

**Les sources d'archives relatives aux
journaux et aux journalistes
dans les fonds d'Archives privées
(séries AB XIX, AP, AQ, AR, AS)**

XVIIIe-XXe siècles

Par Magali Lacousse
Conservateur du patrimoine

Sous la direction de Christine Nougaret,
Conservateur général, responsable de la Section AP

*Les exemples que nous donnons sont inévitablement, plus tard,
nos ennemis ou nos auxiliaires ; au jour du danger,
ils se lèvent et ils combattent pour nous ou contre nous.*

Victor Hugo, extrait de *Pour la liberté de la presse*, 11 octobre 1848.

PRESENTATION :

La présente fiche de recherche thématique a été élaborée à partir des fiches d'états sommaires et des instruments de recherche des séries AB XIX (papiers d'érudits), AP (archives familiales et personnelles), AQ (archives d'entreprises), AR (archives de presse) et AS (archives d'associations).

Les fonds sont présentés par série, et, au sein de chacune, dans l'ordre des cotes.

Chaque notice correspond à un fonds : elle se présente en deux parties successives, une biographie du journaliste (ou bien l'historique du journal ou de l'agence de presse), puis le détail des cotes.

Les journaux figurent en italique.

Cette fiche ne prétend pas être exhaustive : il est vivement conseillé de compléter les recherches en consultant l'intégralité des fonds cités, en particulier ceux de la série AR (archives de presse), très riches et encore peu exploités.

SOMMAIRE

I. Série AB XIX (papiers d'érudits)		p. 4
AB XIX 5172	Robert Brasillach	p. 4
AB XIX 5177	Germaine Decaris	p. 4
 II. Série AP (Archives familiales et personnelles)		 p. 5
81 AP	Alfred Rambaud	p. 5
87 AP	Jules Simon	p. 5
113 AP	Auguste Nefftzer	p. 6
237 AP	Jacques de Saint-Victor	p. 6
244 AP	Jules Favre	p. 7
248 AP	Léon Laurent-Pichat	p. 7
276 AP	Auguste Scheurer-Kestner	p. 7
278 AP	Alphonse de Calonne	p. 8
282 AP	Noël Parfait	p. 8
305 AP	Auguste Boucher	p. 8
305 AP	Léon Lavedan	p. 8
319 AP	Paul-François Dubois	p. 9
324 AP	André Tardieu	p. 9
333 AP	Etienne Lamy	p. 10
361 AP	Samuel Silvestre de Sacy	p. 10
362 AP	Jean Guiraud	p. 10
370 AP et 320 Mi	Gilbert Peycelon	p. 11
372 AP	Pierre-Sébastien Laurentie	p. 11
428 AP	Georges Montorgueil	p. 15
434 AP	Jean Dupuy	p. 15
434 AP	Pierre Dupuy	p. 15
446 AP	Jacques Pierre Brissot	p. 16
449 AP	Louis Terrenoire	p. 16
472 AP	Alfred Fabre-Luce	p. 17
488 AP	Joseph Denais	p. 17
492 AP	Raymond Tournoux	p. 18
494 AP	Charles Delescluze	p. 18
546 AP	Henri-Paul Eydoux	p. 18
549 AP	Géraud Jouve	p. 19
561 AP	Georgette Elgey	p. 20
564 AP	Louis de Chappedelaine	p. 20
578 AP	Pierre Viansson-Ponté	p. 20
585 AP	Patrice-Aristide Blank	p. 21
 III. Série AQ (Archives d'entreprises)		 p. 23
189 AQ et 190 AQ	Famille de Wendel	p. 23

IV. Série AR (Archives de presse)		p. 24
1 AR	<i>Le Matin</i>	p. 24
2 AR	<i>Les Nouveaux Temps</i>	p. 24
3 AR	<i>L'Oeuvre</i>	p. 24
4 AR	<i>La France socialiste</i>	p. 25
5 AR	Agence Havas, branche Information	p. 25
6 AR	<i>Franc tireur</i>	p. 26
8 AR	<i>Le Journal</i>	p. 26
9 AR	Agence France Presse	p. 29
11 AR	<i>Le Petit Parisien</i>	p. 30
12 AR	<i>Le Parisien libéré</i>	p. 33
14 AR	Raymond Cartier	p. 33
15 AR	Georges Darien	p. 34
16 AR	Henry Maret	p. 34
17 AR	Danielle Hunebelle	p. 35
18 AR	Maurice Bunau-Varilla	p. 35
19 AR	Georges Hourdin	p. 36
20 AR	Jean-Michel Grunebaum	p. 36
V. Série AS (Archives d'associations)		p. 38
11 AS	Société de l'école des Chartes	p. 38
16 AS	Union des Arts	p. 38
17 AS	Emile Corra	p. 38
76 AS	Albert Londres	p. 39
88 AS	Association France-URSS	p. 40
VI. Condition d'accès aux fonds		p. 41
VII. Index des journalistes		p. 43
VIII. Index des journaux et des agences de presse		p. 56

Remerciements : Françoise Aujogue, Sandrine Lacombe, Claire Sibille

I.
Les journalistes
dans la série AB XIX
(papiers isolés)

AB XIX 5172. Papiers Robert Brasillach

Né à Perpignan en 1909, Robert Brasillach fit de brillantes études à l'Ecole normale supérieure. Il entra en politique de façon active en 1934, se ralliant aux idées d'extrême-droite ; de 1937 à 1943, il fut le rédacteur en chef du journal fasciste *Je suis partout* et y célébra la collaboration avec l'Allemagne nazie. En désaccord avec son équipe, il quitta le journal en 1943 et laissa sa place à Pierre-Antoine Cousteau (frère de l'océanographe). A la Libération, Brasillach fut condamné à mort et exécuté au fort de Montrouge, le 6 février 1945.

Correspondance :

- AB XIX 5172, dossier 1. Lettres de Robert Brasillach à Jacques Tournant relatives à *Je suis partout*, 1941.

AB XIX 5177. Papiers Germaine Decaris

Germaine Decaris (1899-1955), journaliste et pacifiste, collabora à *L'ouvrière*, *L'Unité ouvrière*, *L'Unité* et *La Vague*. Militante de la SFIO puis du Parti communiste (1920-1923), elle rallia l'Union socialiste-communiste, devenu le Parti d'Unité prolétarienne, dont elle occupa un poste au comité central.

Elle était également engagée dans le mouvement féministe et collabora au journal *La voix des femmes* de 1925 à 1937.

Correspondance :

- AB XIX 5177, dossier 1. Jacques Doriot, 1940.
- AB XIX 5177, dossiers 1, 3. Jean Luchaire, 1940-1943.
- AB XIX 5177, dossier 3. P. Cousteau, journaliste à *Paris-Soir*, 1943

II. Les journalistes dans la série AP (Archives personnelles et familiales)

81 AP. Alfred Rambaud.

Alfred Rambaud (1842-1905), fut rédacteur en chef du *Progrès de l'Est*, journal radical de Nancy, et directeur de *La Revue bleue* (revue politique et littéraire) et de *La Revue rose* (à vocation scientifique).

Le Progrès de l'Est

- 81 AP 1. Papiers d'Alfred Rambaud, rédacteur en chef du *Progrès de l'Est*, 1870-1871.

Correspondance reçue

- 81 AP 4. Arène (Emmanuel), directeur du *Figaro* ; Berr (Emile), journaliste ; Cheradame, journaliste ; Gégout (Ernest), directeur de *L'Attaque* ; Henriot, directeur du *Charivari* ; Nalèche (de), directeur du *Journal des Débats* ; Prouve (Paul), directeur du *Petit Comtois*.

La Revue bleue et La Revue rose

- 81 AP 5. Ferrari, directeur de *La Revue bleue*, [1892-1900]
- 81 AP 7. Société anonyme des deux revues : statuts, correspondance, procès-verbaux du conseil d'administration (1887-1890)

87 AP. Jules Simon

François Simon Jules Suisse, dit Jules Simon (1814-1896). Elu en 1863 député par la VIII^e circonscription de la Seine, puis en 1869 dans la Gironde, Jules Simon devint un des membres les plus actifs de l'opposition.

A la chute du second Empire, il devint Ministre de l'Instruction publique dans le gouvernement de la Défense nationale, fut élu député dans la Marne, et conserva sous le gouvernement de Thiers le portefeuille de l'Instruction publique. En 1875, Jules Simon fut élu membre de l'Académie française. Devenu chef de cabinet en 1876, il fut renvoyé par Mac-Mahon en 1877. En 1889, il combattit le boulangisme.

L'activité parlementaire des dernières années de Jules Simon fut consacrée aux problèmes de l'éducation et aux questions sociales.

Correspondance reçue

- 87 AP 1. Alexandre (Arsène), journaliste, 1891 ; Allan (C.), journaliste, 1877 ; Aron (Henry), journaliste, 1873.
- 87 AP 2. Deschamps (Léon), directeur de *La Plume*, 1889.
- 87 AP 3. Ducros, rédacteur au *Grand Journal*, 1880 ; Edwards (Alfred), directeur du *Matin*, 1876 ; Elbert, directeur du *Petit marseillais*, 1895-1896 ; Frédéric (Gustave), journaliste, 1870-1887.

- 87 AP 4. Hervé (Edouard), directeur du *Soleil*, 1852-1894 ; Heugel (J.L.), directeur du *Ménestrel*, 1872-1873 ; Hû (Gustave), directeur de *l'Echo de l'Armée*, 1895 ; Jeanningros (Emile), journaliste, 1882.
- 87 AP 6. Patinot directeur du *Journal des débats*, 1888 ; Rochefort (Henri), s.d.
- 87 AP 7. Séguy (Gabriel), journaliste, 1895 ; Tissandier (Gaston), rédacteur en chef de *La Nature*, 1890 ; Véron (E.), rédacteur en chef du *Progrès de Lyon*, 1870 ; Véron (Pierre), journaliste, s.d. ; Xau (Fernand), directeur du *Journal*, 1888-1896.
- 87 AP 18. Laurent-Pichat (Léon), [1855-1909] ; Rambaud (Alfred), [1872-1896] ; Révillon (Tony), [1872-1896] ; Rochefort (Henri), [1872-1896] ; Xau (Fernand), [1885-1894].
- 87 AP 12-14. Articles de Jules Simon, 1883-1896.

113 AP. Auguste Nefftzer

Auguste Nefftzer est né à Colmar en 1820 : il fut d'abord journaliste à *La Presse* en 1844, puis directeur politique du *Journal* en 1856 ; en 1861, il fonda *Le Temps*, dont il fut le directeur et le rédacteur en chef jusqu'en 1871. En 1858, il fonda avec Charles Dollfuss la *Revue germanique*

Auguste Nefftzer mourut en 1876.

La Presse : correspondance reçue

- 113 AP 1. Dont : Baresté, rédacteur à *La République*, 1850 ; Bidaux (Henri), journaliste à *La gazette de Lausanne*, 1857 ; Bohain (V.), directeur du *Château des fleurs*, 1847-1849 ; Boiteau (Paul), rédacteur au *Courrier de la Librairie*, 1857 ; Boniface (J.), [journaliste] au *Constitutionnel*, 1846 ; Borie (Victor), du *Journal d'agriculture pratique*, 1856 ; Bosselet (H.), de *l'Avant-garde*, 1850-18621 ; Cahen (Isidore), rédacteur au *Journal des débats*, s.d. ; Capefigue (Raymond), journaliste, s.d. ; Claudin (Gustave), directeur du *Nouvelliste de Rouen*, 1855 ; Clermont, de *l'Estafette*, 1856 ; Corne (Auguste) de *La Suisse*, 1857 ; Delahaye, du *Réveil*, s.d. ; Dollfuss (Charles), 1855-1857 ; Girgois (F.), ancien rédacteur en chef de *l'Ami du Peuple*, 1850 ; Havin, du *Siècle*, 1857 ; Hervé (Edouard), rédacteur en chef du *Journal des débats*, 1850 ; *La Patrie*, s.d. ; Laurent-Pichat (Léon), 1857 ; Lemaître (Amable), rédacteur à *La Patrie*, 1847-1852 ; L'héritier, du *Pays*, 1856.
- 113 AP 2. Dont : Rouy, administrateur de *La Presse*, 1855-1863 ; Véron (Eugène), directeur du *Constitutionnel*, 1850-1857 ; Barrillon, de *La Liberté*, 1849 ; Meurice (Paul), rédacteur en chef de *L'Evènement*, 1849.

Le Temps : correspondance reçue

- 113 AP 3. Dont : Dollfuss (Charles), 1861-1875 ; Forcade (E. de), de *La revue des Deux mondes*, s.d. ; Ritzinger, de *L'Indépendant rémois*, 1861.

La Revue germanique : correspondance reçue

- 113 AP 4. Dont : Dollfuss (Charles), 1857-1863.

237 AP. Jacques de Saint-Victor.

Jacques-Benjamin Bins, comte de Saint-Victor, est né à Saint Domingue en 1772 ; journaliste, il participa à la rédaction du *Journal des débats* et du *Drapeau blanc* ; il fonda avec Lamennais une librairie, qui fut un échec. Emigré en Amérique en 1830, il revint en France et devint un des rédacteurs de *La France*. Il mourut en 1858 à Paris.

Son fils Paul (1825-1881) fut un critique littéraire et dramatique assez prisé.

Le fonds 237 AP est constitué d'épaves de correspondance.

Correspondance reçue

- 237 AP 1. Lamennais, (Félicité Robert de), 1820-1822.

244 AP. Jules Favre

Jules Favre naquit à Lyon le 21 mars 1809. Avocat et homme politique, il s'opposa à Napoléon III. En 1870, il devint ministre des Affaires étrangères et signa l'armistice du 28 janvier 1871. Sénateur du Rhône en 1876, il mourut à Versailles le 20 janvier 1880.

Correspondance reçue

- 244 AP 1. Dechevaux-Duméril, rédacteur du *Franc-Maçon*, 1868.

248 AP. Léon Laurent-Pichat.

Léon Laurent-Pichat naquit le 12 juillet 1823 ; journaliste, il collabora au *Progrès de l'Aube* puis fonda en 1854 *La Revue de Paris*, avec Louis Ulbach et assura le courrier politique du *Phare de la Loire*. En 1856, il fut accusé d'outrage aux bonnes mœurs, pour avoir publié *Madame Bovary* dans *La Revue de Paris* : il fut néanmoins acquitté. En 1869, il fut le principal bailleur de fonds du *Réveil* de Delescluze.

Parallèlement à ses activités de journaliste, Laurent-Pichat fut un homme politique, opposant au Second Empire puis député de la Seine (1871) et sénateur inamovible (1875) dans les rangs de l'extrême gauche.

Il mourut le 12 juin 1886.

Correspondance reçue

- 248 AP 1. Infantin (A), liquidateur de *La politique nouvelle*, 1851 ; Bérardi, rédacteur en chef de *L'Indépendance belge*, 1858-1864 ; Rolland (A. de), rédacteur au *Phare de la Loire*, 1864-1873 ; Baragnon, directeur du *Courrier du Soir*, 1873 ; La Bédollière (Emile de), directeur politique du *Siècle*, 1867.

276 AP. Auguste Scheurer-Kestner

Auguste Scheurer-Kestner est né à Mulhouse le 11 février 1833. Républicain et opposant au Second Empire, il fut emprisonné à Sainte-Pélagie en 1862, où il entra en relation avec Blanqui, Laurent-Pichat ou Arago. En 1881, il succéda à son ami Gambetta à la direction du journal *Le Républicain*, dont il avait été un des fondateurs en 1871.

Député et sénateur, il joua en particulier un grand rôle dans la lutte en faveur de Dreyfus. Il

mourut le 12 septembre 1899.

Correspondance reçue

- 276 AP 1. Laurent-Pichat (Léon), 1862-1881 ; Rogear, fondateur de *La Rive gauche*, 1865-1867 ; Courcelle, journaliste, 1879-1883 ; Derrojan, journaliste, 1879-1883 ; Marelle, journaliste, 1879-1883 ; Joigneux, journaliste, 1879-1883 ; Bernard-Derain, journaliste, 1879-1883 ; Grodet, journaliste, 1879-1883 ; Lefèvre, journaliste, 1879-1883 ; Mercier (A), journaliste, 1880-1881 ; Colani, rédacteur à *La République française*, 1881-1886 ; Monteil, 1881-1882 ; Duvernoy (A.), critique musical à *La République française*, 1883 ; Reinach (Joseph), directeur de *La République française*, 1886-1893 ; Fouque (Octave), s.d. ; Schneegans, rédacteur en chef du *Journal de Lyon*, 1871-1873.

278 AP. Alphonse de Calonne

Alphonse de Calonne (1818-1902) collabora à de nombreux journaux, tels *Le Soleil* et *Le Moniteur* ; il fut rédacteur puis directeur de *La Revue contemporaine*.

La Revue contemporaine :

- 278 AP 8-11. Correspondance reçue, 1849-1901.

Le Soleil

- 278 AP 11. Correspondance, articles, notes, 1887-1901.
- 278 AP 15. Articles, critiques d'art, compte-rendus des salons [de peintures], [1888-1900].

Articles divers

- 278 AP 15. Dont : le *Times*, 1871-1876 ; *Le Gaulois*, 1880-1892 ; *Le Figaro*, 1880-1882

282 AP. Noël Parfait.

Noël Parfait naquit à Chartres le 30 novembre 1813 ; il fut journaliste et député ; Il mourut en 1896.

Correspondance reçue :

- 282 AP 1-10. Dont : Monteil, 1880 ; Laurent-Pichat (Léon), s.d.

305 AP. Auguste Boucher et Léon Lavedan

Auguste Boucher naquit à Calais le 10 mars 1837 ; soutien de la cause conservatrice, il collabora au *Journal du Loiret* de 1871 à 1907. Il participa aussi au *Français* et au *Correspondant*, et organisa le bureau de presse de Philippe, comte de Paris. Il mourut à Paris le 24 mars 1910.

Le Journal du Loiret

- 305 AP 1. Notices, s.d. ; correspondance, 1875-1909 ; affaires Rabier, 1897-1903 ; affaire Tromps (diffamation), 1903 ; articles manuscrits d'Auguste Boucher, s.d. ; coupures de presse, s.d.

Le Français et Le Correspondant

- 305 AP 1. Correspondance reçue, 1871-1905.

Léon Lavedan naquit à tours en 1826 ; journaliste conservateur à *La France centrale*, il fonda *Le moniteur du Loiret* en 1848. Venu à Paris, il collabora successivement à *L'Ami de la Religion* (1858-1862), à la *Gazette de France* et au *Figaro* (sous le pseudonyme de Philibert de Grandlieu). En 1874, il prit la direction du *Correspondant*, qu'il quitta en 1902.

Il fut par ailleurs préfet et directeur de la Presse au Ministère de l'Intérieur (1877). Léon Lavedan mourut à Paris le 27 janvier 1904.

Il était le beau-père d'Auguste Boucher.

Directeur de la Presse au Ministère de l'Intérieur

- 305 AP 5. Notes sur divers journalistes, 1874-1877 ; affaire Eugène Vuillot, 1875-1888 ; Création de *L'Univers* par Louis Vuillot, 1844-1870.

Le Correspondant

- 305 AP 9. Correspondance reçue, 1870-1902.

Le Figaro

- 305 AP 9. Chroniques politiques, 1880-1890 ; articles manuscrits, 1867-1899 ; correspondance reçue, 1879-1895.

319 AP. Paul-François Dubois.

Paul-François Dubois (1793-1874), fondateur du *Globe* en 1824 avec Pierre Leroux et Lachevardière, fut également député de la Loire-Inférieure et directeur de l'École normale supérieure.

Le Globe

- 319 AP 3. Fondation du *Globe* : notes de Dubois, 1855-1871 ; copies de lettres, 1824-1834.

324 AP. André Tardieu

Homme politique, normalien, diplomate, professeur, André Tardieu eut aussi des activités de journaliste, notamment dans *Gringoire* et souvent sous le pseudonyme de Jean Frolo.

Correspondance reçue

- 324 AP 131. Dont : Carbuccia (Horace de), directeur de *Gringoire*, 1935-1939.
- 324 AP 132. Dont : Legrix, directeur de *La Revue hebdomadaire*, s.d.
- 324 AP 134. Journalistes, s.d.

Articles

- 324 AP. 28-45. Notes, articles manuscrits, 1922-1939.
- 324 AP 136. Articles, s.d.

333 AP. Etienne Lamy.

Opposant à l'Empire, Etienne Lamy (1845-1919) fut élu député républicain du Jura de 1871 à 1881, et membre des commissions de la Marine, de l'Armée et des Colonies de l'Assemblée nationale. Catholique, champion du ralliement (1892), il fut également le fondateur de la Démocratie chrétienne et l'un des artisans de la condamnation de l'Action française.

Chroniqueur de *La Revue des Deux-Mondes*, directeur du *Correspondant* (1904-1910), il fut chargé de l'administration des biens de l'Institut comme secrétaire perpétuel de l'Académie française (1913-1919).

Le fonds 333 AP ne contient néanmoins pas de documents relatifs à la carrière de journaliste d'Etienne Lamy.

361 AP. Samuel Silvestre de Sacy.

Le sénateur Samuel-Ustazabe Silvestre de Sacy (1801-1879) fut rédacteur du *Journal des Débats*.

Le fonds 361 AP ne contient néanmoins pas de documents relatifs à la carrière de journaliste de Samuel-Ustazabe Silvestre de Sacy.

362 AP. Jean Guiraud.

Jean Guiraud (1866-1953), historien et directeur de *La Revue des questions historiques* et de *La Croix* ; il succéda à Paul Allard comme directeur de la *Revue des questions historiques*.

Faisant actuellement l'objet d'un classement, les archives de Jean Guiraud ne sont pas communicables : elles contiennent néanmoins de très nombreux documents relatifs aux journaux et aux journalistes.

- 362 AP 46. Associations de journalistes, 1917-1952.

Correspondance reçue :

- 362 AP 47. Dont : Adam (Juliette), ancienne directrice de la *Nouvelle Revue*, 1920-s.d. ; Bainville (Jacques), journaliste à *L'Action Française*, [1924] ; Beaughey (René), secrétaire de rédaction de *L'Aube Nouvelle*, 1920-1924 ; Blin (Paul), chef des Informations parlementaires, secrétaire général de *La Presse Régionale*, 1922-1943 ; Camicas (Louis), directeur de la revue *Le Bon Ange du Foyer*, 1927-1931 ; Donnadiou (James), rédacteur au *Figaro* et rédacteur diplomatique à *L'Époque*, 1927-1937 ; Gay (Francisque), directeur de *La Vie Catholique*, 1923-s.d. ; Vaussard (Maurice), directeur du *Bulletin catholique international*, 1917-1929.

370 AP et 320 Mi. Gilbert Peycelon

Gilbert Peycelon (1867-1940) fut le secrétaire particulier d'Aristide Briand à partir de 1906. Parallèlement, il fut directeur des *Journaux Officiels* en 1916, et créa les deux éditions des Lois et décrets et des Débats parlementaires. En 1926, il prit le titre de directeur des publications officielles, poste qu'il occupa jusqu'en 1937.

Le fonds 370 AP ne contient pas d'archives relatives aux activités de Gilbert Peycelon à la direction des *Journaux officiels* : cependant, certaines lettres reçues se trouvent conservées sous forme de microfilms, sous la cote 320 Mi 1.

Correspondance reçue

320 Mi 1. Dont : Anquetil (Georges), propriétaire du *Courrier français et international*, 1920-1921 ; Buré, directeur de *L'Eclair*, 1919-1923 ; Descaves (Lucien), 1921 ; Trochut, directeur d'*Ouest-Eclair*, 1922 ; Weiss (Louise), démissionnaire de *L'Europe nouvelle*, 1934.

372 AP. Pierre-Sébastien Laurentie

Journaliste et historien, Pierre Sébastien Laurentie naquit en 1793 au Houga, dans le Gers : catholique et monarchiste, il monta à Paris en 1816 et mena une brillante carrière de professeur. Il devint un des copropriétaires de *La Quotidienne* en 1818 et en prit la direction en 1830 ; il en fut aussi le rédacteur en chef jusqu'à sa mort, en 1876. En 1831, il fonda *Le Courrier de L'Europe* et *Le Rénovateur* (qui fusionnèrent en 1833). Laurentie diffusa les idées légitimistes dans la presse française, en dépit d'amendes, de procès et même de prison (1862).

Correspondance reçue

- 372 AP 5. Marrast (Armand), homme de presse et homme politique, 1823-1824 ; Michaud (Joseph François), académicien et homme de presse, 1823-1824.
- 372 AP 6. Charlet (Félix), directeur de *La Gazette universelle*, 1828 ; Géraud, collaborateur de *La Quotidienne*, 1828-1829 ; Gondon (Jules), rédacteur à *l'Univers*, 1851 ; Madrolle (Antoine), homme de presse, 1829 ; Mevil (Charles), rédacteur à *La Revue de Paris*, 1829 ; Sarrut (Germain), homme de presse, 1828-1829 ; Véron (Louis Désiré), rédacteur à *La Revue de Paris*, 1829.
- 372 AP 7. Briant (baron de), rédacteur en chef à *La Quotidienne*, 1831 ; Géraud, collaborateur de *La Quotidienne*, 1830 ; Haller (Charles Louis de), homme de presse suisse, 1830 ; Michaud (Joseph François), académicien et homme de presse, 1830-1831 ; Turge (Oscar), rédacteur à *La Gazette d'Auvergne*, 1831.
- 372 AP 8. Bonnet, rédacteur au *Revenant*, 1832 ; Briant (baron de), rédacteur en chef à *La Quotidienne*, 1832-1833 ; Girardin (Emile de), homme de presse, 1833 ; Lepoivre, rédacteur au *Novateur*, [1833] ; Magnan, rédacteur au *Rénovateur*, 1833 ; Merson (Casimir), homme de presse, 1832 ; Michaud (Joseph François), académicien et homme de presse, [1833] ; Sarrans (Bernard Alexis), homme de presse, 1832 ; Sarrut (Germain), homme de presse, 1832.
- 372 AP 9. Briant (baron de), rédacteur en chef à *La Quotidienne*, 1834-1835 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1835 ; Girardin (Emile de), homme de presse, 1834-1835 ; Godefroy (Charles), rédacteur à *La Gazette des Flandres et d'Artois* puis à *La Gazette de France*, 1832 ; Gouze (de), rédacteur à *La Mode*, 1834-

- 1835 ; Jouffroy d'Abbans (Achille de), homme de presse, 1833 ; Lepoivre, rédacteur au *Novateur*, 1834-1865 ; Madrolle (Antoine), homme de presse, 1835 ; Magnan, rédacteur au *Rénovateur*, 1834-1835 ; Marrast (Armand), homme de presse et homme politique, 1834 ; Michaud (Joseph François), académicien et homme de presse, 1834-1835 ; Monglave (François Eugène Garay de), homme de presse, 1834-1835 ; Sarrut (Germain), homme de presse, 1834-1835 ; Turge (Oscar), rédacteur à *La Gazette d'Auvergne*, 1834.
- 372 AP 10. Aigre (Henry), rédacteur au *Moniteur*, 1836-1837 ; Bascans (Ferdinand), journaliste, 1837 ; Beauregard (C. de), rédacteur à *La Gazette de France*, 1838 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1836-1837 ; Chauvet, de *La Biographie catholique*, 1836 ; Genets de Servièrre, rédacteur en chef de *La Gazette du Lyonnais*, 1837 ; Jassogne (J.), rédacteur à *L'Encyclopédie du XIXe siècle*, 1838 ; La Tour d'Auvergne (Melchior de), rédacteur à *L'Encyclopédie du XIXe siècle*, 1837 ; Lourdoueix (Honoré Lelarge de), homme de presse, 1838 ; Madrolle (Antoine), homme de presse, 1838 ; Magnan, rédacteur au *Rénovateur*, 1836 ; Merson (Casimir), homme de presse, 1836 ; Michaud (Joseph François), académicien et homme de presse, 1836-1838 ; Michel (L.), rédacteur à *L'Education pratique*, 1838 ; Monglave (François Eugène Garay de), homme de presse, 1837 ; Sarrut (Germain), homme de presse, 1836-1838 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1837-1838.
 - 372 AP 11. Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1840 ; Durrieu (Xavier), journaliste, 1840 ; Lacombe (Francis), homme de presse, 1839 ; Lavau (Charles de), rédacteur à *L'Union catholique*, 1840 ; Lourdoueix (Honoré Lelarge de), homme de presse, 1839 ; Michaud (Joseph François), académicien et homme de presse, 1839 ; Thonet, rédacteur au *Messenger de Gand*, 1840 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1840.
 - 372 AP 12. Aigre (Henry), rédacteur au *Moniteur*, 1842 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1841-1843 ; Lavau (Charles de), rédacteur à *L'Union catholique*, 1843 ; Magnant, rédacteur en chef des *Fastes de la Légion d'Honneur*, 1841 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1842-1843 ; Nicolle (Henri), homme de presse, 1843 ; Sarrans (Bernard Alexis), homme de presse, 1841 ; Sarrut (Germain), homme de presse, 1843 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1842.
 - 372 AP 13. Arnol, éditeur de *La gazette de Flandre et d'Artois*, 1845 ; Briant (baron de), rédacteur en chef à *La Quotidienne*, 1845 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1844-1845 ; Garnier (Charles), rédacteur au *Mémorial de la Loire*, puis directeur de *La Gazette de France*, 1845 ; Lepoivre, rédacteur au *Novateur*, 1844 ; Lubis (F.P.), homme de presse, [1844] ; Marrast (Armand), homme de presse et homme politique, 1845 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1844-1845 ; Migeon (Jules), homme de presse, 1845 ; Pagès-Duport (Antoine), rédacteur à *La Quotidienne*, 1845 ; Riancey (Henri Léon Camusat de), homme de presse, 1844-1845.
 - 372 AP 14. Abel (H.J.), rédacteur à *La Gazette du Midi*, 1846-1847 ; Barrau (Eugène), directeur de *L'Echo de l'Aveyron*, 1846 ; Beauregard (C. de), rédacteur à *La Gazette de France*, [1846] ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1846-1849 ; Charmette (de), directeur de *L'Abeille*, 1849 ; Delbreil (Frédéric), rédacteur au *Midi* puis à *L'Echo français*, 1848-1849 ; [Dhers], rédacteur à *L'Administration utile*, 1846 ; Dupoux, rédacteur au *Cabinet de correspondance générale*, 1846-1848 ; Girardin (Emile de), homme de presse, [1846] ; Godefroy (Charles), rédacteur à *La Gazette des Flandres et d'Artois* puis à *La Gazette de France*, 1846 ; Izalguier (Eugène d'), journaliste, 1847 ; La Guichardièrre (François Thibault de), rédacteur à *La Foi bretonne*, 1846-1849 ; Lamarche (Hippolyte Dumas de), journaliste, 1846 ; Lavau (Charles de), rédacteur à *L'Union catholique*, 1847-1849 ; Lubis (F.P.), homme de presse, 1848-1849 ;

- Marrast (Armand), homme de presse et homme politique, 1847 ; Mazade (Charles), homme de presse, 1849 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1848-1849 ; Morand (Joseph), directeur de *L'Enquête sociale*, 1847 ; Nisard-Gallard, directeur de *La Mode*, 1849 ; Pagès-Duport (Antoine), rédacteur à *La Quotidienne*, 1846-1849 ; Pascallet (E.), rédacteur au *Biographe universel*, 1847 ; Riancey (Henri Léon Camusat de), homme de presse, 1848 ; Saint-Martial, rédacteur à *La France centrale*, 1848-1849 ; Sarrut (Germain), homme de presse, 1849 ; Vert (P.S.), rédacteur au *Journal de Rennes*, 1847 ; Veuillot (Louis), homme de presse, [1847].
- 372 AP 15. Belot (de), rédacteur à *La France centrale*, 1851 ; Beurmann, journaliste à Francfort (Allemagne), 1850-1851 ; Calonne (Alphonse de), 1851 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1850 ; Chable, directeur de *L'Ordre et la Liberté* à Caen, 1850 ; Delbreil (Frédéric), rédacteur au *Midi* puis à *L'Echo français*, 1851 ; Delpech (E.), rédacteur au *Courrier de la Haute-Marne*, 1851 ; Durrieu (Xavier), journaliste, 1850 ; Laboulaye (Edouard René Lefèvre de), homme de presse, 1851 ; Lacombe (Francis), homme de presse, 1850-1851 ; Lavau (Charles de), rédacteur à *L'Union catholique*, 1850 ; Lepoivre, rédacteur au *Novateur*, 1851 ; Lubis (F.P.), homme de presse, 1850-1851 ; Marrion (V.), rédacteur à *L'Union maritime*, 1850 ; Mazade (Charles), homme de presse, 1850 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1851 ; Pagès-Duport (Antoine), rédacteur à *La Quotidienne*, 1850-1851 ; Riancey (Henri Léon Camusat de), homme de presse, 1850-1851 ; Sarrut (Germain), homme de presse, 1850-1851 ; Tassard, rédacteur à *L'Indépendant*, 1850.
 - 372 AP 16. Abel (H.J.), rédacteur à *La Gazette du Midi*, 1853 ; Auger (Victor), rédacteur en chef à *L'Avenir* puis au *Courrier de la Somme*, 1853 ; Barrau (Eugène), directeur de *L'Echo de l'Aveyron*, 1855 ; Benezet (E.), rédacteur à *La Gazette du Languedoc*, 1853-1854 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1852-1855 ; Delbreil (Frédéric), rédacteur au *Midi* puis à *L'Echo français*, 1852-1854 ; Dupoux, rédacteur au *Cabinet de correspondance générale*, 1852 ; Gandy (Georges), rédacteur en chef de *L'Echo de la frontière*, 1854 ; Havin (Léonor Joseph), homme de presse, 1853 ; Lacombe (Francis), homme de presse, 1852-1853 ; Lavau (Charles de), rédacteur à *L'Union catholique*, 1852 ; Leneveux (N.), rédacteur à *La Bibliothèque utile*, 1853 ; Lesseps (Charles de), homme de presse, 1852 ; Lubis (F.P.), homme de presse, 1852 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1852-1855 ; Peyrat (Alphonse), homme de presse, 1852 ; Riancey (Henri Léon Camusat de), homme de presse, 1852-1854 ; Sazerac (C.L.), rédacteur à *La Quotidienne*, 1852 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1855.
 - 372 AP 17. Benezet (E.), rédacteur à *La Gazette du Languedoc*, 1858-1860 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1856-1859 ; Desloges, journaliste, 1857 ; Ducleuzion, rédacteur à *La Foi*, 1859 ; Frapiet (E.), rédacteur à *L'Ami de l'ordre*, 1859 ; Gandy (Georges), rédacteur en chef de *L'Echo de la frontière*, 1857 ; Garnier (Charles), rédacteur au *Mémorial de la Loire*, puis directeur de la *Gazette de France*, 1856 ; Guérin (L.F.), rédacteur au *Mémorial catholique* d'Orléans, 1857 ; Jouffroy d'Abbans (Achille de), homme de presse, 1859 ; Lavau (Charles de), rédacteur à *L'Union catholique*, 1857 ; Lavedant (Léon), homme de presse, 1858 ; Leneveux (N.), rédacteur à *La Bibliothèque utile*, 1859 ; Lubis (F.P.), homme de presse, 1858-1859 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1856-1859 ; Michel (J.), rédacteur à *L'Union franc-comtoise*, 1859 ; Minier (Hippolyte), rédacteur à *La Guienne*, 1856-1860 ; Morand (Joseph), directeur de *L'Enquête sociale*, 1858 ; Mouttet (E.), rédacteur à *La Patrie*, 1856 ; Pagès-Duport (Antoine), rédacteur à *La Quotidienne*, 1855-1857 ; Riancey (Henri Léon Camusat de), homme de presse, 1856-1860 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1857-1860.

- 372 AP 18. Barbat de Bignicourt (A.), directeur de *La Mode*, 1892-1864 ; Bayle (Marc Antoine), abbé et journaliste, 1862-1863 ; Carrière (Victor de), rédacteur à *La Gazette de Flandre et d'Artois*, 1862-1865 ; Cohen (J.), rédacteur en chef de *La France politique*, 1865 ; Du Cournau (Attale), rédacteur au *Conservateur de l'Ariège*, 1861-1865 ; Dulac, rédacteur au *Monde*, 1861 ; Gariel (Paul), rédacteur à *La France littéraire* à Grenoble, 1862-1865 ; Garnier (Charles), rédacteur au *Mémorial de la Loire*, puis directeur de *La Gazette de France*, 1861-1865 ; Giron (Aimé), rédacteur en chef de *La France illustrée*, 1863-1864 ; Grozelier (Alfred de), homme de presse, 1864 ; Kervigoen (Aurèle), rédacteur à *La Patrie*, 1861 ; Lachat (F.), directeur de *L'Union suisse*, 1863-1864 ; Lacombe (Francis), homme de presse, 1864 ; La Forge (Anatole de), homme de presse, 1865 ; Magescar, rédacteur au *Réveil des Landes*, 1864 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1864-1865 ; Patot (Aimé), directeur d'un journal marseillais, [1863] ; Riancey (Henri Léon Camusat de), homme de presse, 1861-1864 ; Roux (E.), rédacteur à *La Gazette du Midi*, 1864 ; Saint-Rémy (G.), rédacteur à *L'Union de la Sarthe*, [1870] ; Villemessant (Hippolyte de), journaliste, 1864 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1864.
- 372 AP 19. Bayard (J.D.), fondateur de *L'Echo français*, 1871 ; Bosselet (Hippolyte), journaliste, 1868 ; Buet (Charles), rédacteur en chef de *L'Echo de l'Ardèche*, 1871 ; Calonne (Alphonse de), 1867-1871 ; Chesnier du Chesne, de *L'Union*, 1866-1869 ; Dallemagne, rédacteur à *L'Union*, 1871 ; Daniel (Ch.), jésuite, rédacteur aux *Etudes*, 1868-1870 ; Delbreil (Frédéric), rédacteur au *Midi* puis à *L'Echo français*, 1871 ; Delmier (A.), rédacteur au *Courrier de Bruxelles*, 1871 ; Duplessis (J.), rédacteur à *La Bibliothèque catholique*, 1868 ; Estamples (Louis d'), rédacteur à *L'Indépendance bretonne*, 1871 ; Gandy (Georges), rédacteur en chef de *L'Echo de la frontière*, 1867 ; Gariel (Paul), rédacteur à *La France littéraire* à Grenoble, 1869 ; Garnier (Charles), rédacteur au *Mémorial de la Loire*, puis directeur de la *Gazette de France*, 1866-1871 ; Giron (Aimé), rédacteur en chef de *La France illustrée*, 1866-1867 ; Hervé (Louis), directeur de *La Gazette des campagnes*, 1869 ; Joanne (Adolphe), auteur du *Guide bleu*, 1867-1868 ; Lachat (F.), directeur de *L'Union suisse*, 1866 ; La Guichardière (François Thibault de), rédacteur à *La Foi bretonne*, 1869-1871 ; Linard (Amaury de), directeur de *L'Etoile de l'Ouest*, 1870 ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1871 ; Pagès-Duport (Antoine), rédacteur à *La Quotidienne*, [1867] ; Petit (Ambroise), rédacteur à *La Gazette de Lyon*, 1867 ; Riancey (Henri Léon Camusat de), homme de presse, 1866-1869 ; Rousset (J.), rédacteur au *Journal financier*, 1869 ; Thézan, rédacteur au *Gers, journal politique*, [1870] ; Vaillant (V.), rédacteur au *Vœu national* à Metz, 1869 ; Véran, rédacteur à *La Guienne*, 1870 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1868-1871.
- 372 AP 20. Barrau (Eugène), directeur de *L'Echo de l'Aveyron*, 1874 ; Batz de Tranquellon (Charles de), rédacteur à *La Guienne*, 1872-1874 ; Benezet (E.), rédacteur à *La Gazette du Languedoc*, 1874 ; Blanc, rédacteur à *La Gazette de l'Est*, 1875 ; Blanchon, rédacteur à *L'Echo de Fourvière*, 1874 ; Bretonnière (Paul de), rédacteur à *L'Union franco-comtoise*, 1874 ; Chesnier du Chesne, de *L'Union*, 1874 ; Dallemagne, rédacteur à *L'Union*, 1872-1875 ; Delmas (Jules), rédacteur à *L'Etoile* à Angers, 1872 ; Delmier (A.), rédacteur au *Courrier de Bruxelles*, 1872-1874 ; Desplantes (J.), rédacteur à *L'Espérance du peuple*, 1874 ; Du Cournau (Attale), rédacteur au *Conservateur de l'Ariège*, 1872-1874 ; Durrieu (Xavier), journaliste, s.d. ; Lacombe (Francis), homme de presse, s.d. ; La Guichardière (François Thibault de), rédacteur à *La Foi bretonne*, 1872 ; La Rallaye (Léonce de), rédacteur au *Courrier d'Eure-et-Loir*, 1874 ; Marc (Alfred), rédacteur à *L'Indépendant du Pas-de-Calais*, 1872 ; Marrast (Armand), homme de presse et homme politique, s.d. ; Mennessier (Hippolyte), rédacteur à *La Gazette de Metz*, 1872-1874 ;

Michaud (Joseph François), académicien et homme de presse, s.d. ; Naquet (Gustave), homme de presse, 1875 ; Poirrot (Arthur), rédacteur au *Spectre blanc*, 1872 ; Ravet (Armand), rédacteur au *Monde*, 1872 ; Sarrut (Germain), homme de presse, s.d. ; Thézan, rédacteur au *Gers, journal politique*, 1872-1875 ; Waille (V.A.), rédacteur à *L'Union belge*, puis à *L'Océan* à Brest, 1847-1875.

428 AP. Georges Montorgueil.

Octave Lebesque naquit à Paris le 5 novembre 1857 ; il commença sa carrière de journaliste dans la presse lyonnaise, puis collabora à plusieurs journaux parisiens notamment *Paris, La Bataille, Le Mot d'Ordre* et *L'Echo de Paris*, sous les pseudonymes de Georges Montorgueil, Jean Valjan ou Caribert.

Auteur des livrets de trois drames lyriques : *Mérovig, La Cloche du Rhin*, il publia également de nombreux ouvrages et albums sur Paris : *Le Café-Concert, La Vie des Boulevards, Les Plaisirs du Dimanche, La Vie à Montmartre, La Parisienne peinte par elle-même*, entre autres, et une vie romancée d'Henry Murger.

Il mourut en avril 1933.

Correspondance reçue :

- 428 AP 2. Dont : Harel (P.), directeur de *La Quinzaine*, s.d.
- 428 AP 3. Dont : Millevoye (Lucien), rédacteur en chef de *La Patrie*, s.d. ; Millet (Paul), directeur du *Monde artistique illustré*, s.d. ; Sabatier (G.), directeur de *L'Eclair*, s.d.

L'Eclair :

- 428 AP 4. Enquête du journal *L'Eclair* sur le nom à donner aux femmes qui conduisent des fiacres dans Paris, s.d.

434 AP. Jean et Pierre Dupuy.

Jean Dupuy (1844-1919) fut directeur du *Petit Parisien* à partir de 1883, président du Syndicat de la presse, et fondateur de la revue mensuelle *La science et la Vie* (1913). Il fut député des Hautes-Pyrénées, sénateur et plusieurs fois ministre de la Troisième République (en particulier, il fut ministre de l'agriculture du ministère Waldeck-Rousseau).

Son fils, Pierre Dupuy (1876-1968), fut député de la Gironde, président de la Commission de la marine militaire à la Chambre des députés, journaliste et directeur du *Petit Parisien*.

Jean Dupuy :

- 434 AP 1. Arbitrage de Jean Dupuy, président du Syndicat de la presse, dans le différent survenu entre Maurice Bunau-Varilla, directeur du *Matin*, et Henri Letellier, directeur du *Journal*, 1911.

Pierre Dupuy :

- 434 AP 8. Pierre Dupuy journaliste et directeur du *Petit Parisien*, 1907-1928.
- 434 AP 13, 14, 17, 19, 22-23, 25-27, 39, 40. Pierre Dupuy journaliste, président du conseil d'administration de la Société nouvelle d'éditions et de publications de l'Ouest et directeur du *Petit Parisien*, s.d.

446 AP. Jacques Pierre Brissot

Né à Chartres en 1754, Jacques Pierre Brissot débuta comme clerc de procureur dans sa ville natale et à Paris. Il devint rédacteur du *Courrier de l'Europe* à Boulogne-sur-mer.

En 1787, il fonda la Société des Amis des Noirs et passa six mois aux Etats-Unis en 1788. L'ouverture des Etats généraux en 1789 précipita son retour en France, et il prit la direction du *Patriote français*, important organe de presse révolutionnaire. Elu député à l'Assemblée législative le 13 septembre 1791, Brissot s'opposa à Robespierre sur la politique extérieure. Chef des Girondins, hostiles à Robespierre et aux Montagnards, Brissot fut proscrit le 2 juin 1793 : il chercha son salut dans la fuite, mais fut arrêté à Moulins, et transféré à Paris. Condamné à mort par le Tribunal révolutionnaire, il fut exécuté le 31 octobre 1793.

Le Courrier de l'Europe

- 446 AP 1. Lettres de lecteurs du *courrier de l'Europe*, 1778.
- 446 AP 13. Correspondance au rédacteur du *Courrier de l'Europe*, s.d.

Le Patriote français

- 446 AP 5. Girey du Pré, rédacteur du *Patriote français*, s.d.
- 446 AP 7. Mémoire aux auteurs du *Patriote français*, s.d. ; articles d'Anacharsis Cloots pour *Le Patriote français*, s.d.
- 446 AP 12. Interdiction du *Patriote français*, 1789.

Correspondance reçue

- 446 AP 2. Rousseau, rédacteur du *Journal de Bouillon*, 1783-1784.
- 446 AP 9. Cerisier, journaliste, 1792 ; Tournat (de), rédacteur du *Courrier d'Avignon*, 1791.

449 AP. Louis Terrenoire.

Journaliste à *L'Aube* puis à *Carrefour*, Louis Terrenoire (1908-1992) dirigea à l'Office de Radiodiffusion-télévision française (O.R.T.F.) les informations et le journal télévisé en 1958. Venu de la Résistance et de la démocratie chrétienne, adhérent du RPF dès l'origine, partisan d'une politique libérale en Algérie, Terrenoire fut député de l'Orne de 1946 à 1951 et de 1958 à 1973 et président du groupe UNR de l'Assemblée en 1959.

Il fut ministre de l'Information du 5 février 1960 au 24 août 1961. Exécutant des conceptions gaullistes en matière d'information, il maintint un strict contrôle sur l'ORTF, en exclut les communistes et mobilisa l'opinion lors du putsch des généraux (avril 1961). Cette action lui valut d'être délégué auprès du Premier ministre (1961-1962). Destiné à assumer le secrétariat général de l'UNR (mai-décembre 1962), il n'intégra pas le ministère Pompidou.

Européen convaincu, Louis Terrenoire fut successivement représentant de la France au Parlement européen de 1962 à 1973, vice-président du Parlement européen de 1967 à 1973, président (1959-1973) puis vice-président d'honneur du comité français de l'Union paneuropéenne.

Il a laissé des écrits sur de Gaulle : *De Gaulle et l'Algérie : De Gaulle vivant* (1971), *De Gaulle 1947-1954 : du RPF à la traversée du désert* (1981), *De Gaulle, Israël et les*

Palestiniens (1989).

L'Aube

- 449 AP 5. Louis Terrenoire journaliste à *L'Aube*, 1932-1939.
- 449 AP 13. Exemplaires de *l'Aube*, 1945-1946.
- 449 AP 125. Articles de Louis Terrenoire, 1956-1982.

A présent

- 449 AP 168-169. *A présent* : coupures de presse, 1948.

472 AP. Alfred Fabre-Luce.

Né à Paris le 16 mai 1899, Alfred Fabre-Luce est à 21 ans licencié en droit, en histoire et diplômé des Sciences politiques. Attaché d'ambassade à Londres pendant quelques mois, il préfère devenir écrivain et journaliste et publie alternativement des ouvrages politiques et littéraires. En 1924, dans *La Victoire*, il combat la politique étrangère de Poincaré, qui lui répond dans ses *Mémoires*. En 1927, il effectue un voyage en Russie et publie au retour des impressions qui lui fermeront désormais les portes de l'U.R.S.S.

Les années suivantes, il écrit différentes biographies et fonde un hebdomadaire (*Pamphlet*). De 1934 à 1936, il est rédacteur en chef de *L'Europe nouvelle*. Entre 1936 et 1938, il produit différentes critiques sur la politique du Front populaire. Puis il se rend en Chine, d'où il rapporte un roman, *Un Fils du ciel*.

En 1939, Alfred Fabre-Luce commence un *Journal de la France*, où il retracera en quatre volumes la vie de la France pendant la guerre. Le premier tome, paru en zone libre, est interdit en zone occupée. Fabre-Luce a cependant approuvé l'armistice et soutient Pétain. Dans le troisième tome du *Journal*, il s'élève contre le S.T.O., approuve la coopération avec les alliés en Afrique et annonce la défaite allemande, ce qui lui vaut d'être arrêté et détenu quatre mois par la Gestapo. Il n'en reprend pas moins la rédaction de son journal, dont le quatrième tome paraît en août 1944. En septembre, il est arrêté par les autorités françaises de Vichy. Quelques semaines plus tard paraissent ses souvenirs de sa prison allemande.

Libéré, il reprend sa carrière d'écrivain, publiant notamment : *Au nom des silencieux* (1945), *Histoire de la Révolution européenne* (1954), *Une Minute, Demain en Algérie* (1957), *Gaule deux* (1958), *Le Monde en 1960* (1960), *Le Plus illustre des Français* (1960), *La Voyageuse de nuit* (1961), *Vingt-cinq années de liberté* (1961-1964), *Haute-Cour* (1962), *Le Couronnement du prince* (1964), *Les Cent Jours de Mitterrand* (1977), *les Demi-dieux meurent aussi* (1977), *Benjamin Constant* (1978), *Vivre avec son double* (1979) et *La parole est aux fantômes* (1980). Il meurt en 1983.

- 472 AP 1-10. Correspondance reçue pour ses livres et ses articles, 1924-1983.

488 AP. Joseph Denaïs

Joseph Denaïs (1877-1960) fut à la fois homme politique, journaliste et avocat. Député de la Seine de 1911 à 1919 et de 1928 à 1942, il fut aussi délégué à l'Assemblée consultative provisoire de 1944 à 1945, député aux deux Assemblées nationales constituantes de 1945 à 1946 et député à l'Assemblée nationale de 1946 à 1956.

Journaliste, il collabora très activement au *Soleil*, à *La Patrie*, à *La Vérité française*, à *L'Agence de la Presse nouvelle* et à de nombreux journaux de province. Il fut co-directeur de *La Libre Parole* de 1910 à 1924.

Avocat, Denaïs s'occupa aussi des affaires et des biens des princes turcs émigrés en France, les princes Loutfallah et Sabahaddine.

- 448 AP 2. Projet de contrats et de coopération avec des journaux ; collaboration avec le quotidien *L'Etoile*, 1886-1912.

492 AP. Raymond Tournoux.

Né le 15 août 1914 aux Rousses (Jura), Raymond Tournoux fit des études de journalisme et commença sa carrière comme secrétaire de rédaction à *La République de l'Est* (1934-1939), puis comme rédacteur à la radiodiffusion (1941-1946).

Il devint bientôt chef de service à *Libération*, puis à *Ce Matin* jusqu'en 1950. Editorialiste à *L'Information* (1950-1955), à *Combat*, au *Progrès de Lyon* (1945-1962) et au *Figaro* (1976-1980), il collabora également à *Paris-Match*, dont il fut le directeur politique de 1964 à 1976. Auteur de nombreux livres concernant le maréchal Pétain et le général de Gaulle, il est décédé en 1997.

Le fonds n'étant pas classé, les éléments suivants sont indiqués à titre d'orientation.

- 492 AP 1-15, 17-18. Résumés d'interviews, notes, correspondance reçue à la parution de ses livres ; s.d..

494 AP. Charles Delescluze

Louis-Charles Delescluze (1809-1871) fut un journaliste et un homme politique. Il participa aux révolutions de 1830 et de 1848, fut déporté sous le Second Empire jusqu'en 1860, et collabora au journal républicain *Le Réveil*.

Membre de la Commune de Paris, de tendance jacobine, il appartint au troisième Comité de salut public et fut nommé délégué à la Guerre le 10 mai 1871. Il fut tué sur les barricades lors de la Semaine sanglante, le 25 mai 1871.

Correspondance reçue

- 494 AP 1. Laurent-Pichat (Léon), 1863 ; Ulbach (Louis), s.d.

546 AP. Henri-Paul Eydoux.

Henri-Paul Eydoux (1907-1986) intégra l'Ecole des Sciences politiques en 1925, mais l'année suivante, il devint envoyé spécial d'un grand journal parisien à Beyrouth. De 1928 à 1932, Eydoux tint une chronique régulière dans la *Dépêche coloniale*. En 1931, il collabora à la préparation de l'Exposition coloniale et, l'année suivante, publia un petit livre sur Brazza préfacé par Lyautey.

Entré en 1933 à l'Office du gouvernement général de l'Algérie, il devint adjoint au chef de

service de l'Office touristique algérien. Mobilisé en 1939, Eydoux fut fait prisonnier et, de 1940 à 1941, participa à l'Oflag 5 A à la création d'une " Université libre " où il donna plusieurs conférences. Libéré en 1941, il gagna Vichy, entra en rapport avec les milieux de la Résistance et, en juillet 1943, rejoignit Jacques Soustelle à Alger où il fut chargé, au sein du Bureau central de renseignement et d'action (B.C.R.A.), d'accueillir et d'interroger les Français arrivant de la métropole. Le 15 août 1944, Eydoux débarqua en Provence avec l'armée de De Lattre et contribua à mettre en place l'administration destinée à assurer la continuité entre les structures démantelées de Vichy et les institutions issues de la Résistance. Rendu à la vie civile, Henri-Paul Eydoux fut envoyé en Allemagne occupée où il mit en place le service de récupération des œuvres d'art enlevées par les nazis.

Il fut ensuite rappelé par Soustelle, gouverneur général de l'Algérie (1955-1956), comme conseiller technique. Après 1959, il effectua un second séjour algérien auprès de Soustelle mais au titre du ministère du Sahara, chargé de la mise en place des nouveaux départements du sud-algérien.

Sa dernière mission au Zaïre, en 1960, fut interrompue par la mort du président Patrice Lumumba.

- 546 AP 1. Articles parus dans *La Dépêche coloniale*, 1929-1932.
- 546 AP 2. Articles parus dans d'autres publications, 1928-1932.
- 546 AP 3. Articles parus dans d'autres publications, 1932-1939 ; manuscrits d'articles, s.d. ; participation à des émissions radiophoniques, 1939.

549 AP. Géraud Jouve.

Normalien, professeur d'allemand au lycée de Cahors, Géraud Jouve (1901-1991) entra à l'Agence Havas en 1931 dont il fut successivement délégué à Berlin (1931), à Budapest (1933) et à Bucarest (1940). Il passa à Istanbul en novembre 1940.

Nommé délégué de la France libre à Ankara puis à Londres (1941), il fut directeur de Radio-Brazzaville (France libre) en 1943, regagna Alger en 1944 et accompagna le général de Gaulle lors de la libération de Paris et dans diverses missions, notamment à Moscou. Réintégré à l'Agence française de presse (AFP) en avril 1944, il en devint le directeur du 15 août 1944 au 15 janvier 1946.

Député S.F.I.O. du Cantal (1946-1951), il fut délégué de la France à l'O.N.U. (1952), ministre plénipotentiaire (1953), ambassadeur de France en Finlande (1955-1960) et délégué de l'O.N.U. pour les réfugiés (1960-1966).

Il a présidé l'Association des rédacteurs en chef de 1974 à 1976.

Cinéaste, Géraud Jouve a laissé des scénarios et projets de films ; il a aussi écrit une biographie du général de Gaulle et un ouvrage intitulé *Voici l'âge atomique* (1946).

- 549 AP 2. Correspondant de l'Agence Havas en Europe centrale, 1929-1950.
- 549 AP 7. Membre de l'Agence Havas puis de l'AFP, 1947-1955.
- 549 AP 16. Notes sur l'AFP, 1945 ; notes sur l'association des rédacteurs en chef, 1974-1976.
- 549 AP 17. Articles en projet, notes de lecture, correspondance avec les journaux parisiens *Le Figaro*, *Le monde*, *Combat*, 1945-1976.

561 AP. Georgette Elgey

Journaliste et historienne, Georgette Elgey est l'auteur de plusieurs ouvrages : *Histoire de Vichy* (1954) écrit avec Robert Aron, *La Fenêtre ouverte : récit* (1973), *Anonymes* (1980), *La Cinquième ou la république des phratries* (1999).

Georgette Elgey est surtout connue pour son *Histoire de la IV^e République* dont quatre tomes sont publiés à ce jour. Pour cette publication, elle a interviewé des hommes politiques et utilisé ses notes et résumés d'entretiens, mais aussi l'abondante documentation à laquelle elle a eu accès comme collaboratrice de François Mitterrand à l'Élysée.

Georgette Elgey est membre du Conseil économique et social depuis septembre 1999.

Interviews de Georgette Elgey :

- 561 AP 2. Dont : Lazareff (Pierre), 1965.
- 561 AP 3. Dont : Viansson-Ponté (Pierre), 1963-1968.

564 AP. Louis de Chappedelaine

Né en 1876, fils d'officier de marine, le Breton Louis de Chappedelaine était avocat lorsqu'il entra au groupe d'action libérale à la Chambre. Il fit une très courte apparition au gouvernement en occupant moins d'une semaine le secrétariat à l'Agriculture dans le premier cabinet Chautemps, en 1930. L'année suivante, il fut chargé par Laval de la Marine marchande, sujet sur lequel il s'était penché depuis plus de vingt ans comme député des Côtes-du-Nord (1910-1939). Il fut Ministre des Colonies au moment de l'Exposition coloniale et deux fois ministre de la Marine marchande (24 janvier-4 juin 1936, 10 avril 1938-13 septembre 1939).

Louis de Chappedelaine avait également été directeur du journal *La Gauche laïque, démocratique et sociale* en 1936-1938.

Il mourut en novembre 1939.

La Gauche laïque

- 564 AP 10. Correspondance reçue, 1936-1938.
- 564 AP 32. Correspondance, factures, 1933-1935.
- 564 AP 69. Un exemplaire de *La Gauche laïque*, s.d.

578 AP. Pierre Viansson-Ponté.

Pierre Viansson-Ponté (1920-1979) fut successivement directeur régional à Nancy à l'agence France-Presse (1945), premier secrétaire de rédaction à Paris (1946-1947), éditorialiste et chef adjoint du service politique (1948-1952), avant de devenir rédacteur en chef de *L'Express* (1953-1958), puis chef du service politique (1958), rédacteur en chef adjoint (1969), éditorialiste et conseiller de direction (1972-1977) du journal *Le Monde*.

Parallèlement, Pierre Viansson-Ponté exerça un mandat de conseiller municipal à Bazoches-sur-Guyonne (Yvelines) et enseigna à l'Université de Paris I-Sorbonne.

- 578 AP 44. Correspondance relative à la participation de Pierre Viansson-Ponté à des conférences, 1962-1979.

- 578 AP 46. Articles de Pierre Viansson-Ponté pour *L'Est républicain*, 1953-1965.
- 578 AP 47. Articles de Pierre Viansson-Ponté pour *Le Progrès de Lyon*, 1977-1979. Articles de Pierre Viansson-Ponté pour *Le Midi Libre*, 1978.
- 578 AP 48-50. Presse, correspondance de lecteurs au sujet d'ouvrages de Pierre Viansson-Ponté.
- 578 AP 51. Conférences et débats sur l'actualité et la presse, 1971-1977.
- 578 AP 52. Journal *Le Tigre* (AFP de Montpellier), 2 numéros, 1944.
- 578 AP 53. Pierre Viansson-Ponté à *L'Express* et aux *Echos*, 1958.
- 578 AP 55-57. Argus de la presse. 1967-1978

585 AP. Patrice Aristide Blank.

Aristide Blank est né le 25 janvier 1920 à Paris. Diplômé de l'Ecole libre des sciences politiques de Paris, Aristide Blank fut chargé à 21 ans d'un cours d'économie politique. Pendant la Seconde Guerre mondiale, il participa alors à la fondation et à l'action du mouvement de résistance " Défense de la France ". Membre du Comité directeur et secrétaire général du Mouvement de libération nationale, il siégea à la Libération, comme représentant du mouvement " Défense de la France ", dans l'Assemblée consultative créée par le général de Gaulle. Il ajouta alors à son prénom d'Aristide le prénom de Patrice, qu'il portait dans la Résistance.

Patrice Aristide Blank participa à la création du quotidien *France Soir*, dont il fut le premier président directeur général. Il occupa diverses positions dans les organisations professionnelles de la presse et fut notamment premier secrétaire général de la fédération nationale de la Presse française ainsi que vice-président de la presse parisienne. En 1966, il créa le groupe Liaisons, devenu le deuxième groupe français de presse professionnelle dont il était le président et le seul actionnaire et dont il céda en octobre 1996 la propriété au groupe néerlandais Wolters Kluwer.

Par ailleurs, Patrice Aristide Blank fut membre de divers clubs de réflexion, tel que le Club Saint-Simon.

Patrice Aristide Blank s'éteignit le 14 octobre 1998.

- 585 AP 118-119. Journal *France-Soir*, 1945-1976

Groupe Liaisons (dossiers, études et documentation d'entreprises et de groupes de presse)

Dont :

- 585 AP 194. Prisma Press, 1897 ; Bayard presse, 1988.
- 585 AP 195. Reader's digest, 1990.
- 585 AP 199. Wolters Kluwer, 1991 ; Rupert Murdoch News, 1990.
- 585 AP 207. Groupe Berlusconi, 1990.
- 585 AP 210. Magazine *La vie des bêtes*, 1987.
- 585 AP 216. Editions Balland, 1989 ; éditions Ouest-France, 1989.
- 585 AP 221. France-Loisir, 1987 ; groupe de publication de La Vie catholique, *Télérama*, 1988.
- 585 AP 224. Editions Gallimard, 1990.
- 585 AP 226. France Média international, 1988 ; éditions Glénat, 1987.
- 585 AP 233. Groupe Expand, 1987 ; éditions Bordas, 1989.
- 585 AP 234. Groupe Burda, 1988 ; éditions Dargaud, 1990.

- 585 AP 248. Editions Actes sud, 1988.
- 585 AP 250. Groupe de la Cité, 1988.
- 585 AP 251. Groupe Hachette, 1990.
- 585 AP 257-258. Editions Robert Laffont, 1967-1981.
- 585 AP 259. Groupe Havas, 1990 ; Groupe Hersant, 1989.
- 585 AP 262. Groupe Expansion, 1990.

III.
Les journalistes
dans la série AQ
(Archives d'entreprises)

189 AQ et 190 AQ. Archives Wendel

La famille de Wendel dirige depuis le XVIII^{ème} siècle une puissante entreprise sidérurgique, basée en Lorraine (Hayange), en Bourgogne (Le Creusot), mais aussi à l'étranger (Allemagne, Pays Bas, etc.).

Correspondance

- 190 AQ 13. Deshays (Emile), journaliste à *L'Echo de Lorraine*, 1909.
- 190 AQ 24. Deshayes (Emile), 1909-1924.

Dossiers individuels

- 190 AQ 28. Goedorp (Victor), secrétaire de la rédaction du *Temps*, 1925-1949.

Contentieux avec la presse

- 189 AQ 440-442. Procès contre le journal *Action*, suite à l'article jugé diffamatoire de Jean Labrière, 1909-1952.
- 190 AQ 19. Procès contre le journal *Action* et polémique avec *L'Humanité*, 1944-1951.

**IV.
Les Journalistes
dans la série AR
(Archives de presse)**

1 AR. *Le Matin*

Le Matin fut successivement dirigé par la société S.S. Chamberlain et Compagnie (23 octobre 1883-21 juin 1884), par la Société anonyme du journal *Le Matin* (21 juin 1884-11 mai 1897), puis par la Société anonyme *Le Matin* (17 décembre 1897). À l'automne 1896, *l'Éclair* puis *le Matin* attirèrent l'attention du public sur la nature suspecte des preuves qui avaient entraîné la condamnation de Dreyfus.

Maurice Bunau-Varilla (1856-1944) fut d'abord associé à son frère Philippe dans les affaires de Panama, avant d'acquérir *Le Matin*. Le plus fort actionnaire, il entra au Conseil d'administration le 28 décembre 1899, puis en devint le président le 23 décembre 1901.

Grâce à une intense publicité (en 1898, 500 000 Francs de l'époque lui furent consacrés), les tirages passèrent de 285 000 exemplaires en 1902 à 1 million en 1913.

Le Matin suivait une politique radicale et strictement laïque, n'hésitant pas à lancer des polémiques, redoutées même du gouvernement. A l'automne 1896, *l'Éclair* puis *le Matin* avaient attiré l'attention du public sur la nature suspecte des preuves ayant entraîné la condamnation du capitaine Dreyfus. Patriote, *Le Matin* lança une souscription en faveur des premiers sous-marins militaires français en janvier 1899 : cette souscription permit en effet la construction du *Français* et de *l'Algérien*.

Le 17 juin 1940, Bunau-Varilla reprit la publication du *Matin*, qu'il mit désormais à la disposition des occupants allemands : admirateur d'Hitler, surtout par anticommunisme, Maurice Bunau-Varilla mourut le 1^{er} août 1944. *Le Matin* se saborda le 17 août 1944, à la Libération.

Le siège social était situé dans le dixième arrondissement de Paris, 6 boulevard Poissonnière, les locaux se trouvant à la même adresse, aux numéros 3-9.

2 AR. *Les Nouveaux Temps*

Quotidien parisien du soir, *Les Nouveaux Temps* fut créé en 1940 après l'entrevue de Montoire, afin de soutenir la politique française d'Otto Abetz. Son imprimerie était située rue du Louvre. A partir du 1^{er} novembre 1941, son rédacteur en chef fut Jean Luchaire (ce dernier fut condamné à mort et exécuté le 22 février 1946).

Les Nouveaux Temps cessa de paraître à la Libération (1945).

- 2 AR 2. Luchaire (Jean), 1940.
- 2 AR 6. Dossiers des correspondants, 1941-1944.

3 AR. *L'œuvre*

Périodique parisien créé en 1902 et devenu quotidien à partir de 1915, *L'œuvre* afficha à l'origine des idées radicales-socialistes et anticléricales.

Le 10 juin 1940, *l'œuvre* quitta Paris pour Saint-Etienne puis Clermont-Ferrand ; il réapparut à Paris le 24 septembre 1940 ; Marcel Déat, son directeur depuis le 5 juillet 1940, l'engagea dans la voie de la Collaboration. Rival des *Nouveaux Temps*, *L'œuvre* tirait en moyenne à 130 000 exemplaires, entre 1941 et 1944. Ses locaux étaient situés au 9, rue Louis-Le-Grand (deuxième arrondissement) ; *L'œuvre* cessa de paraître le 17 août 1944.

Suite à la loi n° 46-994 du 11 mai 1946 portant transfert et dévolution de biens et d'éléments actifs de presse et d'information, *L'œuvre* fut placée sous séquestre judiciaire.

Dossiers des collaborateurs du Journal

- 3 AR 1. Allard (Paul) à Freyss (Jean Paul).
- 3 AR 2. Galland (André) à Wahl (Lucien). Dont : Israël (Alexandre), 1933 ; Letellier (Gilbert), 1933 ; Moch (Jules), 1932 ; Titayna, 1933-1935.

4 AR. La France socialiste

La France socialiste fut créée en novembre 1941, succédant à *la France au travail* qui avait disparu en mai 1941. Elle fut engagée dans la Collaboration, mais en défendant des idées “ socialistes ”, laïques, pacifistes et anti-vichistes. Son tirage s'élevait à 116 500 exemplaires en 1941 et à 140 300 exemplaires en 1944.

- 4 AR 1. Château (René), directeur politique, 1941-1943.

5 AR. Agence Havas, branche information

L'agence Havas fut fondée en 1835 par Charles-Louis Havas (1783-1858). L'agence Havas utilisa très vite les progrès techniques de transmission (télégraphes électriques, téléphones, téléscripateurs) ; dès 1859, elle s'associa avec les agences Wolff (Berlin) et Reuter (Londres), afin d'échanger les informations et garantir à chacune une zone géographique d'exclusivité ; d'autres agences se joignirent à cette alliance. La crise économique de 1929 et la concurrence de la radio affaiblirent l'agence Havas : en 1938, le ministère des Affaires étrangères prit à sa charge le déficit de la branche Information. Celle-ci fut achetée par le gouvernement de Vichy qui la transforma en Office français d'Information (OFI) ; Après la guerre et la disparition de l'OFI, la branche Information fut dévolue à l'AFP, créée le 30 septembre 1944, tandis que la branche publicité (créée en 1857) continuait à porter le nom d'Havas de façon indépendante.

La Conférence générale des agences alliées fut créée en 1924 pour la défense des intérêts communs des agences : son secrétariat était assuré par le bureau central, qui assurait la liaison entre les agences et dont la gestion était confiée à l'agence Havas ; par ailleurs, la Conférence générale disposait d'un Comité permanent (ou “ Commission des Sept ”), chargé de la représenter vis à vis des tiers. La Conférence générale se réunit tous les ans jusqu'en septembre 1939.

Le bureau de New York fut créé en 1913, mais trop onéreux, fut liquidé en 1922 ; rétabli en 1924 à la demande du ministère des affaires étrangères, le bureau couvrait l'information de

tout le continent américain.

- 5 AR 332-396. Correspondance avec les correspondants des journaux locaux, 1886-1940.
- 5 AR 411. Lebey (Edouard Léon), directeur général de l'agence Havas, 1879.
- 5 AR 427. Houssaye (Charles), directeur de l'agence Havas, 1903-1909.
- 5 AR 486. Lettre de Charles Louis Havas, 1855.

6 AR. *Franc-Tireur*

Franc-Tireur fut créé à Lyon en décembre 1941, par un groupe composé d'Elie Péju (ancien de *l'Humanité*), Georges Altmann, Marc Bloch et Yves Farges. Il fut imprimé clandestinement à Lyon, rue vieille-monnaie, par Eugène Pons (ce dernier déporté, mourut à Neuengamme). *Franc-tireur* fut un des plus influents parmi les quotidiens clandestins nés de la Résistance : il accorda son soutien au Général de Gaulle et présida le bureau permanent de la Fédération nationale de la Presse clandestine (créée en novembre 1943).

En 1945, *Franc-Tireur* s'installa dans l'ex-imprimerie de *L'Intransigeant*, rue Réaumur. Quotidien du matin, son tirage s'éleva successivement à 60 000 exemplaires (1941), 15 000 (1942), 165 000 (1944), 182 000 (1945), 350 000 (1947) et 370 000 (1948).

En octobre 1948, une scission se produisit au sein du comité de direction, dont une partie souhaitait une orientation politique plus à gauche : les opposants, démissionnaires, entrèrent à *Libération*.

Le 18 novembre 1957, *Franc-Tireur* fut racheté par Cino del Duca, éditeur spécialisé dans la presse du cœur ; il changea de titre pour s'appeler désormais *Paris-Journal*. L'année suivante, Péju et Altmann, les fondateurs de *Franc-Tireur*, démissionnèrent.

La coloration politique de *Franc-Tireur* était socialisante et laïque, au ton volontiers persifleur ; son principe était d'être " le journal d'aucun Parti, mais qui prend parti ".

Articles

- 6 AR 2. Danan (Alexis), s.d. ; Rimbart (Pierre), s.d.

8 AR. *Le Journal*

Créé par Fernand Xau (1852-1899), le premier numéro du *Journal* parut le 28 septembre 1892. Ancien imprésario de la tournée du cirque de Buffalo Bill en France devenu journaliste, Xau souhaitait lancer un " journal littéraire d'un sou " à la portée des petits commerçants, ouvriers, instituteurs et employés ; il sut attirer l'élite littéraire de son époque, dont Barrès, Zola, Léon Daudet, Jules Renard, Alphonse Allais et Courteline.

Par ailleurs, Fernand Xau racheta le *Gil Blas* (qui disparut en 1914).

Après la mort de Xau, le *Journal* fut dirigé par Henri Letellier : il nomma Gabriel Hanoteaux directeur politique et José Maria de Heredia directeur littéraire. La ligne politique resta modérée jusqu'en 1911, année où Charles Humbert, sénateur de la Meuse, devint directeur politique du *Journal* et lui fit prendre un virage conservateur et patriote.

A partir de 1913, le tirage du *Journal* atteint le million d'exemplaires et s'opposa efficacement à son grand rival, le *Matin*. Son siège social se trouvait au 100, rue de Richelieu, dans le deuxième arrondissement de Paris. Dès 1915, il confia l'exclusivité de sa diffusion aux Messageries Hachette. Cependant, la réputation du *Journal* eut à souffrir de sa collaboration

avec Pierre Lenoir, un individu douteux, fusillé pour espionnage le 24 octobre 1919 : le nombre de lecteurs diminua de moitié.

En janvier 1925, le *Journal* fut vendu par Henri Letellier à un groupe comprenant le directeur du casino de Deauville, l'Agence Havas et la Banque de Paris et des Pays-Bas, mais ce changement ne modifia pas l'orientation de sa politique. Depuis 1918, le directeur politique était François-Ignace Mouthon, ancien journaliste catholique et antisémite ; après sa mort, le 27 janvier 1937, il fut remplacé par Pierre Guimier, venu de l'Agence Havas, qui s'entoura de Jacques de Marsillac (rédacteur en chef) et de Lucien Descaves (rubrique littéraire).

En 1928, le *Journal* participa aux attaques lancées contre Marthe Hanau, instigatrice d'une escroquerie dans le milieu de la presse. En août 1929, le *Journal* racheta *l'Echo des sports*, quotidien sportif sur papier rose et concurrent de *l'Auto*.

A l'instar des autres grands quotidiens, le *Journal* employait des effets promotionnels considérables : campagnes de lancement de romans-feuilletons (en particulier, ceux de Maurice Leblanc), patronages de manifestations sportives, souscriptions de bienfaisance et campagnes publicitaires. La ligne littéraire du *Journal* demeura de qualité : Colette tint un feuilleton hebdomadaire jusqu'au 16 juillet 1938 et Blaise Cendrars faisait partie de l'équipe des reporters ; politiquement, il se montra anticommuniste et crut à une alliance avec l'Italie fasciste.

En 1940, le *Journal* se replia en zone libre, de Limoges à Marseille, puis à Lyon., où il continua de paraître jusqu'à la Libération. Suspendu en 1944, il tenta vainement de faire lever l'interdiction dont il était l'objet et cessa de paraître en juin 1944.

Son riche fonds photographique fut attribué au quotidien *l'Aurore*.

Par ailleurs, des actionnaires du *Journal* se trouvaient être actionnaires d'autres périodiques : ce fut le cas de l'hebdomadaire satirique du vendredi, *Cyrano*, créé le 8 décembre 1920 sous le patronage de François-Ignace Mouthon.

Rédacteurs temporaires

- 8 AR 161. Contrats des rédacteurs temporaires, 1896-1902.

Correspondance reçue

- 8 AR 289. Letellier (Henri), directeur du *Journal*, 1896-1913 ; Marsillac (Jacques de), 1922-1928.

Rémunérations et comptes particuliers

- 8 AR 315. Dont : Leroux (Gaston), 1924-1927 ; London (Géo), 1916.

Dossiers personnels

- 8 AR 499. Rédacteurs, 1940-1941 ; effectifs et états du personnel du *Journal*, 1939.

Dossiers personnels de collaborateurs réguliers ou occasionnels du *Journal*

- 8 AR 569. Antoine (André), journaliste, 1934-1940 ; Armory, journaliste, 1934-1940.
- 8 AR 570. Aymard (Camille), directeur de *la Liberté*, 1927-1939.
- 8 AR 572. Bauler (Jean), rédacteur au *Courrier de Berne*, 1939.
- 8 AR 574. Berger (Marcel), journaliste, 1930-1939.
- 8 AR 577. Bjarne (Ivan), journaliste, 1935-1938.
- 8 AR 578. Bochin (Paul), rédacteur, 1929-1940.
- 8 AR 579. Bonneuil (Marie Edith de), journaliste, 1935-1939.
- 8 AR 580. Bouche (Camille), rédacteur en chef du *Moniteur des Travaux publics*, 1936-1939 ; Bourbon (Jean-Pierre), journaliste, 1937.

- 8 AR 581. Reyer (Victor), directeur de l'*Echo des sports*, 1929-1939 ; Brissac (Roland de), rédacteur, 1935-1936 ; Brisson (Pierre), directeur des *Annales politiques et littéraires* puis du *Figaro*, 1929-1940 ; Brisson-Ruchaud, rédacteur, 1934-1940.
- 8 AR 584. Canavaggio (Dominique), journaliste, 1931-1940 ; Carré (Albert), journaliste, 1931-1940 ; Cayla (Marcel), journaliste, 1936-1941.
- 8 AR 586. Charles Morice (Albert), rédacteur au *Journal*, 1925-1940.
- 8 AR 590. Cleray (Edmond), secrétaire général du *Petit Parisien*, 1927-1938.
- 8 AR 591. Coty (François), affaires du *Figaro* et de l'*Ami du Peuple*, 1928 ; Couderc (Jean alias Jean Marot), rédacteur, 1938-1939.
- 8 AR 592. Cru (Robert), journaliste au *Temps*, 1933-1939.
- 8 AR 594. Descaves (Lucien), directeur littéraire du *Journal*, 1897-1940.
- 8 AR 595. Desgranges (Henri), directeur de l'*Auto*, 1925-1928 ; Dibie (Emile), rédacteur en chef du *Matin*, 1926-1930 ; Dreyfus (Camille), journaliste, 1933-1937 ; Dubreuil (René), rédacteur, 1916-1940.
- 8 AR 596. Dulac (René), journaliste sportif, 1934-1936.
- 8 AR 597. Erio (Paul), reporter au *Journal*, 1910-1927.
- 8 AR 598. Faraggi (André), directeur de l'*Aéro*, 1933-1937.
- 8 AR 600. Fontenouy (Jean), journaliste, 1937-1939.
- 8 AR 602. Galli (Georges), journaliste, 1935.
- 8 AR 603. Gaucher (André), directeur du *Coq*, 1925-1929 ; Ghilini (Hector), président du Soutien fraternel des Journalistes, 1936.
- 8 AR 606. Gueugneau (François dit Raoul Dormoy), directeur du *Petit Economiste*, 1927-1930 ; Guilot de Saix, rédacteur, 1939.
- 8 AR 607. Guimier (Pierre), directeur général du *Journal*, 1930-1940.
- 8 AR 608. Hamelin (Henri), administrateur du *Journal*, 1927-1934.
- 8 AR 611. Humbert (Charles), directeur du *Journal*, 1912-1937.
- 8 AR 612. Hyaunet (Jean), rédacteur au *Journal*, 1929-1939 ; Hyb (Serge), rédacteur, 1936-1941.
- 8 AR 613. Knecht (Marcel), secrétaire général du *Matin*, 1923-1937.
- 8 AR 615. Lapierre (Marc), directeur de *La Vieille Cocarde*, 1918 ; Lazareff (Pierre), 1930-1937.
- 8 AR 616. Lecache (Bernard), journaliste, 1926-1939.
- 8 AR 617. Legouet (Bernard), rédacteur, 1936-1940 ; Leloup (Pierre Thibault), journaliste, 1931-1940 ; Lepage, secrétaire général du *Journal*, 1912-1913.
- 8 AR 618. Letellier (Henri), directeur du *Journal*, 1918-1936.
- 8 AR 620. London (Géo), 1916-1940 ; Londres (Albert), reporter, 1933.
- 8 AR 621. Maizière (Georges de), collaborateur du *Journal*, 1908-1906.
- 8 AR 622. Manue (Georges), reporter, 1928-1939 ; Maret (Henry), 1906-1911.
- 8 AR 623-624. Marsillac (Jacques de), secrétaire général puis rédacteur en chef du *Journal*, 1916-1929.
- 8 AR 626. Masson Forestier (Lionel), journaliste, 1937-1938 ; Manoury (Marie Jeanne), envoyée spéciale, 1935-1940.
- 8 AR 627. May (Jacques), secrétaire général de l'*Auto*, 1935-1940 ; Merle (Eugène Merlo dit), directeur de *Paris-Soir*, 1922-1938.
- 8 AR 628. Montoriol (R. alias Milmont), journaliste, 1936-1940.
- 8 AR 629. Morel (Pierre), journaliste, 1932-1940 ; Morin (Maurice), journaliste, 1930-1939 ; Moussou (Léon), rédacteur militaire, 1925-1940.
- 8 AR 633. Oulie (Marthe), rédacteur, 1935-1940 ; Oulman (Alfred), 1926-1933.
- 8 AR 634. Parsons (Léon), collaborateur du *Journal*, 1902-1908 ; Passeur (Steve), rédacteur, 1935-1939 ; Pecqery-La brède (R.), directeur de *Demain*, 1936-1939.

- 8 AR 638. Randoux (Maurice), journaliste à la rubrique des anciens Combattants, 1930-1940.
- 8 AR 639. Regnier (Henri), rédacteur, 1939.
- 8 AR 641. Romeis (Jean), correspondant du *Journal* à la rubrique Lettres, théâtre et cinéma, 1939-1945.
- 8 AR 642. Rossion (R. A.), journaliste, 1926-1936.
- 8 AR 643. Saint-Brice, 1917-1941.
- 8 AR 644. Sartori (Jean), directeur de *La Bonne Guerre*, 1926-1939 ; Schoeller (René), directeur des Messageries Hachette, 1926-1940.
- 8 AR 645. Simionesco (Bernard), reporter, 1937-1939.
- 8 AR 646. Spinelli, journaliste, 1937 ; Sudre (René), rédacteur scientifique, 1930-1940.
- 8 AR 647. Tilly (Anne-Marie dit Claude), rédacteur, 1937-1940 ; Titayna (Elisabeth Sauvy-Tisseyre, alias), 1925-1938.
- 8 AR 649. Valéry (Bernard), rédacteur, 1936-1938.
- 8 AR 652. Vidal de la Blache (Jacques), envoyé spécial, 1934-1939.
- 8 AR 653. Ward Price (G.), journaliste au *Daily Mail*, 1936.
- 8 AR 654. Zorn de Bulach (Claus), directeur de *La Vérité* (Strasbourg), 1922-1927.

Photographies

- 8 AR 531. Marsillac (jacques de), s.d.

Cyrano :

- 8 AR 475-486.1920-1947.

Gil Blas

- 8 AR 257.1899-1900.

L'Echo des sports

- 8 AR 253-256, 417.1906-1935.

9 AR. Agence France Presse (AFP)

L'Agence française indépendante (AFI) fut créée à Londres en 1940 et l'Agence France-Afrique fut créée à Brazzaville en 1942 ; ces deux organismes fusionnèrent en mars 1944, avec l'Agence française de Presse, dirigée par Gérard Jouve et installée à Alger.

L'agence France-Presse fut créée le 30 septembre 1944 : elle hérita des locaux et installations de l'OFI (supprimée le 9 avril 1944). De 1944 à 1957, l'AFP fut un établissement public administratif, géré par un directeur général nommé par décret et dépourvu de Conseil d'administration ; son budget était établi par le directeur général et approuvé par les ministères de l'Information et des Finances. Le 10 janvier 1957, les statuts de l'AFP furent modifiés : l'agence fut désormais un organisme autonome, dirigé par un président directeur général élu par un Conseil d'administration de quinze membres.

Le directeur de l'AFP fut nommé membre du Conseil supérieur des Français à l'étranger par le Ministère des Affaires étrangères.

En 1948, l'AFP transféra deux de ses services, " Photos " et " Features " (articles rédigés par des gens célèbres), à l'Agence Téléradio, devenue la même année Agence intercontinentale.

Dossier personnel

- 9 AR 2. Nègre (Maurice), directeur général de l'AFP, s.d.

Correspondance

- 9 AR 32-74. Correspondance avec les responsables des bureaux de l'AFP en France et à l'étranger, 1944-1954.
- 9 AR 39. Viansson-Ponté (Pierre), 1944-1946
- 9 AR 415. Liste des correspondants et du personnel de provinces, 1944 1947.

11 AR. *Le Petit Parisien*

Le journal *Le Petit Parisien* fut fondé par le député Louis Andrieux le 15 octobre 1876 ; le 22 février 1877, Andrieux céda le titre à Eugène Schnerb ; le journal passa ensuite à Hector Pessard (juin-août 1877) puis au groupe Dalloz ; en janvier 1878, il fut mis en société et évolua vers le radicalisme

La place important donnée aux feuilletons lui permit d'augmenter ses tirages : 23 000 en janvier 1879, 35 000 en août 1879, 40 000 en novembre 1880.

Dalloz vendit *Le Petit Parisien* à Paul Piégut et au député radical, Charles Laisant : ils fondèrent la Société en commandite Piégut et Compagnie en octobre 1880 ; Piégut donna au *Petit Parisien* l'impulsion qui lui manquait, créa des dépôts en province et s'assura des correspondants à l'étranger (Londres, Alger).

En 1884 fut fondée une nouvelle société par l'entremise de Jean Dupuy ; à la mort de Piégut, le 25 juillet 1888, Dupuy prit la direction du *Petit Parisien* et lui fit atteindre une grande prospérité. Les tirages ne cessèrent en effet d'augmenter, favorisés par une position politique plus modérée qu'à ses débuts : ils atteignirent 1 million lors de l'affaire Dreyfus puis 2,3 millions en 1917, ce qui représentait alors le tirage le plus élevé au monde.

Après le décès de Jean Dupuy, ses fils Pierre et Paul restèrent gérants statutaires : Paul, le cadet, prit la direction du *Petit Parisien* et apporta des innovations (poste de radiodiffusion).

Sous l'impulsion des rédacteurs en chef, Léon Touchard puis Elie Bois, *Le Petit Parisien* créa des grands reportages à travers le monde, signés Henri Béraud, Albert Londres ou Louis Roubaud.

A la mort de Paul Dupuy, le 10 juillet 1927, son frère Pierre fonda en 1928, la Société du Petit Parisien et d'Editions en commandite par actions ; politiquement, *Le Petit Parisien* glissa vers la droite, affichant un anticommunisme virulent. Parallèlement, le tirage commença à baisser, conséquences de cette nouvelle prise de position et de la concurrence de *Paris-Soir*.

Le 10 juin 1940, *Le Petit Parisien* se replia à Bordeaux, puis à Clermont-Ferrand, avant de réparaître à Paris du 8 octobre au 10 février 1941 ; à cette date, le journal fut récupéré par le gouvernement militaire allemand, qui en fit son organe de propagande.

Le 21 août 1944, ses locaux, sis 18, rue d'Enghien (depuis 1879), furent utilisés pour installer deux quotidiens, *L'Humanité* et *Le Parisien Libéré*, tandis qu'un administrateur provisoire était nommé et déclarait la suspension du *Petit Parisien*. La Société du *Petit Parisien* fut dévolue à la SNEP, en application de la loi du 11 mai 1946.

En 1957, la Société fut vendue à Marcel Boussac par les neveux de Pierre Dupuy ; en 1960, celui-ci vendit la société du *Petit Parisien* à Emilien Amaury, qui en fit l'acquisition pour le compte de la société du *Parisien Libéré*.

Liste du personnel

- 11 AR 504-515. Registres des entrées et sorties du personnel, 1881-1935.
- 11 AR 516. Personnel embauché ou employé pendant la guerre, 1914-1918.

- 11 AR 522. Personnel décédé, 1919-1952.
- 11 AR 523. Personnel mobilisé, 1939.
- 11 AR 524. Relève, 1942.
- 11 AR 525. Liste du personnel, 1942.

Coupures de presse (1919-1947)

- 11 AR 673. Algaron (André), rédacteur en chef adjoint du *Petit Parisien* ; Allard (Paul), journaliste ; Arque (Georges), rédacteur au *Petit Parisien*.
- 11 AR 674. Bailby (Léon), directeur de *L'Echo de Paris* ; Baschet (René), directeur de *L'Illustration* ; Bellencontre, rédacteur au *Petit Parisien* ; Benedetti (Jean), rédacteur au *Petit Parisien*.
- 11 AR 675. Bing (Walter), journaliste ; Blond (Léopold), journaliste ; Blowitz (de), journaliste ; Boissel (Jean), directeur fondateur du *Réveil du Peuple* ; Bonte (Florimond), directeur de *l'Humanité* ; Boris (Georges), directeur de *La Lumière* ; Bouchet (Hubert), rédacteur au *Petit Parisien*.
- 11 AR 676. Bourrageas, directeur du *Petit Marseillais* ; Brasillach (Robert), rédacteur en chef de *Je suis partout* ; Breton (Maurice), rédacteur au *Petit Parisien* ; Broyer, journaliste au *Petit Parisien* ; Brun (Louis), directeur de la librairie Grasset ; Bure (Emile), directeur de *L'Ordre*.
- 11 AR 677. Cahen (Henri) administrateur à *La Journée industrielle* ; Canu (Jean), professeur et journaliste ; Carbucciza (Horace de), directeur de *Gringoire* ; Cassagnac (Paul de), journaliste ; Charbonneau (Henry), directeur de *Combats* ; Charpentier (Armand), journaliste ; Chaumet (André), directeur de *Notre Combat* ; Château (René), directeur de la *France socialiste*.
- 11 AR 678. Chavenon (Léon), directeur et rédacteur en chef de *L'Information* ; Clément (Albert), rédacteur en chef du *Cri du Peuple* ; Clementi (Pierre), directeur du *Pays libre* ; Cogniot (Georges), rédacteur en chef de *l'Humanité* ; Colin (Paul), directeur du *Nouveau Journal de Bruxelles* ; Costantini (Pierre), directeur de *L'Appel* ; Cotnaranu (Léon), propriétaire du *Figaro* ; Coty (François), directeur du *Figaro* et de *L'Ami du Peuple* ; Cousteau (P. A.), rédacteur en chef adjoint de *Paris-Soir*.
- 11 AR 679. Dartois (Yves), rédacteur au *Petit Parisien* ; Daudet (Léon), directeur de *L'Action française* ; Dejan (Maurice), rédacteur au *Petit Parisien* ; Denoyer (Pierre), rédacteur au *Petit Parisien*.
- 11 AR 680. Desgrange (Henri), directeur de *L'Auto* ; Doletski (Jacob), directeur de l'agence Tass ; Drumont (Edouard), directeur de *La Libre Parole* ; Dubarry (Albert), directeur de *La Volonté*.
- 11 AR 681. Ehrenburg (Ilya), Journaliste bolchevique ; Ekins (M), journaliste ; Farge (Yves), Journaliste ; Ferdonnet (Paul), journaliste ; Fontaine (Pierre), rédacteur au *Petit Parisien*.
- 11 AR 682. Fontenoy (Jean), directeur de l'Agence française de l'Information de la Presse ; Gaillard (Robert), journaliste ; Galy (Gaspard), rédacteur du *Petit Marseillais* ; Gast (René), rédacteur en chef adjoint du *Petit Parisien* ; Gayda (Virginio), journaliste italien ; Gentizon (Paul), journaliste suisse ; Ginisty (Paul), correspondant du *Petit Parisien* et homme de lettres ; Goddet (Jacques), directeur de *L'Auto*.
- 11 AR 683. Griffith (J. V.), journaliste américain ; Grimod (Jean), journaliste ; Groc (Léon), rédacteur au *Petit Parisien*.
- 11 AR 684. Guilbaud (Georges), directeur de *L'Echo de la France* (Tunisie) ; Guillaume (Maurice), directeur du *Petit Journal* ; Guimier (Pierre), administrateur de l'agence Havas ; Hanau (Marthe), directrice de *Forces* ; Hanot (Gabriel), directeur du *Miroir des Sports* ; Hébrard (Adrien), directeur du *Temps* ; Hély (Marc), journaliste ; Henry (Abel),

- journaliste ; Hervé (Pierre), rédacteur à *L'Humanité*.
- 11 AR 685. Israël (Alexandre), directeur du *Petit Troyen*.
 - 11 AR 686. Jacob (Berthold), journaliste ; Kerillis (Henri de), directeur de *L'Epoque* ; Komori Takebayashi (Toshi), journaliste japonaise.
 - 11 AR 687. Labric (Pierre), journaliste ; La Fouchardière (Georges de), journaliste ; Laubreux (Alain), rédacteur au *Petit Parisien* ; Lauzanne (Stéphane), journaliste.
 - 11 AR 688. Lebesque (Morvan), rédacteur au *Petit Parisien* ; Lecache (Bernard), directeur du *Droit de Vivre* ; Legrand (Henri Léopold), co directeur du *Petit Parisien* ; Lejeune (Albert), directeur du *Petit Journal* ; Lenicque (Jacques), directeur général du *Petit Journal* ; Letellier (Henri), directeur du *Journal*.
 - 11 AR 689. London (Géo), journaliste ; Londres (Albert), journaliste ; Louis (Paul), journaliste ; Louis-Mill, directeur du *Temps* ; Lousteau-Chartez (Jean), journaliste ; Luchaire (Jean), directeur des *Nouveaux Temps* ; Maillard (Maurice), administrateur du *Matin* ; Mallet (Alfred), rédacteur en chef du *Petit Journal* ; Marche (Jean de), journaliste ; Marches (Léo), journaliste ; Marinoni (Hippolyte), directeur du *Petit Journal* et inventeur de la presse rotative ; Marion (Paul), journaliste ; Marsillac (Jacques de), rédacteur en chef du *Journal* ; Martin (Claude), rédacteur en chef de *Tunis-Journal* et de *L'Echo de la France*.
 - 11 AR 690. Marty (Georges), rédacteur au *Petit Parisien* ; Mas (Edouard), rédacteur au *Petit Parisien* ; Mermet (Jean), rédacteur au *Petit Parisien* ; Mesnard (René), directeur de l'*Atelier* ; Millienne (René), co directeur du *Parisien libéré* ; Milo (Jean), journaliste ; Mitre (Jorge), directeur de la *Nacion* (Argentine).
 - 11 AR 691. Montarron (Marcel), rédacteur au *Petit Parisien* ; Montel, journaliste ; Morvan (Yves), correspondant au *Journal* ; Muratore (José Luis), rédacteur en chef de *La Nacion* (Argentine).
 - 11 AR 692. Noblet (Louis), rédacteur au *Petit Parisien* ; Nocher (Jean), journaliste ; Normand (Gilles), directeur de *La France active* ; Ochs (Adolph), directeur du *New-York Times* ; Oltramare (Georges), journaliste suisse ; Oulman (Alfred), journaliste ; Parmentier (Edouard), rédacteur au *Petit Parisien* ; Paulet (Georges), rédacteur au *Petit Parisien* ; Paz (Ezequiel), directeur de *La Prensa* (Argentine).
 - 11 AR 693. Peter (Jean Marcel), directeur administratif du *Petit Parisien* ; Peycelon (Gilbert), directeur du *Journal officiel* ; Poberski (Michel dit Pobers), rédacteur à *L'Humanité*.
 - 11 AR 694. Pricot (Noël), rédacteur au *Petit Parisien* ; Prouvost (Jean), directeur de *Paris-Soir* ; Pujo (Maurice), rédacteur en chef de *L'Action française* ; Ray (Marcel), journaliste ; Reau (R. G.), journaliste ; Recouby (Raymond), journaliste ; Renoir (Edmond), journaliste ; Renou (Jacques), rédacteur au *Petit Parisien*.
 - 11 AR 695. Rochcau (Marianne de), rédactrice au *Petit Parisien* ; Rouillac (Louis), rédacteur au *Petit Parisien* ; Roujon (Jacques), directeur général du *Petit Parisien* ; Rousseau (M. André), journaliste ; Rousselet (Eugène), journaliste ; Roussy de Sales, journaliste ; Saint-Brice, journaliste ; Salmon (André), rédacteur au *Petit Parisien* ; Sampaix (Lucien), secrétaire général de *L'Humanité*.
 - 11 AR 696. Sartori (Jean), journaliste ; Sauvage (Marcel), journaliste ; Schreiber (Robert), directeur des *Echos* ; Schreiber (Emile), directeur des *Echos* ; Sevoz (Jacques), rédacteur au *Petit Parisien* ; Simond (Henry), directeur de *L'Echo de Paris*.
 - 11 AR 697. Steed (Henri William), journaliste anglais ; Steyard (Karel), journaliste belge ; Suarez (Georges), directeur d'*Aujourd'hui* ; Tabousi (Geneviève), journaliste ; Tery (Simone), journaliste ; Thétard (Henry), rédacteur au *Petit Parisien* ; Thiébaud (Marcel), rédacteur en chef de *La Revue de Paris* ; Thierry (Robert), rédacteur au *Petit Parisien* ; Titayna, journaliste ; Tourgis (Edmond), rédacteur au *Petit Parisien*.

- 11 AR 698. Vaillant (Gaston), rédacteur au *Petit Parisien* ; Vauquelin (Roger), journaliste ; Véran (Géo Charles), rédacteur au *Petit Parisien* ; Veillot (Louis), journaliste ; Vidal de Lablache (Jacques), journaliste ; Vitoux (Pierre), rédacteur au *Petit Parisien* ; Zavie (Emile), Journaliste.

Photographies

- 11 AR 764, photographies n°3009 à 3040. Correspondants de guerre, [1939-1945].

12 AR. *Le Parisien Libéré*

Le 21 août 1944, les locaux du *Petit Parisien* sis 18, rue d'Enghien, furent utilisés pour installer deux quotidiens, *L'Humanité* et *Le Parisien Libéré*. *Le Parisien libéré*, journal du matin, fut lancé le 22 août 1944 par Emilien Amaury et Claude Bellanger, anciens résistants.

Le Parisien libéré se présentait comme un journal “ populaire de qualité ”, en particulier dans le choix de ses chroniqueurs. Sa coloration politique fut tout d'abord assez large, avant de devenir gaulliste. Ses tirages augmentèrent régulièrement : 222 000 (1945), 340 000 (1947), 1 005 681 (1958), 1 100 000 (1965) et culminèrent à 1 180 000 en 1969, avec l'annonce du décès du général de Gaulle.

A partir de mars 1960, *Le Parisien libéré* étendit ses éditions dans les départements de l'Oise (1960), de l'Eure, de l'Yonne, des Hauts-de-Seine (1985), de la Seine-Saint-Denis (1985) et du Val-de-Marne (1985). Par ailleurs, entrèrent dans le groupe de presse Amaury, des titres sportifs (*L'Equipe*, en particulier), des journaux de province et des mensuels féminins ; enfin, parallèlement à son édition habituelle, *Le Parisien libéré* créa en février 1966 une édition en petit format “ spécial métro-Ile de France ”.

Le 25 janvier 1986, *Le Parisien libéré* est devenu *Le Parisien*, passant à la couleur et adoptant une nouvelle maquette.

Photographies

- 12 AR 3571. Syndicat de la presse, fédération de la presse, 1950-1968.

14 AR. Raymond Cartier

Raymond Cartier est né à Niort (Deux-Sèvres) le 14 juin 1904. Alors qu'il était encore étudiant, il fut chargé de la rubrique de la politique intérieure à *La Nation* ; de 1929 à 1937, Cartier fut chroniqueur parlementaire pour *l'Echo de Paris*. En 1937, quittant *l'Echo de Paris*, il lança le quotidien *l'Epoque*, dont il fut rédacteur en chef.

En 1940, il devint le rédacteur en chef de *Sept Jours*, un hebdomadaire paraissant à Lyon, en zone libre ; le 12 novembre 1942, les troupes allemandes envahirent la zone libre et *Sept Jours* se saborda.

Capitaine et officier à l'état-major du général de Lattre de Tassigny en Allemagne, Raymond Cartier assista au procès de Nuremberg (1945).

Après un tour du monde, Raymond Cartier se fixa à New York en 1947 comme correspondant de l'hebdomadaire *Samedi-Soir*, fondé par d'anciens collaborateurs de *Sept Jours* ; en 1949, il fut engagé à *Paris-Match*, (hebdomadaire créé par Jean Prouvost en février 1949) et tint une chronique politique. Raymond Cartier en fut le directeur (1949), puis le co-directeur général (1968). Il y développa ses convictions politiques : d'une part, la décolonisation en Afrique (le

“ cartiérisme ”), d’autre part, la construction de l’Europe.

Il écrivit plusieurs ouvrages, reflets de ses expériences et de ses reportages à travers le monde : *Les secrets de la guerre dévoilés par Nuremberg* (1946), *L’Algérie sans mensonges* (1960), *Les 19 Europes* (1960), *Les 50 Amériques* (1961), *Histoire mondiale de l’après-guerre* (1970), etc. Néanmoins, il échoua à l’Académie française, ayant fait acte de candidature au fauteuil du Maréchal Juin (1967).

Par ailleurs, Raymond Cartier fut chroniqueur à RTL de 1951 à 1975.

Il avait épousé Rosie Simonson le 27 juin 1950.

Il mourut à Paris le 8 février 1975.

15 AR. Georges Darien

Issu d’une famille de commerçants protestants, Georges Hippolyte Adrien, dit Darien, naît à Paris le 6 avril 1862. Après des études au Lycée Charlemagne, il devance l’appel en 1881, et s’engage dans l’armée, mais il ne la quittera qu’en 1886, après avoir passé près de trois ans en Tunisie, dans les bataillons d’Afrique, alors considérés comme des bagnes militaires. Il évoque les souvenirs de cette expérience dans son premier roman, *Biribi* (1890).

La défaite de 1870 et l’écrasement de la Commune lui inspirent *Bas les cœurs* : en collaboration avec Lucien Descaves, il en tire une pièce de théâtre, *Les Chapons*, qui provoque un scandale. Antimilitariste et anarchiste, Darien dénonce les travers de la société : *Les Pharisiens* (1891), *le Voleur* (1897), *La Belle France* (1900), *L’Epaulette, souvenirs d’un officier* (1905), *L’Ami de l’ordre* (1906)...

Outre ses talents d’écrivain, Georges Darien s’essaye aussi au journalisme : il crée *L’Escarmouche*, puis la *Revue de l’impôt unique* et *L’Ennemi du Peuple* ; cependant, ces revues ne rencontrent pas un très grand succès.

Il est également président de l’Union syndicale des artistes dramatiques.

Georges Darien meurt à Paris le 19 septembre 1921.

- 15 AR 1. Correspondance à Lucien Descaves, 1889-1905.

16 AR. Henry Maret

Henry Maret naquit le 4 mars 1837 à Sancerre (Cher) ; il fut journaliste au *Corsaire*, au *Charivari* et à *La Réforme*. Pendant, la Commune de Paris, il collabora au *Mot d’ordre* d’Henri Rochefort : en 1871, il fut condamné par la Commission des grâces à 500 francs d’amende et à cinq ans de prison (commués en 4 mois, avec interdiction des droits civils pendant cinq ans). En 1898, Maret prit position en faveur du capitaine Dreyfus dans les pages du *Radical*. Il fut par ailleurs député de la Seine, de 1889 à 1906.

Il écrivit en utilisant quelquefois le pseudonyme de Jean Libre.

Henry Maret mourut le 5 janvier 1917, à Paris.

Correspondance reçue

- 16 AR 1. Dont : Barberet (Jean Joseph), journaliste républicain, 1879 ; Des Essarts (Emmanuel), journaliste belge, s.d. ; Maignard (Francis), directeur du *Figaro*, 1869 ; Maizière (Georges de), s.d. ; Monteil (Edgar), journaliste communal, 1872-1873 ; Révillon (Tony), journaliste, 1878-1893 ; Rochefort (Henri), s.d.

17 AR. Danielle Hunebelle

Danielle Hunebelle, née en 1922, est d'abord comédienne ; en 1948, elle opte pour le journalisme et travaille pour *L'Intransigeant*, *France-Soir*, *Le Monde*, *Réalités* et *Le Nouveau Candide* (dont elle est la rédactrice en chef).

En 1973, elle crée *la Lettre internationale de Danielle Hunebelle*, publication thématique d'information destinée aux investisseurs et aux gouvernements.

Par ailleurs, Danielle Hunebelle est écrivain : son livre le plus connu est *Dear Henry*, paru en 1972 et évoquant le diplomate américain, Henry Kissinger.

- 17 AR 1-10. Reportages, 1945-1984.
- 18 AR 11. Ouvrages publiés, 1953-1972.
- 18 AR 14. Correspondance avec Henry Kissinger, 1970-1973.
- 18 AR 15. Editions étrangères de *Dear Henry*, 1972-1974.
- 18 AR 16-25. *La lettre internationale de Danielle Hunebelle*, [1973-1985].
- 18 AR 28. Articles, 1950-1985.
- 18 AR 29. *Réalités, Elle*, 1955-1972.

18 AR. Maurice Bunau-Varilla

Maurice Bunau-Varilla (1856-1944) fut d'abord associé à son frère Philippe dans les affaires de Panama, avant d'acquérir *Le Matin*. Les tirages passèrent de 285 000 exemplaires en 1902 à 1 million en 1913, grâce à une intense publicité.

Bunau-Varilla lui-même, attaqué par les socialistes, répondit par un éloge des Rois de France. Patriote, *Le Matin* lança une souscription en faveur des premiers sous-marins militaires français en janvier 1899 : cette souscription permit en effet la construction du *Français* et de *l'Algérien*.

En 1902, Bunau Varilla fonda *le Français*.

Le 17 juin 1940, Bunau-Varilla reprit la publication du *Matin*, qu'il mit désormais à la disposition des occupants allemands : admirateur d'Hitler, surtout par anticommunisme, Maurice Bunau-Varilla mourut le 1^{er} août 1944.

Le 17 juillet 1940, il avait aussi fondé un périodique, *La Semaine*, animé d'un même esprit de collaboration.

Correspondance reçue

- 18 AR 2. Michel (Henry), directeur du *Temps* ; Mocanna (Jean alias Jean Stel), s.d.
- 18AR 3. Monniot (Alfred), journaliste à *La Libre parole*, [1896] ; Rochefort (Henri), 1906.

Coupures de presse

- 18 AR 3. Drumond (Edouard), 1893-1897 ; polémique du *Matin* avec le lieutenant colonel Rousset, le commandant Driant et le journal *L'Eclair*, 1906.

Photographie

- 18 AR 3. Délégation de parlementaires et de journalistes chinois, japonais et anglo-

saxons, s.d.

19 AR Georges Hourdin

Georges Hourdin est né le 3 janvier 1899 à Nantes. Après des études de droit, il opte pour le journalisme à partir de 1927 et devient secrétaire de rédaction du *Petit démocrate*.

En 1936, il est appelé pour prendre la codirection de *la Vie catholique*, alors en perte d'audience : Georges Hourdin fait fusionner *la Vie catholique* avec *Temps présent*, d'Ella Sauvageot, et devient le rédacteur en chef (1937-1940).

Pendant la guerre, il suspend ses activités de journaliste, fonde la Maison de la famille (fédération d'associations familiales) et collabore à la Résistance au sein du Groupe de la rue de Lille, créé autour d'Emilien Amaury.

En 1945, membre du Mouvement des républicains populaires – MRP, il fonde *la Vie catholique illustrée*, avec Ella Sauvageot ; parallèlement, il devient président directeur général des publications de *la Vie catholique* (1945-1974). En 1950, il est cofondateur de *Radio-Cinéma* (devenu *Télérama* en 1961). Georges Hourdin fonde en 1953 *l'Actualité religieuse dans le monde* qui devient, de 1955 à 1974, *Informations catholiques internationales* (aujourd'hui *Actualité des religions*) ; il est aussi le fondateur et le directeur de *Croissance des jeunes nations* (1961-1980), dirige *Images du Mois* (1966-1970) et fonde le *Cri du Monde* (1966-1970).

Georges Hourdin est aussi vice-président du Syndicat de la presse hebdomadaire parisienne, de 1962 à 1970.

En 1974, Il décide de prendre sa retraite, mais continue d'écrire une rubrique mensuelle.

Georges Hourdin est aussi un écrivain : *La Nouvelle vague croit-elle en Dieu ?* (1959), *Pour ou contre les valeurs bourgeoises* (1968), *Dieu en liberté* (1973), *Pour le concile* (1977), *La tentation communiste* (1978), *la Nouvelle droite et les Chrétiens* (1980), *On n'a pas besoin de toi* (1989), *Dieu m'a eu...mais je me débats encore* (1992), etc.

Georges Hourdin est décédé le 29 juin 1999 à Meudon.

Correspondance :

- 19 AR 13. Personnel de *Télérama*, 1953-1997.
- 19 AR 15. Correspondance avec les journalistes, dont : René Andrieux, rédacteur en chef de *L'Humanité*, Bellenger, directeur du *Parisien Libéré*, Jean Daniel, rédacteur en chef du *Nouvel Observateur*, André Frossard, Françoise Giroud, Bernard Pivot, Jean-Louis Servan-Schreiber, Françoise Verny, Pierre Viansson-Ponté, 1949-1998.

Articles

- 19 AR 33. Articles parus dans *Le Monde*, 1948-1998 ; dans *l'Express*, 1961-1963.
- 19 AR 33. Interviews de Georges Hourdin ; interviews de personnalités par Georges Hourdin (1971-1994).
- 19 AR 34. Emissions télévisées et radiophoniques (1969-1978).

20 AR Jean-Michel Grunebaum

Jean-Michel Grunebaum est né le 8 juillet 1914 à Paris (dixième arrondissement)

Docteur en droit, Grunebaum choisit d'abord le barreau ; il abandonna rapidement cette voie pour le journalisme et entra en 1935 à la radiodiffusion française, au service des émissions coloniales et vers les territoires d'Outre-mer. A la veille de la guerre, il présentait à Radio-Paris la revue de presse du matin.

En 1940, Jean-Michel Grunebaum gagna l'Angleterre et s'engagea dans les Forces françaises libres (FFL). En 1943, il fut envoyé en mission en France pour organiser la résistance militaire dans la région de Toulouse-Pyrénées : arrêté, il s'évada et s'enfuit en Espagne, où, rattrapé, il fut envoyé au camp de concentration de Miranda de Ebro.

Démobilisé le 30 juillet 1945, Jean-Michel Grunebaum devint chef du service de l'agence européenne de presse (1945-1947), puis il fut successivement rédacteur au service politique de *Libération* (1947), de *Franc-tireur* (1948) et du *Populaire* (1949).

A partir de 1949, il entra à *Paris-Match* : il fut d'abord rédacteur, puis chef des informations (1961). En 1962, il devint président de l'association de la presse ministérielle.

Jean-Michel Grunebaum est décédé le 21 décembre 2001 à Clichy-la-Garenne (Hauts-de-Seine)

- 20 AR 1. Notes, articles de J-M Grunebaum, coupures de presse (1976-2001).

V.
Les journalistes
dans la série AS
(archives d'associations)

11 AS. Société de l'école des Chartes

Cinquantenaire de la Société :

11 AS 4. Lettres de journalistes, 1921.

16 AS. Union des Arts

Créée en 1934 par la comédienne Rachel Boyer, l'Union des Arts a pour objet de venir en aide aux artistes nécessiteux, ainsi qu'aux orphelins d'artistes

- 16 AS 11. Gala des journalistes parisiens, 1923.

Correspondance

- 16 AS 28. Brisson, s.d. ; Carré (Albert), 1919, 1925.
- 16 AS 29. Galli [Georges], 1914 ; Géraldy (Paul), s.d.
- 16 AS 32. Titayna, 1934.
- 16 AS 33. Association syndicale des journalistes parisiens, 1939 ; association syndicale professionnelle des journalistes républicains français, 1938.

17 AS. Emile Corra

Emile Corra (1848-1934) : journaliste républicain à *L'Evènement*, *Le National*, *La Gazette de Neuilly*. Il est membre fondateur, puis président (1885-1890), de l'association de la presse judiciaire parisienne ; il est également membre de l'association des journalistes républicains français.

Il succède à Auguste Comte à la tête du mouvement positiviste.

Le fonds Emile Corra ne contient pas d'archives relatives à sa carrière de journaliste.

Correspondance

- 17 AS 1. Hillemand (Constant), directeur de *La Revue positiviste*, 1903-1904.
- 17 AS 10. Riza (Ahmed), fondateur du journal *Mechveret* (Turquie), 1904-1925.

Revue positiviste internationale

17 AS 2. Comptabilité, activités et situation financière, 1926-1931.

17 AS 3. Déclaration légale de la publication de la *Revue positiviste internationale*, 1936.

76 AS. Albert Londres

Albert Londres (1884-1932), poète, journaliste d'investigation et grand reporter français. Il mena de nombreuses enquêtes sur les sujets de société qui suscitaient son indignation : en particulier, il décrivit pour les dénoncer les dures conditions de vie dans les bagnes militaires (" Biribi "), ainsi qu'à Cayenne.

Il évoqua aussi le sort de populations opprimées : Juifs d'Europe centrale (1930), pêcheurs de perles d'Aden et de la mer rouge (1931), Noirs des colonies africaines (1929), aliénés (1925), etc. Au retour d'une enquête menée en Chine, Albert Londres périt dans l'incendie du paquebot *Georges-Philippar*, au large d'Aden, le 16 mai 1932.

Sa fille Florise créa le prix Albert Londres, qui récompense chaque année un journaliste.

Albert Londres

- 76 AS 2. Correspondance reçue, cartes postales. Dossiers et correspondance sur les bagnes (civils, militaires) et sur les asiles psychiatriques, 1901-1931.
- 76 AS 3. Carnet de notes de reportages et enquêtes, s.d.
- 76 AS 7. Enquête sur le bagne de Cayenne et les bagnes militaires pour *Le Petit Parisien*, 1923-1974.
- 76 AS 8. Enquête sur les aliénés, la Chine, la Syrie pour *Le Petit Parisien*, 1932-1930.
- 76 AS 9. Enquête sur Marseille, l'Argentine, le bagnard Dieudonné pour *Le Petit Parisien*, 1926-1933.
- 76 AS 10. Enquête sur l'Afrique pour *Le Petit Parisien*, 1928-1933.
- 76 AS 11. Enquête sur les Juifs, les pêcheurs de perles, les Balkans pour *Le Petit Parisien*, 1929-1932.
- 76 AS 13. Articles de presse : *Le Matin*, *Le Petit Journal*, *L'Indépendant*, *Excelsior*, *Les Annales*, *Le Quotidien*, *Le Plaisir de vivre*, *Le Journal*, *L'Illustration*, 1908-1933.

Correspondance

- 76 AS 1. Instructions concernant les correspondants de guerre, s.d.
- 76 AS 2. Henry (Abel), journaliste au *Petit Journal* ; Lenglois (Paul), journaliste ; Maréchal (Maurice), directeur du *Canard enchaîné* ; Weindel ; Divoire (F), journaliste à *L'Intransigeant* ; Vogh (Blanche), journaliste à *L'Intransigeant* ; Vogel (Lucien), directeur de *Vu* ; Poldes (Léo), directeur du *Faubourg* ; Marin (Emmanuel), directeur du *Petit parisien*.
- 76 AS 20. Bourdon (Georges), secrétaire général du syndicat national des journalistes, 1932-1947 ; Ward Price (G), [1933-1946] ; Marsillac [jacques de], s.d.

Photographies

- 76 AS 18. Photographies de reportages, s.d.

Prix Albert Londres

- 76 AS 26-27. Dossiers et liste des lauréats, 1933-1939, 1946-1982.

Florise Martinet-Londres

- 76 AS 23-24. Articles manuscrits, 1936-1940.
- 76 AS 25. Articles publiés dans *Le Petit Parisien*, *Le Journal de la Femme*, *Le journal*, *Le Méridien*, *Paysage*, *Tel Quel*, *Paris*, *La France Indépendante*, *Ici Paris-hebdo*, 1936-1951.

88 AS. Association France-URSS

L'association France-URSS est créée à Paris en 1945 ; elle a pour but de “ favoriser, dans l'intérêt de la nation et de la paix, la connaissance mutuelle et la coopération amicale des deux pays ”. Considérant qu'elle est arrivée au terme de sa mission avec la disparition de l'URSS, l'association France-URSS prononce sa dissolution en 1992.

- 88 AS 199. Médias et presse écrite : rencontre avec des journalistes russes et étrangers, 1963-1987 ; congrès des journalistes, 1987.

VI. Conditions d'accès aux fonds

Avertissement : les conditions d'accès pouvant changer, les informations ci-après sont purement indicatives ; prière de bien vouloir obtenir confirmation auprès du CHAN avant toute demande de communication.

Fonds (ordre alphabétique)	Cote	Conditions d'accès
Agence France Presse	9 AR	Libre
Agence Havas, branche Information	5 AR	Libre, sauf 5 AR 495-520
Association France-URSS	88 AS	Libre
Blank	585 AP	Sur autorisation
Boucher	305 AP	libre
Brasillach	AB XIX 5172	libre
Brissot	446 AP	libre
Bunau-Varilla	18 AR	Libre
Calonne (de)	278 AP	libre
Cartier	14 AR	Libre
Chappedelaine (de)	564 AP	libre
Corra	17 AS	Libre
Darien	15 AR	Libre
Decaris	AB XIX 5177	libre
Delescluze	494 AP	libre
Denais	488 AP	libre
Dubois	319 AP	Libre
Dupuy	434 AP	Libre
Elgey	561 AP	libre
Eydoux	546 AP	Libre, sauf 546 AP 4 et 546 AP 7 (3)
Fabre-Luce	472 AP	Sur autorisation
Favre	244 AP	libre
<i>France socialiste (la)</i>	4 AR	Libre
<i>Franc-tireur</i>	6 AR	Libre
Guiraud	362 AP	Non communicable (en cours de classement)
Hourdin	19 AR	Sur autorisation
Hunebelle	17 AR	Sur autorisation
<i>Journal (le)</i>	8 AR	Libre, sauf 8 AR 592, 8 AR 607, 8 AR 568-654 sur autorisation
Jouve	549 AP	Sur autorisation
Lamy	333 AP	Libre
Laurentie	372 AP	libre
Laurent-Pichat	248 AP	Libre

Lavedan	305 AP	libre
Londres	76 AS	Sur autorisation
Maret	16 AR	Libre
<i>Matin (le)</i>	1 AR	Libre
Montorgueil	428 AP	Libre
Nefftzer	113 AP	Libre
<i>Nouveaux Temps (les)</i>	2 AR	Libre
<i>Œuvre(l')</i>	3 AR	Libre
Parfait	282 AP	Libre
<i>Parisien libéré (le)</i>	12 AR	Libre
<i>Petit Parisien (le)</i>	11 AR	Libre
Rambaud	81 AP	Libre
Saint-Victor	237 AP	Libre
Silvestre de Sacy	361 AP	Libre
Simon	87 AP	libre
Société de l'école des Chartes	11 AS	Sur autorisation
Tardieu	324 AP	Libre, sauf 324 AP 69 à 79 bis
Terrenoire	449 AP	Sur autorisation
Tournoux	492 AP	Non communicable jusqu'en 2008
Union des Arts	16 AS	Libre
Viansson-Ponté	578 AP	Sur autorisation
Wendel	190 AQ	Sur autorisation

VII. Index des journalistes

Dans le cas de pseudonymes et noms de plumes, la mention “ voir ” renvoie au nom usuel du journaliste.

Les références étant basées sur les instruments de recherches, nous avons conservé les orthographes et les différentes présentations : prénoms entiers, initiales des prénoms, patronyme seul, etc.

A

Abel (H.J.)	372 AP 14 ; 372 AP 16
Adam (Juliette)	362 AP 47
Aigre (Henry)	372 AP 10 ; 372 AP 12
Alexandre (Arsène)	87 AP 1
Algaron (André)	11 AR 673
Allan (C.)	87 AP 1
Allard (Paul)	3 AR 1 ; 11 AR 673
Andrieux (René)	19 AR 15
Anquetil (Georges)	320 Mi 1
Antoine (André)	8 AR 569
Arène (Emmanuel)	81 AP 4
Armory	8 AR 569
Arnol	372 AP 13
Aron (Henry)	87 AP 1
Arque (Georges)	11 AR 673
Auger (Victor)	372 AP 16
Aymard (Camille)	8 AR 570

B

Bailby (Léon)	11 AR 674
Bainville (Jacques)	362 AP 47
Baragnon	248 AP 1
Barbat de Bignicourt (A.)	372 AP 18
Barberet (Jean Joseph)	16 AR 1
Bareste	113 AP 1
Barillon	113 AP 2
Barrau (Eugène)	372 AP 14 ; 372 AP 16 ; 372 AP 20
Bascans (Ferdinand)	372 AP 10
Baschet (René)	11 AR 674
Batz de Tranquellon (Charles de)	372 AP 20
Bauler (Jean)	8 AR 572
Bayard (J.D.)	372 AP 19
Bayle (Marc Antoine)	372 AP 18
Beaugey (René)	3632 AP 47
Beauegard (C. de)	372 AP 10 ; 372 AP 14
Bellencontre	11 AR 674

Bellenger	19 AR 15
Belot (de)	372 AP 15
Benedetti (Jean)	11 AR 674
Benezet (E.)	372 AP 16 ; 372 AP 17 ; 372 AP 20
Bérardi	248 AP 1
Berger (Marcel)	8 AR 574
Bernard-Derain	276 AP 1
Berr (Emile)	81 AP 4
Beurmann	372 AP 15
Bidaux (Henri)	113 AP 1
Bing (Walter)	11 AR 675
Bjarne (Ivan)	8 AR 577
Blanc	372 AP 20
Blanchon	372 AP 20
Blank (Patrice Aristide)	585 AP (<i>passim</i>)
Blin (Paul)	362 AP 47
Blond (Léopold)	11 AR 675
Blowitz (de)	11 AR 675
Bochin (Paul)	8 AR 578
Bohain (V.)	113 AP 1
Boissel (Jean)	11 AR 675
Boiteau (paul)	113 AP 1
Boniface (J.)	113 AP 1
Bonnet	372 AP 8
Bonneuil (Marie Edith de)	8 AR 579
Bonte (Florimond)	11 AR 675
Borie (Victor)	113 AP 1
Boris (Georges)	11 AR 675
Bosselet (Hippolyte)	113 AP 1 ; 372 AP 19
Bouche (Camille)	8 AR 580
Boucher (Auguste)	305 AP (<i>passim</i>)
Bouchet (Hubert)	11 AR 675
Bourbon (Jean Pierre)	8 AR 580
Bourdon (Georges)	76 AS 20
Bourrageas	11 AR 676
Brasillach (Robert)	AB XIX 5172, 11 AR 676
Breton (Maurice)	11 AR 676
Bretonnière (Paul de)	372 AP 20
Briant (de)	372 AP 7 ; 372 AP 8 ; 372 AP 9 ; 372 AP 13
Brissac (Roland de)	8 AR 581
Brisson	16 AS 28
Brisson (Pierre)	8 AR 581
Brisson-Ruchaud	8 AR 581
Broyer	11 AR 676
Brun (Louis)	11 AR 676
Buet (Charles)	372 AP 19
Bunau-Varilla (Maurice)	434 AP 1 ; 1 AR 126 ; 18 AR (<i>passim</i>)
Buré	320 Mi 1
Bure (Emile)	11 AR 676

C

Cahen (Henri)	11 AR 677
Cahen (Isidore)	113 AP 1
Calonne (Alphonse de)	278 AP (<i>passim</i>) ; 372 AP 15 ; 372 AP 19
Camicas (Louis)	362 AP 47
Canavaggio (Dominique)	8 AR 584
Canu (Jean)	11 AR 677
Capefigue (Raymond)	113 AP 1
Carbuccia (Horace de)	324 AP 131 ; 11 AR 677
Carré (Albert)	8 AR 584 ; 16 AS 28
Carrière (Victor de)	372 AP 9 ; 372 AP 10 ; 372 AP 11 ; 372 AP 12 ; 372 AP 13 ; ; 372 AP 14 ; 372 AP 15 ; 372 AP 16 ; 372 AP 17 ; 372 AP 18
Cartier (Raymond)	14 AR (<i>passim</i>)
Cassagnac (Paul de)	11 AR 677
Cayla (Marcel)	8 AR 584
Cerisier	446 AP 9
Chable	372 AP 15
Charbonneau (Henry)	11 AR 677
Charles-Morice (Albert)	8 AR 586
Charlet (Félix)	372 AP 6
Charmette (de)	372 AP 14
Charpentier (Armand)	11 AR 677
Château (René)	4 AR 1 ; 11 AR 677
Chaumet (André)	11 AR 677
Chauvet	372 AP 10
Chavenon (Léon)	11 AR 678
Cheradame	81 AP 4
Chesnier du Chesne	372 AP 19 ; 372 AP 20
Claudin (Gustave)	113 AP 1
Clément (Albert)	11 AR 678
Clementi (Pierre)	11 AR 678
Cleray (Edmond)	8 AR 590
Clermont	113 AP 1
Cloots (Anacharsis)	446 AP 7
Cogniot (Georges)	11 AR 678
Cohen (J.)	372 AP 18
Colani	276 AP 1
Colin (Paul)	11 AR 678
Corne (Auguste)	113 AP 1
Corra (Emile)	17 AS (<i>passim</i>)
Costantini (Pierre)	11 AR 678
Cotnaranu (Léon)	11 AR 678
Coty (François)	8 AR 591 ; 11 AR 678
Couderc (Jean)	8 AR 591
Courcelle	276 AP 1
Cousteau (P.)	11 AR 678
Cru (Robert)	8 AR 592

D

Dallemagne	372 AP 19 ; 372 AP 20
Danan (Alexis)	6 AR 2
Daniel (Ch.)	372 AP 19
Daniel (Jean)	19 AR 15
Darien (Georges)	15 AR (<i>passim</i>)
Dartois (Yves)	11 AR 679
Daudet (Léon)	11 AR 679
Decaris (Germaine)	AB XIX 5177
Dechevaux-Duméril	244 AP 1
Dejan (Maurice)	11 AR 679
Delalhayé	113 AP 1
Delbreil (Frédéric)	372 AP 14 ; 372 AP 15 ; 372 AP 16 ; 372 AP 19
Delmas (Jules)	372 AP 20
Delmier (A.)	372 AP 19
Delpech (E.)	372 AP 15
Denoyer (Pierre)	11 AR 679
Derrojan	276 AP 1
Des Essarts (Emmanuel)	16 AR 1
Descaves (Lucien)	320 Mi 1 ; 15 AR 1 ; 8 AR 594
Deschamps (Léon)	87 AP 2
Desgranges (Henri)	8 AR 595 ; 11 AR 680
Deshayes (Emile)	190 AQ 13 ; 190 AQ 24
Desloges	372 AP 17
Desplantes (J.)	372 AP 20
Dhers	372 AP 14
Dibie (Emile)	8 AR 595
Divoire (F.)	76 AS 2
Doletski (Jacob)	11 AR 680
Dollfuss (Charles)	113 AP 1 ; 113 AP 3 ; 113 AP 4
Donnadieu (James)	362 AP 47
Dormoy (Raoul)	Voir Gueugneau (François)
Dreyfus (Camille)	8 AR 595
Drumond (Edouard)	11 AR 680 ; 18 AR 3
Du Cournau (Attale)	372 AP 18 ; 372 AP 20
Dubarry (Albert)	11 AR 680
Dubois (Paul-François)	319 AP (<i>passim</i>)
Dubreuil (René)	8 AR 595
Ducleuzion	372 AP 17
Ducros	87 AP 3
Dulac (René)	8 AR 596
Duplessis (J.)	372 AP 19
Dupoux	372 AP 14 ; 372 AP 16
Dupuy (Jean)	434 AP 1
Durrieu (Xavier)	372 AP 11 ; 372 AP 15 ; 372 AP 20
Duvernoy (A.)	276 AP 1
E	
Edwards (Alfred)	87 AP 3
Ehrenburg (Ilya)	11 AR 681
Ekins (M.)	11 AR 681

Elbert	87 AP 3
Enfantin (A.)	248 AP 1
Erio (Paul)	8 AR 597
Estamples (Louis d')	372 AP 19
Eydoux (Henri Paul)	546 AP (<i>passim</i>)

F

Fabre-Luce (Alfred)	472 AP 1-10
Faraggi (André)	8 AR 598
Farge (Yves)	11 AR 681
Favre (Jules)	244 AP (<i>passim</i>)
Ferdonnet (Paul)	11 AR 681
Ferrari	81 AP 5
Fontaine (Pierre)	11 AR 681
Fontenoy (Jean)	8 AR 600 ; 11 AR 682
Forcade (E. de)	113 AP 3
Fouque (Octave)	276 AP 1
Frapiet (E.)	372 AP 17
Frédéric (Gustave)	87 AP 3
Freyss (Jean Paul)	3 AR 1
Frossard (André)	19 AR 15

G

Gaillard (Robert)	11 AR 682
Galland (André)	3 AR 2
Galli (Georges)	8 AR 602 ; 16 AS 29
Galy (Gaspard)	11 AR 682
Gandy (Georges)	372 AP 16 ; 372 AP 17 ; 372 AP 19
Gariel (Paul)	372 AP 18 ; 372 AP 19
Garnier (Charles)	372 AP 13
Gast (René)	11 AR 682
Gay (Francisque)	362 AP 47
Gaucher (André)	8 AR 603
Gayda (Virginio)	11 AR 682
Gégout (Ernest)	81 AP 4
Genets de Servièrè	372 AP 10
Gentzon (Paul)	11 AR 682
Géraldy (Paul)	16 AS 29
Géraud	372 AP 6 ; 372 AP 7
Ghilini (Hector)	8 AR 603
Ginisty (Paul)	11 AR 682
Girardin (Emile de)	372 AP 8 ; 372 AP 9 ; 372 AP 14
Girey du Pré	446 AP 5
Girgois (F.)	113 AP 1
Giron (Aimé)	372 AP 18 ; 372 AP 19
Giroud (Françoise)	19 AR 15
Goddet (Jacques)	11 AR 682
Godefroy (Charles)	372 AP 9 ; 372 AP 14
Goedorp (Victor)	190 AQ 28
Gondon (Jules)	372 AP 6

Gouze (de)	372 AP 9
Griffith (J.V.)	11 AR 683
Grimod (Jean)	11 AR 683
Groc (Léon)	11 AR 683
Grodet	276 AP 1
Grozelier (Alfred de)	372 AP 18
Grunebaum (Jean-Michel)	20 AR 1
Guérin (L.F.)	372 AP 17
Gueugneau (François)	8 AR 606
Guilbaud (Georges)	11 AR 684
Guillaume (Maurice)	11 AR 684
Guilot de Saix	8 AR 606
Guimier (Pierre)	8 AR 607 ; 11 AR 684
Guiraud (Jean)	362 AP (<i>passim</i>)
Gyaunet (Jean)	8 AR 612

H

Haller (Charles louis de)	372 AP 7
Hamelin (Henri)	8 AR 608
Hanau (Marthe)	11 AR 684
Hanot (Gabriel)	11 AR 684
Harel (P.)	428 AP 2
Havas (Charles Louis)	5 AR 486
Havin	113 AP 1
Hébrard (Adrien)	11 AR 684
Hély (Marc)	11 AR 684
Henriot	81 AP 4
Henry (Abel)	11 AR 684 ; 76 AS 2
Hervé (Edouard)	87 AP 4 ; 113 AP 1
Hervé (Louis)	372 AP 19
Hervé (Pierre)	11 AR 684
Heugel (J.L.)	87 AP 4
Hillemand (Constant)	17 AS 1
Hourdin (Georges)	19 AR (<i>passim</i>)
Houssaye (Charles)	5 AR 427
Hû (Gustave)	87 AP 4
Humbert (Charles)	8 AR 611
Hunebelle (Danielle)	17 AR (<i>passim</i>)
Hyb (Serge)	8 AR 612

I

Israël (Alexandre)	3 AR 2 ; 11 AR 685
--------------------	--------------------

J

Jacob (Berthold)	11 AR 686
Jassogne (J.)	372 AP 10
Jeanningros (Emile)	87 AP 4
Joanne (Adolphe)	372 AP 19
Joigneux	276 AP 1
Jouffroy d'Abbans (Achille de)	372 AP 9

Jouve (Géraud)	549 AP 1-17
K	
Kerillis (Henri de)	11 AR 686
Kervigoen (Aurèle)	372 AP 18
Kissingen (Henry)	17 AR 14
Knecht (Marcel)	8 AR 613
Komori Takebayashi (Toshi)	11 AR 686
L	
L'Héritier	113 AP 1
La Bédollière (Emile de)	248 AP 1
La Forge (Anatole de)	372 AP 18
La Fouchardière (Georges de)	11 AR 687
La Guichardière (François Thibault de)	372 AP 14 ; 372 AP 19 ; 372 AP 20
La Rallaye (Léonce de)	372 AP 20
La Tour d'Auvergne (Melchior de)	372 AP 10
Laboulaye (Edouard René Lefèvre de)	372 AP 15
Labric (Pierre)	11 AR 687
Labrière (Jean)	189 AQ 440-442
Lachat (F.)	372 AP 18 ; 372 AP 19
Lacombe (Francis)	372 AP 11 ; 372 AP 15 ; 372 AP 16 ; 372 AP 18 ; 372 AP 20
Lamarche (Hippolyte Dumas de)	372 AP 14
Lamennais (Félicité de)	237 AP 1
Lamy (Etienne)	333 AP (<i>passim</i>)
Lapierre (Marc)	8 AR 615
Laubreaux (Alain)	11 AR 687
Laurent-Pichat (Léon)	87 AP 18 ; 113 AP 1 ; 248 AP (<i>passim</i>) ; 276 AP 1 ; 282 AP 1-10 ; 375 AP 5 ; 494 AP 1
Lauzanne (Stéphane)	11 AR 687
Lavau (Charles de)	372 AP 11 ; 372 AP 12 ; 372 AP 14 ; 372 AP 15 ; 372 AP 16 ; 372 AP 17
Lavedan (Léon)	305 AP (<i>passim</i>)
Lazareff (Pierre)	561 AP 2 ; 8 AR 615
Lebesque (Morvan)	11 AR 688
Lebesque (Octave)	Voir Montorgueil (Georges)
Lebey (Edouard Léon)	5 AR 411
Lecache (Bernard)	8 AR 616 ; 11 AR 688
Lefèvre	276 AP 1
Legouet (Bernard)	8 AR 617
Legrand (Henri Léopold)	11 AR 688
Legrix	324 AP 131
Lejeune (Albert)	11 AR 688
Leloup (Pierre Thibault)	8 AR 617
Lemaître (Amable)	113 AP 1
Leneveux (N.)	372 AP 16 ; 372 AP 17
Lenglois (Paul)	76 AS 2
Lenicque (Jacques)	11 AR 688
Lepage	8 AR 617

Lepoivre	372 AP 8 ; 372 AP 9 ; 372 AP 13 ; 372 AP 15
Leroux (Gaston)	8 AR 315
Lesseps (Charles de)	372 AP 16
Letellier (Gilbert)	3 AR 2
Letellier (Henry)	434 AP 1 ; 8 AR 289 ; 8 AR 618 ; 11 AR 688
Linard (Amaury de)	372 AP 19
London (Géo)	8 AR 315 ; 8 AR 620 ; 11 AR 689
Londres (Albert)	8 AR 620 ; 11 AR 689 ; 76 AS (<i>passim</i>)
Louis (Paul)	11 AR 689
Louis-Mill	11 AR 689
Lourdoueix (Honoré Lelarge de)	372 AP 10 ; 372 AP 11
Lousteau Chartez (Jean)	11 AR 689
Lubis (F.P.)	372 AP 13 ; 372 AP 14 ; 372 AP 15 ; 372 AP 16 ; 372 AP 17
Luchoire (Jean)	2 AR 2 ; 11 AR 689

M

Madrolle (Antoine)	372 AP 6 ; 372 AP 9 ; 372 AP 10
Magescar	372 AP 18
Magnan	372 AP 8 ; 372 AP 9 ; 372 AP 10 ; 372 AP 12
Magnant	372 AP 12
Maignard (Francis)	16 AR 1
Maillard (Maurice)	11 AR 689
Maizière (Georges de)	8 AR 621 ; 16 AR 1
Mallet (Alfred)	11 AR 689
Manoury (Marie Jeanne)	8 AR 626
Manue (Georges)	8 AR 622
Marc (Alfred)	372 AP 20
Marche (Jean de)	11 AR 689
Marches (Léo)	11 AR 689
Maréchal (Maurice)	76 AS 2
Marelle	276 AP 1
Maret (Henry)	8 AR 622 ; 16 AR (<i>passim</i>)
Marin (Emmanuel)	76 AS 2
Marinoni (Hippolyte)	11 AR 689
Marion (Paul)	11 AR 689
Marot (Jean)	Voir Couderc (Jean)
Marrast (Armand)	372 AP 5 ; 372 AP 9 ; 372 AP 13 ; 372 AP 14 ; 372 AP 20
Marrion (V.)	372 AP 15
Marsillac (Jacques de)	8 AR 289 ; 8 AR 623 ; 8 AR 624 ; 8 AR 531 ; 11 AR 689 ; 76 AS 20
Martin (Claude)	11 AR 689
Marty (Georges)	11 AR 690
Mas (Edouard)	11 AR 690
Masson Forestier (Lionel)	8 AR 626
May (Jacques)	8 AR 627
Mazade (Charles)	372 AP 14 ; 372 AP 15
Mennessier (Hippolyte)	372 AP 12 ; 372 AP 13 ; 372 AP 14 ; 372 AP 15 ; 372 AP 16 ; 372 AP 17 ; 372 AP 18 ; 372 AP 19 ;

	372 AP 20
Mercier (A.)	276 AP 1
Merle (Eugène)	Voir Merlo (Eugène)
Merlo (Eugène)	8 AR 627
Mermet (Jean)	11 AR 690
Merson (Casimir)	372 AP 8 ; 372 AP 10
Mesnard (René)	11 AR 690
Meurice (Paul)	113 AP 2
Mevil (Charles)	372 AP 6
Michaud (Joseph François)	372 AP 5 ; 372 AP 7 ; 372 AP 8 ; 372 AP 9 ; 372 AP 10 ; 372 AP 11 ; 372 AP 20
Michel (Henry)	18 AR 2
Michel (J.)	372 AP 17
Michel (L.)	372 AP 10
Migeon (Jules)	372 AP 13
Millet (Paul)	428 AP 3
Millevoye (Lucien)	428 AP 3
Millienne (René)	11 AR 690
Milmont	Voir Montoriol (R.)
Milo (Jean)	11 AR 690
Minier (Hippolyte)	372 AP 17
Mitre (Jorge)	11 AR 690
Mocanna (Jean)	18 AR 2
Moch (Jules)	3 AR 2
Monglave (François Eugène Garay de)	372 AP 9 ; 372 AP 10
Monniot (Alfred)	18 AR 3
Montarron (Marcel)	11 AR 691
Monteil	276 AP 1 ; 282 AP 1-10
Monteil (Edgar)	16 AR 1
Montel	11 AR 691
Montorgueil (Georges)	428 AP (<i>passim</i>)
Montoriol (R.)	8 AR 628
Morand (Joseph)	372 AP 14 ; 372 AP 17
Morel (Pierre)	8 AR 629
Morin (Maurice)	8 AR 629
Morvan (Yves)	11 AR 691
Moussou (Léon)	8 AR 629
Mouttet (E.)	372 AP 17
Muratore (José Luis)	11 AR 691
N	
Nalèche (de)	81 AP 4
Naquet (Gustave)	372 AP 20
Nefftzer (Auguste)	113 AP 1-5
Nègre (Maurice)	9 AR 2
Nicolle (Henri)	372 AP 12
Nisard-Gallard	372 AP 14
Noblet (Louis)	11 AR 692
Nocher (Jean)	11 AR 692
Normand (Gilles)	11 AR 692

O

Ochs (Adolph)	11 AR 692
Oltramare (Georges)	11 AR 692
Oulie (Marthe)	8 AR 633
Oulman (Alfred)	8 AR 633 ; 11 AR 692

P

Pagès-Duport (Antoine)	372 AP 13 ; 372 AP 14 ; 372 AP 15 ; 372 AP 17 ; 372 AP 19
Parfait (Noël)	282 AP 1-10
Parfait (Paul)	282 AP 1-10
Parmentier (Edouard)	11 AR 692
Parsons (Léon)	8 AR 634
Pascallet (E.)	372 AP 14
Passeur (Steve)	8 AR 634
Patinot	87 AP 6
Patot	372 AP 18
Paulet (Georges)	11 AR 692
Paz (Ezequiel)	11 AR 692
Pecquery-La brède (R.)	8 AR 634
Peter (Jean Marcel)	11 AR 693
Petit (Ambroise)	372 AP 19
Peycelon (Gilbert)	11 AR 693
Peyrat (Alphonse)	372 AP 16
Pivot (Bernard)	19 AR 15
Pobers (Michel)	Voir Poberski (Michel)
Poberski (Michel)	11 AR 693
Poirrot (Arthur)	372 AP 20
Poldes (Léo)	76 AS 2
Pricot (Noël)	11 AR 694
Prouve (Paul)	81 AP 4
Prouvost (Jean)	11 AR 694
Pujo (Maurice)	11 AR 694

R

Rabier	305 AP 1
Rambaud (Alfred)	81 AP (<i>passim</i>) ; 87 AP 17
Randoux (Maurice)	8 AR 638
Ravet (Armand)	372 AP 20
Ray (Marcel)	11 AR 694
Reau (R. G.)	11 AR 694
Recouby (Raymond)	11 AR 694
Régnier (Henri)	8 AR 639
Reinach (Joseph)	276 AP 1
Renoir (Edmond)	11 AR 694
Renou (Jacques)	11 AR 694
Revillon (Tony)	87 AP 18 ; 16 AR 1
Reyer (Victor)	8 AR 581
Riancey (Henri Léon Camusat de)	372 AP 13 ; 372 AP 14 ; 372 AP 15 ; 372 AP 16 ;

	372 AP 17 ; 372 AP 18 ; 372 AP 19
Rimbert (Pierre)	6 AR 2
Ritzinger	113 AP 3
Riza (Ahmed)	17 AS 10
Rochcau (Marianne de)	11 AR 695
Rocheff	87 AP 18
Rochefort (Henri)	87 AP 6 ; 87 AP 18 ; 16 AR 1 ; 18 AR 3
Rogear	276 AP 1
Rolland (A. de)	248 AP 1
Romeis (Jean)	8 AR 641
Rossion (R. A.)	8 AR 642
Rouillac (Louis)	11 AR 695
Roujon (Jacques)	11 AR 695
Rousseau	446 AP 9
Rousseau (M. André)	11 AR 695
Rousselet (Eugène)	11 AR 695
Rousset (J.)	372 AP 19
Roussy de Sales	11 AR 695
Roux (E.)	372 AP 18
Rouy	113 AP 2
S	
Sabatier (G.)	428 AP 3
Saint-Brice	8 AR 643 ; 11 AR 695
Saint-Victor (Jacques Benjamin de)	237 AP 1-2
Saint-Victor (Paul de)	237 AP 1-2
Saint-Martial	372 AP 14
Saint-Rémy (G.)	372 AP 18
Salmon (André)	11 AR 695
Sampaix (Lucien)	11 AR 695
Sarrans (Bernard Alexis)	372 AP 8 ; 372 AP 12
Sarrut (Germain)	372 AP 6 ; 372 AP 8 ; 372 AP 9 ; 372 AP 10 ; 372 AP 10 ; 372 AP 12 ; 372 AP 14 ; 372 AP 15 ; 372 AP 20
Sartori (Jean)	8 AR 644 ; 11 AR 696
Sauvage (Marcel)	11 AR 696
Sauvy-Tisseyre (Elisabeth)	Voir Titayna
Sazerac (C.L.)	372 AP 16
Schneegans	276 AP 1
Schoeller (René)	8 AR 644
Schreiber (Emile)	11 AR 696
Schreiber (Robert)	11 AR 696
Séguy (Gabriel)	87 AP 7
Servan-Schreiber (Jean-Louis)	19 AR 15
Sevoz (Jacques)	11 AR 696
Silvestre de Sacy (Samuel Ustazabe)	361 AP (<i>passim</i>)
Simionesco (Bernard)	8 AR 645
Simon (Jules)	87 AP (<i>passim</i>)
Simond (Henry)	11 AR 696
Spinelli	8 AR 646

Steed (Henry William)	11 AR 697
Stel (Jean)	Voir Mocanna (Jean)
Steyard (Karel)	11 AR 697
Suarez (Georges)	11 AR 697
Sudre (René)	8 AR 646
T	
Tabousi (Geneviève)	11 AR 697
Tardieu (André)	324 AP (<i>passim</i>)
Tassard	372 AP 15
Terrenoire (Louis)	449 AP (<i>passim</i>)
Tery (Simone)	11 AR 697
Thétard (Henry)	11 AR 697
Thézan	372 AP 19 ; 372 AP 20
Thiébaud (Marcel)	11 AR 697
Thierry (Robert)	11 AR 697
Thonet	372 AP 11
Tilly (Anne-Marie)	8 AR 647
Tilly (Claude)	Voir Tilly (Anne-Marie)
Tissandier (Gaston)	87 AP 7
Titayna	3 AR 2 ; 8 AR 647 ; 11 AR 697 ; 16 AS 32
Tourgis (Edmond)	11 AR 697
Tournat (de)	446 AP 9
Tournoux (Raymond)	492 AP 1-19
Trochut	320 Mi 1
Tromps	305 AP 1
Turge (Oscar)	372 AP 7 ; 372 AP 9
U	
Ulbach (Louis)	494 AP 1
V	
Vaillant (Gaston)	11 AR 698
Vaillant (V.)	372 AP 19
Valéry (Bernard)	8 AR 649
Vauquelin (Roger)	11 AR 698
Vaussard (Maurice)	362 AP 47
Véran	372 AP 19
Véran (Géo Charles)	11 AR 698
Verny (Françoise)	19 AR 15
Véron (Emile)	87 AP 7
Véron (Eugène)	113 AP 2
Véron (Louis Désiré)	372 AP 6
Véron (Pierre)	87 AP 7
Vert (P.S.)	372 AP 14
Veillot (Eugène)	305 AP 5
Veillot (Louis)	305 AP 5 ; 372 AP 14 ; 11 AR 698
Viansson-Ponté (Pierre)	561 AP 3 ; 578 AP (<i>passim</i>) ; 9 AR 39 ; 19 AR 15.
Vidal de la Blache (Jacques)	8 AR 652 ; 11 AR 698

Villemessant (Hippolyte de)	372 AP 18
Vitoux (Pierre)	11 AR 698
Vogel (Lucien)	76 AS 2
Vogh (Blanche)	76 AS 2

W

Wahl (Lucien)	3 AR 2
Waille (V.A.)	372 AP 10 ; 372 AP 11 ; 372 AP 12 ; 372 AP 16 ; 372 AP 17 ; 372 AP 18 ; 372 AP 19 ; 372 AP 20
Ward Price (G.)	8 AR 653 ; 76 AS 20
Weindel	76 AS 2
Weiss (Louise)	320 Mi 1

X

Xau (Fernand)	87 AP 7 ; 87 AP 18
---------------	--------------------

Z

Zavie (Emile)	11 AR 698
Zorn de Bulach (Claus)	8 AR 654

VIII. Index des journaux et des agences de presse

L'index des journaux concerne les archives des journaux proprement dits, les articles parus dans les journaux et les exemplaires des journaux .

Sont exclues les références accompagnant le nom d'un journaliste et précisant simplement le journal qui l'emploie.

Les journaux sont indiqués en italiques.

A

<i>A présent</i>	449 AP 168 ; 449 AP 169
<i>Action</i>	189 AQ 440-442 ; 190 AQ 19
AFP	Voir Agence France Presse
Agence France Presse	549 AP 16 ; 9 AR (<i>passim</i>)
Agence Havas	549 AP 2 ; 549 AP 7 ; 5 AR (<i>passim</i>)
<i>Annales (Les)</i>	76 AS 13
<i>Aube (L')</i>	449 AP 13

B

Bayard presse	585 AP 194
---------------	------------

C

<i>Combat</i>	549 AP 17
<i>Correspondant (Le)</i>	305 AP 1 ; 305 AP 9
<i>Courrier de l'Europe (Le)</i>	446 AP 1 ; 446 AP 13
<i>Cyrano</i>	8 AR 475-486

D

<i>Dépêche coloniale (La)</i>	546 AP 1
-------------------------------	----------

E

<i>Echo des sports (L')</i>	8 AR 253-256, 417
<i>Echos (Les)</i>	578 AP 53
<i>Eclair (L')</i>	428 AP 4 ; 18 AR 3
Editions Actes Sud	585 AP 248
Editions Balland	585 AP 216
Editions Bordas	585 AP 233
Editions Dargaud	585 AP 234
Editions du Cerf	19 AR 9
Editions Gallimard	585 AP 224
Editions Glénat	585 AP 226
Editions Ouest-France	585 AP 216
Editions Robert Laffont	585 AP 257 ; 585 AP 258
<i>Elle</i>	17 AR 29
<i>Est Républicain (L')</i>	578 AP 46
<i>Etoile (L')</i>	448 AP 2

<i>Excelsior (L')</i>	76 AS 13
<i>Express (L')</i>	578 AP 53 ; 19 AR 33
F	
<i>Figaro (Le)</i>	278 AP 15 ; 305 AP 9 ; 549 AP 17
<i>Français (Le)</i>	305 AP 1
<i>France Indépendante (La)</i>	76 AS 25
<i>France Libre (La)</i>	549 AP 3-5
France média International	585 AP 226
<i>France Socialiste (La)</i>	4 AR (<i>passim</i>)
France-Loisir	585 AP 221
<i>France-Soir</i>	585 AP 118-119
<i>Franc-Tireur</i>	6 AR (<i>passim</i>)
G	
<i>Gauche laïque, démocratique et sociale (La)</i>	564 AP 10 ; 564 AP 32 ; 564 AP 69
<i>Gaulois (Le)</i>	278 AP 15
<i>Gil Blas</i>	8 AR 257
<i>Globe (Le)</i>	319 AP 3
Groupe Berlusconi	585 AP 207
Groupe Burda	585 AP 234
Groupe de la Cité	585 AP 250
Groupe de Publication de la Vie catholique	585 AP 221
Groupe Expand	585 AP 233
Groupe Expansion	585 AP 262
Groupe Hachette	585 AP 251
Groupe Havas	585 AP 259
Groupe Hersant	585 AP 259
I	
<i>Ici Paris-Hebdo</i>	76 AS 25
<i>Illustration (L')</i>	76 AS 13
<i>Indépendant (L')</i>	76 AS 13
J	
<i>Je suis partout</i>	AB XIX 5172
<i>Journal (Le)</i>	8 AR (<i>passim</i>) ; 76 AS 13 ; 76 AS 25
<i>Journal de la Femme (Le)</i>	76 AS 25
<i>Journal du Loiret (Le)</i>	305 AP 1
L	
<i>Lettre internationale de Danielle Hunebelle (La)</i>	17 AR 16-25
M	
<i>Matin (Le)</i>	1 AR (<i>passim</i>) ; 18 AR 3 ; 76 AS 13
<i>Méridien (Le)</i>	76 AS 25
<i>Midi Libre (Le)</i>	578 AP 47
<i>Monde (Le)</i>	549 AP 17 ; 19 AR 33
N	

<i>Nouveaux Temps (Les)</i>	2 AR (<i>passim</i>)
O	
<i>Oeuvre (L')</i>	3 AR (<i>passim</i>)
P	
<i>Paris</i>	76 AS 25
<i>Parisien Libéré (Le)</i>	12 AR (<i>passim</i>)
<i>Patriote français (Le)</i>	446 AP 7 ; 446 AP 12
<i>Paysage</i>	76 AS 25
<i>Petit Journal (Le)</i>	76 AS 13
<i>Petit parisien (Le)</i>	434 AP 1-8 ; 434 AP 13-40 ; 11 AR (<i>passim</i>) ; 76 AS 7-11 ; 76 AS 25
<i>Plaisir de vivre (Le)</i>	76 AS 13
Prisma Press	585 AP 194
<i>Progrès de l'Est (Le)</i>	81 AP 1
<i>Progrès de Lyon (Le)</i>	578 AP 47
Q	
<i>Quotidien (Le)</i>	76 AS 13
R	
Reader's digest	585 AP 195
<i>Réalités</i>	17 AR 29
<i>Revue bleue (La)</i>	81 AP 5 ; 81 AP 7
<i>Revue contemporaine (La)</i>	278 AP 8-11
<i>Revue positiviste internationale (La)</i>	17 AS 2-3
<i>Revue rose (La)</i>	81 AP 7
Rupert Murdoch News	585 AP 199
S	
<i>Soleil (Le)</i>	278 AP 11 ; 278 AP 185
T	
<i>Tel quel</i>	76 AS 25
<i>Télérama</i>	585 AP 221 ; 19 AR 13
<i>Tigre (Le)</i>	578 AP 52-54
<i>Times</i>	278 AP 15
V	
<i>Vie des bêtes (La)</i>	585 AP 210
W	
Wolters Kluwers	585 AP 199