Ohio and Florida, City Directories, 1902-1960
Name:	John Dues
Location:	Mercer, Ohio
Year Range:	1916
Directory Title:	The Farm Journal Illustrated Directory of Mercer County
Section of Directory:	Names
Source Citation: Directory Title: The Farm Journal Illustrated Directory of Mercer County; Year Range: 1916; Page #: 68; Publisher: Wilmer Atkinson Company; Publication Year: 1915.
Source Information:
Ancestry.com. Ohio and Florida, City Directories, 1902-1960 [database on-line]. Provo, UT, USA: Ancestry.com Operations, Inc., 2010. This collection was indexed by contributors in partnership with the following organizations:


Original data:
Florida City Directories - Jacksonville, St. Augustine, and State of Florida, 1924-1949. Microfilm, 12 rolls. Gale, Farmington Hills, Michigan.

Ohio City Directories – Lorain County – Lorain and Elyria, 1903-1960. Microfilm, 10 rolls. Gale, Farmington Hills, Michigan.

Ohio State Directories – State of Ohio and Farm Directories/State of Ohio, 1902-1933. Microfilm, 9 rolls. Gale, Farmington Hills, Michigan.

Description:
[bookmark: _GoBack]This is a collection of directories of private residences, places of business, and farms of cities and states from 1902-1960. The records include city, name, other location, business name and the images contain personal street address, marital status, business address, whether they rent or own their home and a spousal reference.
