

PERSONNEL DOSSIERS

INDIVIDUAL DOSSIERS

List of the collections concerned

The Archives Nationales d'Outre-Mer keeps the dossiers for personnel who have served in the former French colonies. They are sorted into different series or collections for which the reader will find the list below. Part of these inventories is already on-line.

Inventories

Series E **XVIIth – XVIIIth Centuries**

Devoted to the individual dossiers of colonial, military and civilian personnel of the Ancien Régime (Old Regime from the 15th to 18th Century):

- Before 1760: miscellaneous
- After 1760: real dossiers
- 3rd Category: items from the Litigation Office for the Colonies

In this series there are numerous documents: memoirs, correspondence, diverse records, mortuary notices, legal documents, etc. which are often of great general interest.

A nominal database contains the names mentioned in the inventories of archives on-line. Searching is done by criteria (name, first name, or full text). Only in this series is the digitised document directly accessible on-line by this database:

Nominal database, People and Families IREL (On-line Research Tools)

Series EE, EE II and EE III **XIXth –XXth Centuries**

The Archives keep more than 190,000 personnel dossiers.

These dossiers are made up of several types of document which may be very special for research:

- diplomas, documents linked to civil status, nomination decrees, establishment, appointment decisions, marks and corresponding assessments, decrees linked to a disciplinary action, service records, correspondence, embarkation and disembarkation notices, and sometimes medical records.

Service records provide information on civil status and indications about the different stages of the administrative career.

Series EE: Modern colonial personnel (end XVIIIth-XIXth Centuries)

having served from the time of the French Revolution to about the 1880s.

Only the inventory for the letter A is accessible on-line (not the dossiers themselves).

Work on this inventory continues and the next letters will be put on-line as progress is made:

<http://anom.archivesnationales.culture.gouv.fr/ark:/61561/fg469yuyz>

Series EE II and EE III: contemporary colonial personnel (XIXth – XXth Century).

Series EE: 1788 articles

Series EE II: 8722 articles

Series EE III: 40 articles

How to carry out the research:

- For all of Series EE, EE II, and EE III write to the ANOM to find out if a dossier exists (do not forget to give accurate information on the person and his career).

Communicability of dossiers:

– 50 years after the last document – EE II and EE III

Other series containing the dossiers of colonial personnel

**ADMINISTRATIVE DEPARTMENTS
COLONIAL ADMINISTRATIVE DEPARTMENT, THEN CENTRAL
ADMINISTRATIVE DEPARTMENT IN BORDEAUX (about 1911/1966)**

The Central Administrative Department is thus responsible for colonial personnel in mainland France (pay, mission expenses, grants, repatriations), purchasing of equipment and, in general, all administrative operations concerning the part of the colonies budget which was executed in France, as well as controlling the accounting agency for colonial postal stamps.

SAC: Service Administratif Colonial (Colonial Administrative Department) – 172 articles

SAFOM: Service Administratif de la France d'Outre-mer (Administrative Department for Overseas French Territories) – 662 articles

- 1 SACSAP (administration) – 407 articles
- 2 SACSAP (personnel) – 662 articles
- 3 SACSAP (Administrative Department in Bordeaux) – 349 articles, markets – 29 articles

Communicability of dossiers:

- 50 years from the last document

PENSIONS FILES

330 boxes

**REVERSIONS FILES
(Government General Secretariat – Department of the Financial Affairs Service)**

197 boxes

ENFOM

(École Nationale de la France d'Outre-mer – National School of the French Overseas Territories)

The collection includes:

- The archives of the Ecole Coloniale – Colonial School (school management files, reports of the Governing Body, personal number registers, pupils' files)
- Papers from Paul Dislère, Councillor of State, Director and then President of the School Further Education Council, also a Member of the Supreme Council for the Colonies and numerous working committees. His papers, which are now in bound volumes, are the archives from his own activity as well as documents gathered in the positions he occupied
- Memoirs of the pupils of the École coloniale from 1930 to 1960.

NB: The library of the Ecole coloniale is also kept at the Archives Nationales d'Outre-mer.

How to carry out the research:

With the personal number + the school year

Communicability of dossiers:

All the dossiers can be communicated.

DIRECTION DU CONTRÔLE (CONTROL DIRECTORATE) DIRECTION DU CONTRÔLE, DU BUDGET ET DU CONTENTIEUX – DIRECTORATE OF CONTROL, BUDGET AND LITIGATION (1875/1983)

FR ANOM CONTR//276 to 285 a

The creation of the Inspection of the Colonies met a requirement for control of the administrations in place in the colonies and the evaluation of political and economic situations. The control, from the Navy and organised by an Order in 1825, was initially local and permanent.

The Central Department of the Inspection of the Colonies was organised in 1887. In 1894 it became the Direction du Contrôle.

- Inspectors of the French Overseas Territories Colonies – 1887-1958
- Directors of Control – 1887-1985
- Inspectors and Inspectors General – 1897- 1985
 - Biographical notices

Communicability of dossiers:

- 50 years from the date of the last document

PUBLIC WORKS

- SAFOM c 577 to 664: Public works personnel – 866 dossiers – 87 articles
- 91 COL 1210 to 1234: Mainland France public works personnel
1822 dossiers – 25 articles
1210 to 1233: Mainland France personnel – report sheets
1234:
personnel – Operation of the railway and the port of La Réunion – personnel number sheets - extract from the matrix register – bridges and roads in metropolitan France – 8 dossiers

Communicability of dossiers:

- 50 years from the date of the last document

PENAL COLONIES

Personnel dossiers

For the personnel dossiers for the penitentiary administration please refer to Series EE and EE II.

For Series H (dossiers of prison personnel): only the inventory can be accessed on-line (not the dossiers themselves):

<http://anom.archivesnationales.culture.gouv.fr/ark:/61561/ov287byvz>

Personnel

- General management

Nominal Rolls (1885/1912)

- Civil and military personnel of the penitentiary administration in New Caledonia – 1885/1894 – FR ANOM H 1230
- Officials of the penitentiary administration disembarked in France – 1902/1910 – FR ANOM H 1232
- Officials of the penitentiary administration embarked for the colonies – 1902/1912 – FR ANOM H 1233

Miscellaneous:

- Military and religious personnel (1893/1941) – FR ANOM H 1958
- Pensions of military supervisors, escapes (1862/1927) – FR ANOM H 1244

- Services

Military supervisors:

- Pay books for military supervisors before 1907 (1860/1906) – FR ANOM H 1236 to 1238
- Appointments (1867/1913) – FR ANOM H 1242 and 1243

Civil personnel (1880/1950) – FR ANOM H 1959 to 1961

Medical personnel (Guyana) (1865/1942) – FR ANOM H 1970

- Staff of doctors, pharmacists, and nurses

Other services, organisation and personnel (1865/1935) – FR ANOM H 1956

- Commissariat of Guyana, interpreters, Trésorier particulier du Maroni (Maroni individual treasury), subsidiary personnel

Communicability of dossiers:

- 50 years from the date of the last document

PENAL COLONY - GUYANA

Personnel

Control registers for the pay of personnel and military supervisors:

- Civilian personnel – 1901-1953
- Military supervisors – 1915-1954

Personnel of penal establishments (1906/1938) – FR ANOM H 4677

Employment applications, progress reports and reports on the inspection of supervisors, competition

Dossiers of administrative personnel and military supervisors

Career files and pay books (1883/1947) – FR ANOM 4489/A to 4529

- For these people, there is generally another dossier established at the Ministry for the Colonies by the Personnel Department and kept at the Archives Nationales d'Outre-Mer in the series, FR ANOM COL/EE^{II}.

Remainders of career files and pay books (1911/1950) – FR ANOM H 4530

- Civilian personnel and military supervisors (1911/1950)
- Religious incumbents (1911/1942)

Remainders of personnel dossiers, marks, punishments, enquiries, confidential notes (1903/1946) – FR ANOM H 5194/A and 5194/B

Communicability of dossiers:

- 50 years from the date of the last document

PENAL COLONY – NEW CALEDONIA

Personnel

General army file of the special section for military deportation supervisors – FR ANOM H 4682

- This register includes an alphabetic table. The dates are those for the arrival of supervisors.

Registers of military supervisors for the penal establishments: Numbers 1 to 1572 – FR ANOM H 4683 to 4691

- The dates of the registers are those of the arrival of supervisors.

Civilian personnel number register (End XIXth Century) - FR ANOM H 4692

Status of personnel

- Transportation (1864/1885) – FR ANOM H 782, H 801 and H 805
- Deportation (1873/1880) – FR ANOM H 791

Communicability of dossiers:

- 50 years from the date of the last document

MADAGASCAR

European personnel (XIXth – XXth Centuries) - Series C

The Series C personnel dossiers are classified by services of officials.

Other personnel:

- TA/126: School teachers – School mistresses – Tamatave – 31 dossiers
- TA/80: Personnel - Police – Tamatave – 87 dossiers
- TA/131 to 134: Personnel - Health – Tamatave – 55 dossiers

Communicability of dossiers:

- 50 years from the date of the last document

CAMEROON**Series 1C - Personnel (XIXth/XXth Centuries) – FR ANOM CMR/1C**

Series C is only represented by the 2741 individual dossiers of European civil servants.

End of dossiers: about 1965-1969

Communicability of dossiers:

- 50 years from the date of the last document

AEF (FRENCH EQUATORIAL AFRICA)**Series C - Personnel (XIXth/XXth)**

Series C is only represented by the 2089 individual dossiers of European civil servants.

Communicability of dossiers:

All dossiers may be communicated

INDIA**Personnel dossiers – Series H - INDIA H//19 to 21 and INDIA H//29 and 30**

- Box 19

State Education: individual dossiers for teachers at the college in Pondichery

- Box 20

Personnel – general table of public works personnel (1952) – individual dossiers

- Box 21

Various affairs concerning personnel – individual dossiers

- Justice
- Registration
- Accounts

- Miscellaneous
- Box 29
Individual dossiers of officials in Mahé, and of administrators for the colonies
- Box 30
Taking up the office of governors and official ceremonies

Communicability of dossiers:

- 50 years from the date of the last document

INDOCHINA

Series C - Personnel (1930/1945)

Digital dossiers (about 1858/1945)

- Information file according to the Paul Boudet filing system.
- Index file of geographical names, people and materials (about 250,000 sheets).

It should be noted that this file concerns the digital dossiers of the collections of Admirals and the Government General, the collection of the Residence Superior in Tonkin and other collections which have remained in Indochina.

Other dossiers

Personnel – Public works - Indochina – 2600 dossiers

HCI / 1 to 3785

Residence Superior in Cambodia – Personnel – 1251 dossiers

RSC//500 to 639

Communicability of dossiers:

All dossiers can be communicated

NEW HEBRIDES

Condominium Personnel (1910/1939)

NH/1C 1 to 11

Residents, medical personnel, compensation.

Communicability of dossiers:

All dossiers may be communicated

COMOROS

Comoros Delegation (1957/1975)

DGC/ 55 to 97

The collection mainly contains dossiers relating to the general administration, finances and accounts, and equipment. There are also numerous personnel dossiers.

Communicability of dossiers:

- 50 years from the date of the last document

ALGERIA (Government General)

SERIES G - PERSONNEL AND GENERAL ADMINISTRATION (1833/1960)

Personnel dossiers (1870/1956): they are numbered according to the payments made by the General Secretariat of the Government General of Algeria.

In sub-series 1 Gh 1 to 782 the dossiers of the Qaids of mixed communes are kept.

PRISON SERVICE (1837/1932)

10 G 16

*This sub-series concerns **the prison personnel**, political prisoners (political transportees in Algeria), the prisons and indigenous internees.*

DIRECTION DE L'ARYANISATION ECONOMIQUE – DEPARTMENT OF ECONOMIC ARYANISATION (1942/1947)

30 G 17

Personnel of the Economic Aryanisation Department: personnel dossiers - 1941 – 1947

SERIES H – INDIGENOUS AFFAIRS (1830/1960)

Native chiefs of people from Algiers (1842/1955)

5 H 1 to 31

Native chiefs of people from Constantine (1846/1924)

6 H 1 to 38

Native chiefs of people from Oran (1836/1921)

7 H 1 to 27

Unless otherwise indicated these sub-series concern North Africa and bring together documents on the families from which the native chiefs were recruited over a long period, together with pieces related to the chiefs' careers filed chronologically.

These documents must be completed by those from Sub-series 19 H which contains the pension files for the native chiefs of Northern Algeria until the eve of the Second World War.

Madrasa teaching staff in Algiers, Tlemcen and Constantine

14 H 44 to 46

This is a sub-series without units for which the dossiers deal with problems of assistance, education and work. The archives are relatively recent and fairly fragmented apart from the collection from the S.I.Ps (Sociétés indigènes de prévoyance – Indigenous Provident Societies).

Officers and indigenous affairs personnel (1851/1953)

18 H 1 to 182

Here there are the individual dossiers of indigenous affairs personnel, civilian staff of the military administration as well as some boxes concerning officer training.

Local administration of the native population and personnel of mixed communes (1852/1957).

19 H

This sub-series includes papers from various organisations, essentially mixed communes responsible for the local administration of the native population on civil territory. Apart from the personnel dossiers this collection has gaps, particularly as far as the periodic reports from mixed communes are concerned. Also in this sub-series are the pension files for the native chiefs.

Administrators and deputy administrators – personnel dossiers

19 H 76 to 192

Indigenous deputies – Qaids: Mixed communes – report sheets

19 H 299

Indigenous deputies – Qaids: Fully-fledged communes – report sheets

19 H 300

Aghas – Bachagas: Nominations – Algiers, Constantine, Oran and the Southern Territory

19 H 308 and 309

Secretaries – Deputy secretaries – Khodjas: Mixed Communes

19 H 312 to 318

SOUTHERN TERRITORY

Native chiefs and military questions (1862/1960)

21 H 1 to 113

This sub-series includes dossiers relating to the native chiefs and the organisation of the armed forces belonging to the Sahara (Makhzen, goums, Saharan companies).

Saharan Maghzens (1946/1960)

22 HH 1 to 22

The central department of Saharan Maghzens reported to the Direction des Territoires du Sud (Directorate of the Southern Territories).

The collection is made up of incorporation registers and nominal control registers for personnel.

SERIES L - COLONISATION (1832/1942)

Topographical Department: personnel dossiers (about 1840/1940)

52 L 1 to 87

Surveyors of the Department of General Surveys (about 1840/1940)

54 L 1

SERIES M - INDIGENOUS PROPERTY ([1850]/1961)

Indigenous Property Department (about 1850/1960)
5 M 1 to 28

Department of Registration and Estates (about 1850/1960)
6 M 1 to 47

SERIES N – PUBLIC WORKS (1842/1962)
Personnel (1846/1871)
N 8 to 16

RAILWAYS (1883/1932)
Personnel (1907/1933)
10 N 2 to 17

SERIES P - FORESTS (1838/1933)
Personnel dossiers (about 1840/1930)
2 P 1 to 3084

SERIES S – EDUCATION AND THE ARTS (1844/1962)

Primary and elementary education

Personnel (1904/1914)
9 S 1 and 2

Personnel in wartime (1938/1944)
10 S 1

Personnel (1921/1942)
35 S 1

Higher education personnel (1894/1944)
41 S

Appointments, promotions. Aggregation grants. Colleges, compatibility.

SERIES T - JUSTICE (1834/1939)

Letters of appointment

Appointment and management of personnel, justices of the peace, alternate representatives, public prosecutors' secretaries as well as the various categories of ministerial officers.

Legal officials

Justices of the peace: appointments and movements, proposals, opinions,

information (1897/1900)

3 T 5

Justices of the peace and alternate representatives: opinions, information (1913/1918, 1930/1939)

3 T 6

Public prosecutors' secretaries: interim indemnities (1910/1914)

3 T 7

Ministerial officers

Solicitors: candidates not accepted; letters of appointment (1897-1938).

Auctioneers: letters of appointment (1931-1936)

Clerks of the court: letters of appointment, correspondence, information (1918, 1930- 1937) (1897/1938)

3 T 9

Bailiffs: candidates not accepted (1893-1906), opinion on candidates, letters of appointment, correspondence, information (1897-1938) (1893/1938)

3 T 10 and 11

Legal interpreters: letters of appointment, proposals, correspondence (1897/1938)

3 T 12

Notaries: opinion on candidates, letters of appointment (1897-1938), recruitment exams: lists, reports (1906-1920), 1924 exam: lists, compositions, requests, litigation (1924-1932), reports on the verification of notarial studies by justices of the peace, opinion of prosecutors for the Republic (1934-1936) (1897/1938)

3 T 13 and 14

Communicability of dossiers:

- 50 years from the date of the last document

Personnel dossiers

Solicitors – A-Z (about 1850/1960)

3 T 15 to 19

Auctioneers – A-Z (about 1850/1960)

3 T 20

Clerks of the court – A-Z (about 1850/1960)

3 T 21 to 30

Bailiffs – A-Z (about 1850/1960)

3 T 31 to 41

Legal interpreters – A-Z (about 1850/1960)

3 T 42 to 46

Justices of the peace and paid alternate representatives – A-Y (about

1850/1960)

3 T 47

Unpaid alternate representatives – A-V (about 1850/1960)

3 T 48

Notaries – A-Z (about 1850/1960)

3 T 49

Communicability of dossiers:

50 years from the date of the last document

SERIES U - ASSISTANCE AND HEALTH (XIXth Century/1952)

Colonisation doctors (XIXth Century – about 1910)

1 U 1 to 218

ALGERIA

(Prefecture of Algiers - 1847/1962)

Departmental personnel (XIXth Century-1961)

C 1 to 672

These C Series dossiers come from the General Secretariat, Office of Indigenous Affairs, Reforms Department, Departmental Personnel Department, and Regional Personnel Department.

Police and maintenance of law and order (1957/1962)

CATI 1 to 26

Police personnel management, transfers, punishments: individual dossiers.

S.D.R.G. of Algiers

3 F 1 to 17

The documents kept very much concern the operation of the service as well as its tasks: personnel and general documents.

Series I - Administration of the native population

**Service des liaisons nord-africaines –North African Liaisons Service
(1936/1962)**

4 I 1 to 230

Sub-series 4 I is reserved for the archives of the departmental unit of the Service des Liaisons Nord-Africaines (S.L.N.A)

Organisation and operation of the service. Information produced and received by the service. Political situation in the Department. Monitoring of public opinion.

Surveillance of individuals. Surveillance of the press. Monitoring of administrative

action. Documentation.

Communicability of dossiers:

- 50 years from the date of the last document

ALGERIA
(Prefecture of Constantine - 1847/1962)

General Secretariat for economic affairs and the police

Personnel office - Individual dossiers (about 1860/1950)

93 C 5466 to 6369

Affairs concerning personnel (1902/1960)

93/1toà 6595

Recruitment, career, personnel monitoring by department, professional associations.

93/20001 to 20386

Vth division - Police

1st bureau - Personnel and equipment of police departments and prison services (1872/1955)

93/1 to 6595 and 93/20001 to 20386

2nd bureau – General police (1881/1962) – Domestic security service and administrative police

93/1 to 6595 and 93/20001 to 20386

External Services of the Prefecture

Departmental General Intelligence Directorate (1915/1962)

93/3 F 1 to 32

Collection made up of individual dossiers on the personalities in the region of Constantine, dossiers on the surveillance of political movements in the Constantine region and isolated pieces.

SRPJ (Service régional de police judiciaire – Regional Department of the Criminal Police) in Constantine

Career dossiers
93 / 2 F 1 - 16

Series I - Administration of native people

Service des liaisons nord-africaines –North African Liaisons Service
(1935/1962)
93/4236 to 4308

Monitoring of public opinion. Surveillance of individuals. Press monitoring.

Series X – Penal establishments (XXth Century)

This collection from the general police (prison service) contains the dossiers of prison personnel.

X 1 to 34

Guardians of the Peace – Constantine

93/20457 to 20477

Communicability of dossiers:

- 50 years from the date of the last document

ALGERIA
(Prefecture of Oran - 1831/1962)

Series C – Departmental personnel (XIXth – XXth Centuries)

C 1 to 208

These are the individual dossiers of the officials of the Prefecture and Sub-Prefecture, personnel in the civil services, police commissars and guardians of the peace, local department, and colonisation doctors.

The dossiers come from the personnel office (General Secretariat) and from Indigenous Affairs.

Series I - Administration of the native population

Service des liaisons nord-africaines – North African Liaisons Service
(1930/1962)
5 I 1 to 218

Organisation and operation of the service. Information produced and received by service. Political situation in the Department. Monitoring of public opinion. Surveillance of individuals. Press monitoring. Monitoring of administrative action. Documentation.

Communicability of dossiers:

- 50 years from the date of the last document

ALGERIA
(Mixed communes)

With just a few rare exceptions, the collections from the mixed communes are not accurately identified. In fact, they are inextricably mixed with the collections from the sub-prefectures and can only be separated after the filing of the archives from the sub-prefectures.

The Qaid is a native deputy in the douars (tented villages), a true intelligence agent placed under the authority of the administrator of the mixed commune.

Inventory available on-line (without the digitised images of individual dossiers). In the inventory of a mixed commune go to the “Personnel” heading:

http://anom.archivesnationales.culture.gouv.fr/lr?classification=Guerre_d_Algerie

Communicability of dossiers:

- 50 years from the date of the last document

ALGERIA

(Specialised administrative sections - 1955/1962)

Inventory available on-line (without the digitised images of individual dossiers):

http://anom.archivesnationales.culture.gouv.fr/ark:/61561/mt758xsa.classification=Guerre_d_Algerie

Notes and general directives, service organisation, Algerian Affairs course, personnel management, economic, social and administrative action, pacification, psychological

action.

Service central du personnel des Affaires algériennes – Central Department of Algerian Affairs Personnel (1955/1962)

1 SAS 1 to 5

Nominal registers of the appointments of military personnel, nominal register of promotion proposals for military personnel in the Department of Bône, individual sheets for personnel not to be re-employed.

Region of Algiers

Department of Algiers – 2 SAS 1 to 250

Department of Médéa or Tittéri – 3 SAS 1 to 161

Department d'Orleansville – 4 SAS 1 to 123

Department of Tizi-Ouzou – 5 SAS 1 to 248

Region of Constantine

Department of Batna or Les Aurès – 6 SAS 1 to 71

Department of Bône – 7 SAS 1 to 74

Department of Constantine – 8 SAS 1 to 137

Departement of Sétif – 9 SAS 1 to 345

Region of Oran

Department of Tiaret – 10 SAS 1

Mixed commune of Remchi

SAS 1954/1958

FR ANOM 92503/8

RAILWAY NETWORKS

Réseau des Chemins de Fer de la Méditerranée au Niger (Railway networks from the Mediterranean to the Niger) - RMN

List of collections supplied by the Direction de la Comptabilité publique –
Department of Public Accounts (Collections not filed)

216 AQ - Cartons 1 to 145

- Dossiers 1 to 428 – European agents
- Dossiers 429 to 435: Algerian commissions
- Dossiers 436 to 440: Moroccan commissions
- Dossiers 41 to 457: agents absent from the department
- Dossiers 458 to 599: Muslim agents

***Compagnie des Chemins de Fer de Bône-Guelma et prolongements-
Compagnie Fernière des Chemins de Fer Tunisiens – 1875-1976 (Railway Company
of Bône-Guelma and extensions – Tunisian Railways Contractor)***

Personnel number register and lists of this register – 1875-1927

156AQ94

Personnel dossiers – 1876-1922

Letters E to L (other letters missing)

156AQ95

***Compagnie des Chemins de Fer de l'Ouest Algérien – West Algerian Railway
Company***

Letters C to P

39 EVEOM 1 to 4

Chemin de fer Congo-Océan – Congo-Ocean Railway (1914-1940)

3H 27 to 30 and 3H67

Communicability of dossiers:

- 50 years from the date of the last document

INDIVIDUAL DOSSIERS

The following series does not include personnel dossiers. It only concerns the individual dossiers of French children with unknown fathers born in Indochina and abandoned or morally forsaken.

Fédération des Œuvres de l'Enfance Française d'Indochine (FOEFI) – Federation of Works for French Children in Indochina 90 APC 1 to 89

The “Jules Brévie Foundation” was created in Indochina in 1939 to supervise the education and placement of abandoned or morally forsaken French children with an unknown father.

It became the “Fondation fédérale eurasienne” in 1946. It was recognised to be of public interest and given the name, “Fédération des Oeuvres de l'Enfance Française d'Indochine” (FOEFI), in 1950.

FOEFI was dissolved in 1983 and its archives given to the overseas territories section of the NA. The dossiers were sent to the ANOM in 1986 during the transfer of archives from the ex. Ministry for the French Overseas Territories.

The collection from FOEFI is made up of 89 boxes.

Boxes 1 to 87 contain 4361 nominal dossiers of Eurasians cared for by the association.

Boxes 88 and 89 bring together the reports of annual general meetings for the period 1950 to 1983 and 9 albums of photographs taken during outings and celebrations, or sent by former FOEFI children concerning personal events (marriage, birth of children, etc.), as well as a dossier containing letters of thanks from pupils sent to Mme Grafeuil, Treasurer of the Federation.

Contents of the dossiers:

- Civil status papers, extracts of judgements on French nationality
- Vaccination certificates, diplomas (originals)
- Correspondence between the pupils and nuns and monks

Communicability of dossiers:

Consultation of dossiers only by interested parties on proof of identity. If the interested party is deceased, his/her descendants must provide his/her death certificate and proof of their relationship.