

Archives départementales des Alpes-de-Haute-Provence

Archives communales de Saint-Laurent-du- Verdon

Blasonnement de la commune de Saint-Laurent-du-Verdon

« Écartelé : au 1^{er} d'or à un loup ravissant d'azur ; au 2^e fascé d'or et d'azur de six pièces ; au 3^e d'argent à quatre pals de gueules, et une bande d'azur brochante sur le tout, chargée de trois besants d'or ; au 4^e de gueules à deux lions affrontés d'argent, supportant d'une de leur patte un demi-vol d'or ; et sur le tout, un écusson de gueules à un château donjonné de trois tours d'or »

E DEP 186
1501-1959

Répertoire numérique établi par Valentin Gaudemard sous la direction de
Jean-Christophe Labadie, directeur des Archives départementales

2021

Répertoire du fonds de la commune de Saint-Laurent-du-Verdon

Table des matières

Introduction.....	3
Description archivistique.....	4
Référence.....	4
Intitulé/analyse.....	4
Dates extrêmes.....	4
Niveau de description.....	4
Importance matérielle et support.....	4
Identification du producteur.....	4
Historique de la conservation.....	4
Modalités d'entrée.....	4
Présentation du contenu et intérêt du fonds.....	4
Évaluation, tris et éliminations.....	5
Accroissements.....	5
Mode de classement.....	5
Conditions d'accès.....	5
Conditions de reproduction.....	5
Langue et écriture des documents.....	5
Sources complémentaires.....	6
Bibliographie.....	6
Manuels.....	6
Études.....	6
Répertoire.....	7
Archives antérieures à 1789.....	8
BB. Administration communale.....	8
CC. Finances, impôts et comptabilité.....	8
DD. Biens communaux, eaux et forêts, travaux publics, voirie.....	8
EE. Affaires militaires.....	9
FF. Justice, police, procédures.....	9
Archives postérieures à 1789.....	10
A. Lois et actes du pouvoir central.....	10
D. Administration générale de la commune.....	10
1 D. Conseil municipal.....	10

3 D. Administration de la commune	10
4 D. Contentieux	10
F. Population, économie sociale, statistique	10
1 F. Population	10
3 F. Agriculture	10
G. Contributions, administrations financières	11
1 G. Impôts directs	11
H. Affaires militaires	11
1 H. Recrutement	11
3 H. Garde nationale et sapeurs-pompiers	12
I. Police, hygiène publique, justice	12
2 I. Police générale	12
3 I. Justice	12
5 I. Hygiène publique et salubrité	12
K. Élections et personnel	12
1 K. Élections	12
L. Finances de la commune	13
1 L. Comptabilité	13
M. Édifices communaux, monuments et établissements publics	13
1 M. Édifices publics	13
2 M. Édifices du culte et cimetières	13
4 M. Édifices des services d'enseignement, sciences et art	13
N. Biens communaux, terres, bois, eaux	14
1 N. Biens communaux	14
2 N. Bois	14
O. Travaux publics, voirie, moyens de transport, eaux	14
1 O. Travaux publics et voirie en général	14
2 O. Moyens de transport et travaux divers	14
Q. Assistance et prévoyance	14
1 Q. Bureaux de bienfaisance, secours d'urgence	14
5 Q. Application des lois d'assistance et de prévoyance	15
R. Instruction publique, sciences, lettres et arts	15
1 R. Instruction publique	15

Introduction

Description archivistique

Référence

FRAD004/E DEP 186.

Intitulé/analyse

Archives communales de Saint-Laurent-du-Verdon.

Dates extrêmes

1501-1959.

Niveau de description

Dossier.

Importance matérielle et support

Ce fonds occupe environ 2 mètres linéaires d'archives identifiées, cotées et conditionnées. Le support en est le papier.

Identification du producteur

Commune de Saint-Laurent-du-Verdon (fonds). France, Archives départementales des Alpes-de-Haute-Provence.

Historique de la conservation

Depuis le XIX^e siècle, les archives de Saint-Laurent-du-Verdon ont toujours été conservées dans la mairie de la commune. Les inspections du fonds, menées régulièrement par les directeurs des Archives départementales depuis le dernier quart du XIX^e siècle, décrivent un fonds d'archives dont les conditions de conservation, de rangement et de classement se sont progressivement améliorées au fil du temps, sous l'impulsion conjointe des autorités municipales et de la direction des Archives départementales, pour donner un ensemble actuellement assez bien tenu et conservé dans des conditions correctes et satisfaisantes.

Modalités d'entrée

Deux dépôts successifs d'archives sont venus constituer le fonds de la commune de Saint-Laurent-du-Verdon tel qu'il se trouve aujourd'hui conservé aux Archives départementales des Alpes-de-Haute-Provence. Le premier transfert s'est déroulé en 1942 et concernait les archives anciennes de la mairie (antérieures à la Révolution). Le second dépôt, centré sur certaines archives modernes de la municipalité (postérieures à 1789), se déroula en 1992.

Présentation du contenu et intérêt du fonds

Le fonds de la commune de Saint-Laurent-du-Verdon, composé pour l'essentiel d'archives anciennes et modernes, présente un grand nombre de documents et dossiers aux sujets variés, s'étalant chronologiquement entre le XVI^e et le XX^e siècle. On peut les résumer en deux catégories : ceux liés à l'administration de la commune et ceux ayant trait à la population et la société communales.

Dans les documents relevant de l'administration de la commune, on peut inclure un certain nombre de délibérations du conseil municipal (entre le XVI^e et le XIX^e siècle), ainsi que des pièces relatives aux finances publiques, aux impositions, à la comptabilité communale, aux élections, à la gestion de la voirie et des travaux publics, et aux biens et bâtiments communaux. On trouve enfin les livres terriers et cadastres communaux successifs des XVI^e-XVIII^e siècles. Les plans du cadastre napoléonien du début du XIX^e siècle sont accessibles en ligne sur le site Internet des Archives départementales.

On peut intégrer dans la seconde catégorie, sur la population et la société communales, les documents relatifs à la police, la justice, l'armée et la santé publique. Une place non négligeable est également laissée à tout ce qui concerne l'état civil, les dénombrements de population, l'agriculture communale et, enfin, l'instruction et l'assistance publique. La collection des registres paroissiaux et d'état civil des actes de naissances, mariages et décès (de l'époque de l'Ancien Régime et de la période postérieure à la Révolution) est accessible en ligne à partir de 1606 jusqu'en 1902, dans la série 3 E depuis le site Internet des Archives départementales. Les registres suivants de la série 3 E, non numérisés à ce jour, vont jusqu'en 1942. Les registres les plus récents sont conservés à la mairie de Saint-Laurent-du-Verdon.

Le fonds contient également un petit nombre de documents très précieux du point de vue de la recherche historique. En effet, on trouve classés dans la série A (sur les lois et actes du pouvoir central) de la correspondance historique relative à l'administration de la commune de Saint-Laurent durant une partie de la période révolutionnaire.

Évaluation, tris et éliminations

Environ 2 mètres linéaires d'archives ont été classés. Aucune élimination n'a été effectuée.

Accroissements

Ce fonds est susceptible d'accroissements du fait de versements futurs.

Mode de classement

Le fonds des archives communales de Saint-Laurent-du-Verdon est classé et inventorié selon le cadre général de classement des archives communales de 1926.

Conditions d'accès

Le fonds est entièrement communicable selon les articles L. 213-1 et L. 213-2 du Code du Patrimoine, à l'exception des documents dont le niveau de détérioration trop avancé n'en permet plus, à ce jour, la consultation.

Conditions de reproduction

La reproduction et la réutilisation éventuelle des documents sont soumises aux conditions fixées par le règlement intérieur des Archives départementales des Alpes-de-Haute-Provence.

Langue et écriture des documents

Français.

Sources complémentaires

Archives départementales des Alpes-de-Haute-Provence

Cadastre napoléonien pour la commune de Saint-Laurent-du-Verdon, sections A, B, C, D et E : Chemin de Riez, Font la Pierre, Enriou, les Loubières, le Village (105 Fi 186/001, 105 Fi 186/002, 105 Fi 186/003, 105 Fi 186/004, 105 Fi 186/005, 105 Fi 186/006, 1835).

Bibliographie

Manuels

ASSOCIATION DES ARCHIVISTES FRANÇAIS, *Guide d'archivage à l'usage des maires et des secrétaires de mairie*, 2001.

ASSOCIATION DES ARCHIVISTES FRANÇAIS, *Les archives, c'est simple. Guide d'archivage pour les communes et les groupements de communes*, 2015.

DIRECTION DES ARCHIVES DE FRANCE, *Loi, règlement et instruction concernant les archives communales*, Melun, Imprimerie administrative, 1927.

DIRECTION DES ARCHIVES DE FRANCE, *Actes du premier congrès national des archivistes communaux. Grenoble, 18-19 mai 1983. L'archiviste dans la cité*, Paris, France Éditions, 1984.

DIRECTION DES ARCHIVES DE FRANCE, *Les archives des petites communes : guide de conservation*, Paris, Ministère de la Culture, 1995.

Études

ACHARD (Claude-François), « Les communes de Haute-Provence », *Annales de Haute-Provence*, 1971. [Per 061]

COLLIER (Raymond), MOULIN (Raymond), « Chronique archéologique de Haute-Provence », *Annales de Haute-Provence*, t. XXXV, n° 215, p. 129-145, 1958. [Per 061]

COLLIER (Raymond), DUBAR (Michel), MOULIN (Raymond), ARNAUD (Raoul), CHABOT (Berbard), « Chronique archéologique », *Annales de Haute-Provence*, t. XXXVIII, n° 238, p. 88-100, 1964. [Per 061]

COLOMB (Pierre), « La XV^e journée archéologique du 3 juillet 1988 », *Annales de Haute-Provence*, t. XXXV, n° 308, p. 5-20, 1989. [Per 061]

DUBAR (Michel), « Paléontologie humaine », *Annales de Haute-Provence*, t. XLI, n° 259, p. 50-51, 1970. [Per 061]

FALQUE DE BEZAURE (Bernard), *Armorial et historique des communes des Alpes-de-Haute-Provence*, Les Milles, Éditions Provençalement vôtre, 2004. [Doc 02 545]

FERAUD (Jean-Joseph-Maxime), *Histoire, géographie et statistique du département des Basses-Alpes*, Nyons, Chantemerle, 1972. [12 01 329]

ISNARD (Marie-Zéraphin), *État documentaire et féodal de la Haute-Provence : nomenclature des seigneuries de cette région et de leurs possesseurs depuis le XI^e siècle jusqu'à 1790*, Digne, Imprimerie-librairie Vial, 1913. [8 00 061]

LEPAGE (Louis), « L'administration des cantons de Barrême et de Senez en Juillet 1940 », *Annales de Haute-Provence*, n° 293, p. 70-77, 1982. [Per 061]

MICHEL D'ANNOVILLE (Nicole), LEEUW (Marc de), LUCAS (Gérard), *Les Hautes Terres de Provence, itinérances médiévales*, Gap, Louis Jean Imprimeur, 2008. [Doc 03 305]

MOULY (Jean), *Monographie d'instituteur Saint-Laurent-du-Verdon. (Brouillon)*, Quinson, 2000. [Doc 01 196]

Répertoire

Archives antérieures à 1789

BB. Administration communale

E DEP 186/BB 01	Délibérations de la communauté : années 1549-1555, 1562-1573, 1609-1625 ¹ .	1549-1625
E DEP 186/BB 02	Délibérations de la communauté : années 1628-1664.	1628-1664
E DEP 186/BB 03	Délibérations de la communauté : années 1664-1673, 1684-1695, 1710-1726.	1664-1726
E DEP 186/BB 04	Délibérations de la communauté : années 1726-1790.	1726-1790

CC. Finances, impôts et comptabilité

E DEP 186/CC 01	Cadastre (s.d., avant 1593). Cadastre (1639). Cadastre incomplet (vers 1680).	1593-1680
E DEP 186/CC 02	Cadastre (1733).	1733
E DEP 186/CC 03	Livres journaliers des consuls : années 1562-1602.	1562-1602
E DEP 186/CC 04	Comptes des trésoriers : années 1610, 1611, 1615, 1619, 1626-1633, 1670-1677, 1686-1695, 1700-1713, 1720-1721, 1724-1758, 1760-1790.	1610-1790
E DEP 186/CC 05	Pièces justificatives des comptes (1582-1790).	1582-1790
E DEP 186/CC 06	Dettes et emprunts (1599-1781).	1599-1781

DD. Biens communaux, eaux et forêts, travaux publics, voirie

E DEP 186/DD 01	Biens communaux et chemins (1501-1763).	1501-1763
------------------------	---	-----------

¹ À noter : cinq cadastres entre 1550 et 1572 et des ordonnances financières du conseil.

EE. Affaires militaires

E DEP 186/EE 01

Affaires militaires (1577-1747).

1577-1747

FF. Justice, police, procédures

E DEP 186/FF 01

Procès : pièces de procédures, correspondance (1528-1780).

1528-1780

Archives postérieures à 1789

A. Lois et actes du pouvoir central

E DEP 186/A 01 Période révolutionnaire : correspondance (1790-1797).
1790-1797

D. Administration générale de la commune

1 D. Conseil municipal

E DEP 186/1 D 01 Cahiers et registres des délibérations du conseil municipal :
années 1790-1797, 1800-1870.
1790-1870

3 D. Administration de la commune

E DEP 186/3 D 01 Délimitation du territoire de la commune de Saint-Laurent avec
celui de la commune de Montpezat : arrêté de délimitation
(1807). Changement de nom de la commune de Saint-Laurent en
Saint-Laurent-du-Verdon : décret présidentiel (1909).
1807-1909

4 D. Contentieux

E DEP 186/4 D 01 Procès et contentieux impliquant la commune de Saint-Laurent-
du-Verdon : pièces de procédures, arrêtés, délibérations
municipales, correspondance (1792-1883).
1792-1883

F. Population, économie sociale, statistique

1 F. Population

E DEP 186/1 F 01 Listes nominatives et états récapitulatifs des habitants de la
commune lors des dénombremens successifs de population :
années 1841, 1846, 1851, 1856, 1861, 1866, 1872, 1876, 1881,
1886, 1891, 1896, 1901, 1906, 1911.
1841-1911

3 F. Agriculture

E DEP 186/3 F 01 Bétail et récoltes. – Tableau statistique général de la production
agricole et bovine de la commune (s.d., début du XIX^e siècle).
Tableau statistique général des quantités et valeurs du bétail, des
troupeaux, chevaux et autres animaux utiles dans la commune
(1856). Recensement du bétail existant et disponibilités pour la
boucherie ou la vente : tableau récapitulatif communal (1918).
Statistique agricole annuelle : questionnaires communaux de

statistique (années 1900-1903, 1905, 1915-1916, 1922-1923, 1925, 1929, 1932, 1934, 1936-1941); tableaux de renseignements divers sur la récolte (années 1871, 1876-1877); tableau récapitulatif des déclarations des surfaces ensemencées en blé, en céréales et plantées en pommes de terre (années 1936-1941). Statistique agricole décennale : questionnaire communal de statistique (année 1892). Statistique internationale de l'agriculture : questionnaire de statistique (1873). Registres des cultures et des récoltes : années 1916, 1928, 1934-1941. États des récoltes en grains et autres farineux : années 1857-1858, 1860-1867, 1869, 1871-1883. État du recensement des animaux domestiques : année 1872. Sériciculture : listes nominatives pour primes à la sériciculture (années 1892-1906, 1913, 1915, 1933); correspondance (1875-1941). Oléiculture : déclarations individuelles pour primes (1933, 1935-1939); tableaux récapitulatifs communaux (1935-1940, 1942). Calamités agricoles, calamités publiques et secours : états récapitulatifs des sinistres survenus (années 1907, 1917, 1931); correspondance (1906-1938). Affaires agricoles : correspondance générale (1902-1937).

1857-1941

G. Contributions, administrations financières

1 G. Impôts directs

E DEP 186/1 G 01

Cadastre : états de sections (1791). Mandements pour les contributions foncière, personnelle-mobilière et des portes et fenêtres : années 1807-1813. Tableaux récapitulatifs des rôles généraux des contributions directes : années 1872, 1875-1876, 1879-1880. Impositions : pièces justificatives, mandats, délibérations municipales, arrêtés, correspondance (1790-1819).

1790-1880

H. Affaires militaires

1 H. Recrutement

E DEP 186/1 H 01

Recensement militaire, mobilisation, conscription et recrutement dans l'armée, allocations militaires, aides et secours aux soldats, aux blessés et à leurs familles. – Conscription et recrutement à l'époque révolutionnaire et impériale : arrêté relatif à la levée des conscrits (année 1806); itinéraire du préfet des Basses-Alpes pour l'examen et le tirage au sort des conscrits (classe de 1811); circulaires préfectorales, correspondance (1802-1813). Tableaux de recensement communaux et listes d'émargement des jeunes gens et conscrits, avis individuels d'inscription sur les tableaux de recensement (1811-1940). Guerre franco-prussienne de 1870-1871, recrutement et réfractaires : circulaires préfectorales (1870, 1871). Listes nominatives des citoyens non-infirmes, célibataires ou veufs n'ayant jamais servi dans l'armée

actives (années 1856-1865, 1870). Notification de la population : liste des lieux de la commune où placarder les affiches de mobilisation et les ordres de réquisition (1914). Allocations militaires, aides et secours aux soldats, aux blessés et à leurs familles : listes de bénéficiaires de la loi du 31 mars 1919 sur les pensions (années 1926-1927) ; demandes d'allocations, circulaires, correspondance (1892-1940).

1802-1940

3 H. Garde nationale et sapeurs-pompiers

E DEP 186/3 H 01

Garde nationale : listes d'émargement de la Garde nationale mobile (années 1864-1866, 1868) ; feuille de recensement des citoyens valides (1870) ; procès-verbaux d'élections des officiers et sous-officiers (1840, 1848) ; état des contribuables compris au rôle de la taxe spéciale, état de la situation du recouvrement du contingent imposé à la commune (1872).

1840-1872

I. Police, hygiène publique, justice

2 I. Police générale

E DEP 186/2 I 01

Passeport pour l'intérieur du pays (1817). Traitement, contrôle, surveillance et recensement des étrangers : registre d'immatriculation des étrangers (1880-1924) ; registre d'inscription des étrangers pour changement de résidence (1926-1929) ; questionnaires individuels destinés à l'obtention de la carte d'identité d'étranger (1920-1921).

1817-1929

3 I. Justice

E DEP 186/3 I 01

Justice, crimes et délits : procès-verbaux, jugements et actes de notifications, correspondance (1808-1895).

1808-1895

5 I. Hygiène publique et salubrité

E DEP 186/5 I 01

Vaccinations : listes nominatives (années 1851-1852, 1854, 1856-1859, 1862-1863, 1865, 1867-1869, 1904, 1909-1911, 1919). Règlement sanitaire communal (1904).

1851-1919

K. Élections et personnel

1 K. Élections

E DEP 186/1 K 01

Élections municipales, organisation et contestations : procès-verbaux des opérations électorales, tableaux des conseillers municipaux, actes et avis de nominations de maires et d'adjoints, arrêtés, correspondance (1831-1959). Élections législatives : procès-verbaux des opérations électorales (1857,

1871). Élections au Conseil de la République : procès-verbaux des opérations électorales (1946, 1948). Élections au conseil d'arrondissement : procès-verbaux des opérations électorales (1855, 1861). Élection au conseil général : procès-verbal des opérations électorales (1949). Élection à la Chambre d'agriculture : liste d'inscription des votants, procès-verbaux des opérations électorales (1920-1936). Révision et établissement des listes générales des électeurs de la commune (inscriptions, modifications, révisions, radiations) : listes électorales, correspondance (1882-1954).

1831-1959

L. Finances de la commune

1 L. Comptabilité

E DEP 186/1 L 01

Comptes administratifs de la commune pour les recettes et dépenses (1818-1940). Minutes des comptes de gestion : années 1828, 1833, 1841, 1882-1895. Règlement définitif du budget : fiche récapitulative (année 1823). Compte du receveur municipal : année 1835. Arrêtés du conseil de préfecture sur les comptes de gestion : années 1877-1879, 1887-1890, 1893-1895. Legs Maillet : correspondance (1858). Finances et comptabilité : délibération municipale sur les dépenses de la fête du roi Louis-Philippe I^{er} (1831).

1818-1940

M. Édifices communaux, monuments et établissements publics

1 M. Édifices publics

E DEP 186/1 M 01

Fontaine publique, travaux de réparation : délibération municipale (1807).

1807

2 M. Édifices du culte et cimetières

E DEP 186/2 M 01

Église paroissiale, travaux de réparations : délibération du directoire du département (1792) ; certificats pour paiements (1858). Placement d'une horloge : demande d'autorisation de travaux (1885). Ancien presbytère : bail à ferme, délibération municipale, correspondance (1946).

1792-1946

4 M. Édifices des services d'enseignement, sciences et art

E DEP 186/4 M 01

École communale, réparations et location : délibération municipale, correspondance (1866-1886).

1866-1886

N. Biens communaux, terres, bois, eaux

1 N. Biens communaux

- E DEP 186/1 N 01** Fermage des herbes, de la forge et des feuilles de muriers : délibération municipale (1826). Location de biens communaux : baux à ferme, correspondance (1943-1949).
1826-1949

2 N. Bois

- E DEP 186/2 N 01** Coupes de bois : délibérations municipales, correspondance (1870-1882).
1870-1882

O. Travaux publics, voirie, moyens de transport, eaux

1 O. Travaux publics et voirie en général

- E DEP 186/1 O 01** Service vicinal, travaux de voirie et gestion des chemins : actes de ventes à l'amiable (1871) ; délibérations municipales, arrêtés, correspondance (1804-1902).
1804-1902

2 O. Moyens de transport et travaux divers

- E DEP 186/2 O 01** Projet d'installation du téléphone, dépenses : calcul des frais, correspondance (1912). Distribution d'électricité : correspondance (1923). Services publics de transport par automobiles ou autobus : rapport de l'ingénieur pour l'établissement d'un service public de transport entre Riez et la gare de Rognette-Cotignac (1922) ; délibération municipale (1935) ; correspondance (1923, 1935). Chemins de fer : rapport du député Louis Gardiol sur un projet de convention avec la Compagnie des chemins de fer de Provence (1933). Service postal et courriers : arrêtés et correspondance (1897-1936).
1897-1936

Q. Assistance et prévoyance

1 Q. Bureaux de bienfaisance, secours d'urgence

- E DEP 186/1 Q 01** Bureau de bienfaisance, administration et gestion : comptes administratifs annuels (années 1913-1914, 1916, 1918-1937, 1939) ; décret présidentiel autorisant la création d'un bureau de bienfaisance dans la commune (1912) ; délibérations du conseil municipal pour l'élection de délégués (1896, 1912, 1919) ; arrêtés de nomination de membres de la commission administrative du bureau (1894-1936) ; arrêtés, correspondance (1891-1937).
1891-1939

5 Q. Application des lois d'assistance et de prévoyance

E DEP 186/5 Q 01

Protection de l'enfance : tableaux de statistique de la mortalité des enfants du premier âge (années 1877-1878) ; tableau du mouvement des enfants inscrits (année 1882) ; déclarations individuelles de placements en nourrice (1894-1899) ; déclaration de parents plaçant un enfant en nourrice (1896) ; certificat délivré par le maire à une nourrice (1896) ; circulaires, arrêtés et correspondance (1873-1905). Assistance aux familles nombreuses et médaille de la famille française : état nominatif des chefs de famille et mères proposés pour l'admission à l'assistance (année 1925) ; délibérations municipales, correspondance (1926-1938). Assistance aux femmes en couches : carnet vierge de maternité (1932) ; correspondance (1921-1931). Assistance médicale gratuite : listes nominatives de bénéficiaires (1853-1940) ; relevé récapitulatif des dépenses annuelles (année 1896) ; correspondance (1870-1912). Secours aux pauvres et indigents : avis d'un legs de cent livres aux pauvres de la paroisse (1790) ; états des indigents non-mendiants, des mendiants étrangers à la commune, et des mendiants résidant dans la commune (1840) ; correspondance (1882-1903). Assistance aux vieillards, informés et incurables : états nominatifs des bénéficiaires (années 1913, 1915) ; carnet à souches de bons servant au paiement des allocations mensuelles ou des prestations en nature (1910-1911) ; délibérations, circulaires, et correspondance (1893-1930). Retraites ouvrières et paysannes : liste nominative des assurés (année 1911) ; demandes d'allocations (1911, 1913, 1915) ; correspondance (1911).

1790-1940

R. Instruction publique, sciences, lettres et arts

1 R. Instruction publique

E DEP 186/1 R 01

Instruction publique : liste nominative des enfants de 6 à 13 ans (s.d., après 1882) ; extraits du registre d'appel journalier (1882-1884) ; listes des enfants admis gratuitement à l'école primaire (années 1854-1856, 1868-1878) ; délibérations municipales, arrêtés, correspondance (1866-1904).

1854-1904