 160	Montgomery	1987, 1988
Box 161	Montgomery	1989, 1990
Box 198	Montgomery-Prattville-Wetumpka	1989, 1990, 1991
Box 162	Montgomery	1991, 1992
Box 132	Montgomery	1993
Box 133	Cross Reference Directory Greater Montgomery, Prattville, Wetumpka and Surrounding Area	1993, 1994, 1995, 1996, 1997
Box 218	Montgomery	1997, 1998, 1999
Box 219	Montgomery Montgomery cross reference directory	2000, 2001 2002
Box 226	Montgomery	2002
Box 228	Montgomery cross reference directory	2003
Box 229	Montgomery	2003

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 235	Montgomery	July 2004
Box 239	Montgomery	July 2005
Box 241	Montgomery	July 2006
Box 243	Montgomery	July 2007
Box 163	Opelika	1960, 1962, 1965, 1967, 1969, 1971, 1972, 1974, 1976
Box 164	Opelika	1977, 1982
Box 199	Opelika-Auburn	1984, 1985, 1986, 1989, 1990, 1991, 1992
Box 164	Ozark	1960, 1962, 1964, 1966, 1968, 1972, 1974
Box 129	Ozark-Enterprise	1998
Box 207	Ozark Ozark-Enterprise	1996 2000
Box 170	Pell City	1968, 1972, 1977
Box 165	Phenix City-Columbus, Ga.	1941, 1946, 1947, 1949, 1950, 1951, 1952, 1953
Box 166	Phenix City-Columbus, Ga.	1954, 1955, 1957, 1958
Box 167	Phenix City-Columbus, Ga	1959, 1960 (2 copies), 1961
Box 168	Phenix City-Columbus, Ga	1962, 1936-1964, 1965
Box 169	Phenix City-Columbus, Ga.	1966, 1967, 1968
Box 170	Phenix City-Columbus, Ga. Phenix City	1969 1971, 1972, 1974
Box 171	Phenix City	1975-1987

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 200	Phenix City	1989
Box 129	Phenix City-Columbus, Ga.	1998
Box 211	Phenix City- Columbus, Ga. Phenix City	1999 2000, 2001
Box 231	Phenix City	2002
Box 200	Prattville	1982 (2 copies), 1984 (2 copies), 1985-1986, 1987, 1990, 1992
Box 172	Prattville	1962, 1964, 1967, 1969, 1971 (2 copies), 1972 (2 copies), 1974
Box 173	Prattville	1974, 1975 (2 copies), 1976, 1979, 1980, 1985-1986
Box 132	Prattville	1995
Box 212	Prattville	1999
Box 225	Prattville	2001
Box 174	Prichard	1956, 1957, 1958, 1959, 1960, 1961
Box 175	Prichard	1963, 1964, 1965, 1966, 1968
Box 176	Prichard	1969 (2 copies), 1970, 1971, 1972, 1973
Box 177	Prichard	1973, 1974, 1975 (2 copies), 1976 (2 copies)
Box 178	Prichard	1977 (2 copies), 1978 (2 copies), 1979
Box 233	Russellville	1989
Box 213	St. Clair Co.	1998, 2001
Box 179	Saraland	1966

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
	Scottsboro	1967
Box 213	Scottsboro	1990
Box 128	Scottsboro-Jackson County	2000
Box 238	Scottsboro, Jackson County	2005
Box 179	Selma	1880-1881, 1904, 1913-1914, 1916-1917, 1920-1921, 1939, 1945
Reference Room	Selma (on microfilm)	1922-1931 (on microfilm)
Box 180	Selma	1947-1948, 1950, 1954, 1955, 1957, 1959
Box 181	Selma	1967, 1979, 1971, 1972, 1974, 1975, 1976
Box 182	Selma Sylacauga	1979, 1987 1956, 1960
Box 200	Selma	1986
Box 213	Selma	1999, 2001
Box 212	Shelby County	2000, 2001
Box 232	Shelby County	2002
Box 213	St. Clair County	1998, 2001
Box 233	Sylacauga-Childersburg	March 1990
Box 182	Talladega	1948, 1957, 1959, 1961, 1963
Box 183	Talladega	1966, 1968, 1970, 1973, 1975, 1976, 1977, 1978
Box 120	Talladega County	1998, 2000

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 213	Talladega County	2001
Box 213	Troy	1989
Box 129	Troy	1998
Reference Room	Tuscaloosa (on microfilm)	1913-1932 (on microfilm)
Box 184	Tuscaloosa	1913-1914 (2 copies), 1916-1917, 1950, 1953, 1954-1955, 1956, 1957-1958
Box 185	Tuscaloosa	1959, 1960, 1962, 1963, 1965, 1966
Box 186	Tuscaloosa	1967, 1968, 1969, 1971
Box 187	Tuscaloosa Tuscaloosa & Northport	1973 1974, 1975
Box 188	Tuscaloosa & Northport	1976, 1978, 1980, 1981
Box 201	Tuscaloosa & Northport	1984, 1985, 1988, 1991
Box 202	Tuscaloosa & Northport	1992, 1993
Box 125	Tuscaloosa and Northport Tuscaloosa County	1997 1999
Box 215	Tuscaloosa County	2000, 2001, 2002
Box 229	Tuscaloosa County	2003
Box 202	Tuskegee Wetumpka	1988, 1990 1982, 1984 (2 copies), 1986, 1990
Box 189	Tuskegee Valley	1965, 1968, 1973, 1977 1965, 1967, 1971
Box 190	Valley West Point Wetumpka	1973, 1975 1962 1975 (3 copies), 1977 (2 copies)

Alabama city directories
LPR104

<u>Container</u>	<u>Description</u>	<u>Dates</u>
Box 236	Wetumpka	1990