

TITLE: Public Records Inc. Collection

DATE RANGE: 1962 - 1991

CALL NUMBER: Y-MS 63

PHYSICAL DESCRIPTION: 10 linear feet (20 boxes)

PROVENANCE: Unknown

COPYRIGHT: Unknown

RESTRICTIONS: This collection is unrestricted.

CREDIT LINE: Public Records Inc. Collection, Y-MS 63, Arizona Historical Society-Rio Colorado Division

PROCESSED BY: Benjamin Findley, July 2014

HISTORICAL NOTE: Public Records Incorporated compiled a weekly information sheet containing public records created by the Yuma City and County governments. It began publication in 1962 at \$5.00 per issue. In 1974 the name of the publication was changed from *The Record Reporter* to *Public Records Inc* and was incorporated under this name in 1976. The business continued publishing the sheets until the 1990s. The corporation was officially dissolved in 1997.

SCOPE AND CONTENT NOTE: This collection documents the publications of a husband and wife team from 1968 to 1991 as well as the company's client records. Their weekly publication contains a wide range of public information aggregated from the Yuma County Court House and the Yuma County Recorder's Office. It includes a list and brief summary of court cases, marriage licenses, tax liens, mortgages, business licenses, and building permits.

Arranged in two series:

Series I – Client Cards: Contains client records in alphabetical order indicating who purchased a subscription, when, and for how long.

Series II – Record Reports: This series contains copies of publications by the company. The periodicals are organized chronologically.

CONTAINER LIST:

Box	Folder	Title	Dates
1	1	Client Cards: A (1 of 2)	1965 – 1983, n.d.
	2	Client Cards: A (2 of 2)	1965 – 1983, n.d.
	3	Client Cards: B (1 of 3)	1965 – 1983, n.d.
	4	Client Cards: B (2 of 3)	1965 – 1983, n.d.
	5	Client Cards: B (3 of 3)	1965 – 1983, n.d.
	6	Client Cards: C (1 of 2)	1965 – 1983, n.d.
2	1	Client Cards: C (2 of 2)	1965 – 1983, n.d.
	2	Client Cards: D	1965 – 1983, n.d.
	3	Client Cards: E	1965 – 1983, n.d.
	4	Client Cards: F	1965 – 1983, n.d.
	5	Client Cards: G	1965 – 1983, n.d.
	6	Client Cards: H	1965 – 1983, n.d.
	7	Client Cards: I	1965 – 1983, n.d.
3	1	Client Cards: J	1965 – 1983, n.d.
	2	Client Cards: K	1965 – 1983, n.d.
	3	Client Cards: L	1965 – 1983, n.d.
	4	Client Cards: M (1 of 2)	1965 – 1983, n.d.
	5	Client Cards: M (2 of 2)	1965 – 1983, n.d.
	6	Client Cards: N	1965 – 1983, n.d.
	7	Client Cards: O	1965 – 1983, n.d.
	8	Client Cards: P	1965 – 1983, n.d.
	9	Client Cards: Q	1965 – 1983, n.d.
4	1	Client Cards: R	1965 – 1983, n.d.
	2	Client Cards: S	1965 – 1983, n.d.
	3	Client Cards: S	1965 – 1983, n.d.
	4	Client Cards: T	1965 – 1983, n.d.
	5	Client Cards: U	1965 – 1983, n.d.
	6	Client Cards: V	1965 – 1983, n.d.
	7	Client Cards: W	1965 – 1983, n.d.
	8	Client Cards: Y	1965 – 1983, n.d.
	9	Client Cards: Z	1965 – 1983, n.d.
5	1	Record Reports: 1 – 23	November 1962 – May 1963
	2	Record Reports: 24 – 43	May 1963 – October 1963
	3	Record Reports: 44 – 63	October 1963 – March 1964
	4	Record Reports: 64 – 83	March 1964 – July 1964
	5	Record Reports: 85 – 104	August 1964 – December 1964
6	1	Record Reports: 105 – 124	December 1964 – May 1965
	2	Record Reports: 125 – 144	May 1965 – October 1965
	3	Record Reports: 145 – 164	October 1965 – March 1966
	4	Record Reports: 165 – 184	March 1966 – August 1966
	5	Record Reports: 185 – 204	August 1966 – October 1966
7	1	Record Reports: 205 – 224	December 1966 – May 1967

	2	Record Reports: 225 – 243	May 1967 – October 1967
	3	Record Reports: 245 – 264	October 1967 – March 1968
	4	Record Reports: 265 – 284	March 1968 – July 1968
	5	Record Reports: 285 – 304	July 1968 – December 1968
8	1	Record Reports: 305 – 324	December 1968 – May 1969
	2	Record Reports: 325 – 351	May 1969 – November 1969
	3	Record Reports: 352 – 373	November 1969 – April 1970
	4	Record Reports: 374 – 398	April 1970 – October 1970
	5	Record Reports: 399 – 420	October 1970 – March 1971
9	1	Record Reports: 421 – 440	March 1971 – August 1971
	2	Record Reports: 441 – 460	August 1971 – January 1972
	3	Record Reports: 461 – 480	January 1972 – June 1972
	4	Record Reports: 481 – 506	June 1972 – December 1972
	5	Record Reports: 507 – 526	December 1972 – May 1973
10	1	Record Reports: 527 – 541	May 1973 – August 1973
	2	Record Reports: 542 – 559	August 1973 – January 1974
	3	Record Reports: 560 – 576	January 1974 – May 1974
	4	Record Reports: 577 – 592	May 1974 – August 1974
	5	Record Reports: 593 – 609	August 1974 – January 1975
11	1	Record Reports: 610 – 627	January 1975 – May 1975
	2	Record Reports: 628 – 642	May 1975 – August 1975
	3	Record Reports: 644 – 658	August 1975 – December 1975
	4	Record Reports: 659 – 674	December 1975 – April 1976
	5	Record Reports: 675 – 689	April 1976 – July 1976
12	1	Record Reports: 690 – 705	July 1976 – November 1976
	2	Record Reports: 706 – 722	November 1976 – March 1977
	3	Record Reports: 723 – 739	March 1977 – July 1977
	4	Record Reports: 740 – 755	July 1977 – November 1977
	5	Record Reports: 756 – 771	November 1977 – March 1978
13	1	Record Reports: 772 – 788	March 1978 – July 1978
	2	Record Reports: 789 – 803	July 1978 – October 1978
	3	Record Reports: 804 – 820	October 1978 – March 1979
	4	Record Reports: 821 – 837	March 1979 – July 1979
	5	Record Reports: 838 – 852	July 1979 – October 1979
14	1	Record Reports: 853 – 866	October 1979 – February 1980
	2	Record Reports: 867 – 881	February 1980 – May 1980
	3	Record Reports: 882 – 899	May 1980 – September 1980
	4	Record Reports: 900 – 913	September 1980 – January 1981
	5	Record Reports: 914 – 928	January 1981 – April 1981
15	1	Record Reports: 929 – 944	April 1981 – August 1981
	2	Record Reports: 945 – 963	August 1981 – January 1982
	3	Record Reports: 971 – 987	February 1982 – June 1982
	4	Record Reports: 988 – 1002	June 1982 – October 1982
	5	Record Reports: 1003 – 1015	October 1982 – January 1983
16	1	Record Reports: 1016 – 1031	January 1983 – May 1983

	2	Record Reports: 1032 – 1047	May 1983 – September 1983
	3	Record Reports: 1055 – 1070	October 1983 – February 1984
	4	Record Reports: 1071 – 1082	February 1984 – May 1984
	5	Record Reports: 1083 – 1099	May 1984 – September 1984
17	1	Record Reports: 1100 – 1116	September 1984 – January 1985
	2	Record Reports: 1117 – 1128	January 1985 – April 1985
	3	Record Reports: 1129 – 1140	April 1985 – July 1985
	4	Record Reports: 1141 – 1156	July 1985 – October 1985
	5	Record Reports: 1157 – 1174	November 1985 – March 1986
18	1	Record Reports: 1175 – 1190	March 1986 – July 1986
	2	Record Reports: 1191 – 1207	July 1986 – November 1986
	3	Record Reports: 1208 – 1220	November 1986 – February 1987
	4	Record Reports: 1221 – 1234	February 1987 – May 1987
	5	Record Reports: 1235 – 1246	May 1987 – August 1987
19	1	Record Reports: 1247 – 1257	August 1987 – November 1987
	2	Record Reports: 1258 – 1272	November 1987 – February 1988
	3	Record Reports: 1273 – 1286	February 1988 – June 1988
	4	Record Reports: 1287 – 1299	June 1988 – September 1988
	5	Record Reports: 1300 – 1320	September 1988 – February 1989
20	1	Record Reports: 1322 – 1338	February 1989 – June 1989
	2	Record Reports: 1339 – 1353	June 1989 – October 1989
	3	Record Reports: 1354 – 1377	October 1989 – March 1990
	4	Record Reports: 1378 – 1420	March 1990 – February 1991
	5	Record Reports: 1421 – 1456	February 1991 – October 1991