

ARCHIVES DU BUREAU DE LA VILLE DE PARIS

REPERTOIRE NUMERIQUE DE LA SOUS-SERIE H²

établi à partir du répertoire dressé en 1900 par Joseph PETIT
archiviste aux Archives nationales

et de l'état sommaire rédigé en 1978 par Jean-Paul LAURENT
conservateur aux Archives nationales

Répertoire saisi et vérifié par Thomas CAVEL,
maître ès lettres,
2000

INTRODUCTION

Le Bureau de la ville de Paris, composé du prévôt des marchands et des échevins, était chargé de l'administration de la ville et y exerçait une juridiction. Ses archives sont aujourd'hui dispersées entre plusieurs sous-séries du cadre de classement des Archives nationales¹.

Les tribulations des archives du Bureau de la ville

Dès le début de la Révolution, les archives du Bureau furent sujettes à des déplacements successifs à l'intérieur de l'Hôtel de ville de Paris et finalement à une relégation de leur majeure partie dans un grenier obscur. Elles firent alors l'objet de divers prélèvements. Deux d'entre eux, en 1795 et en 1798, eurent pour effet le transfert au Palais de justice des papiers de l'ancienne juridiction du Bureau de la ville et celui de divers registres intéressant l'administration, les finances et les offices municipaux : le tout est resté groupé depuis que les fonds judiciaires sont entrés à l'hôtel de Soubise en 1847 et forme aujourd'hui la sous-série Z^{1H}. D'autres prélèvements, par suite des travaux du bureau de triage à partir de 1798, entraînent, cette même année, la dispersion d'un nombre important de liasses et de registres et leur partage entre le dépôt domanial du Louvre, la Bibliothèque nationale, le département de la Seine, la Comptabilité nationale et le ministère de l'Intérieur. De ces membres disjointes, seuls parvinrent aux Archives de l'Empire en 1806 les documents transmis au dépôt domanial — à cette date en effet le dépôt du Louvre fut réuni aux autres sections des Archives ; seuls, mais non pas tous, car entre-temps, et sans doute dès 1802, avaient supprimés, comme inutiles, les comptes originaux du domaine de la ville antérieurs à 1634, dont ne sont conservés aujourd'hui (dans la série KK) que des copies du XVIII^e siècle, ainsi que les comptes des aides, dons et octrois.

Un dernier transfert, en juin 1809, apporta de l'Hôtel de ville à l'hôtel de Soubise, avec la plupart des archives des corporations et des communautés supprimées, une trentaine de cartons contenant des papiers relatifs à l'ancienne intendance et généralité de Paris. La seule collection qui fût encore intacte aux archives de l'Hôtel de ville était celle des registres paroissiaux, mais il y subsistait aussi, avec quelques liasses, un ensemble de registres relatifs aux corporations d'arts et métiers, aux collèges, à la halle aux draps, à la généralité de Paris : tous ces registres devaient disparaître, avec l'état civil parisien, dans l'incendie du 24 mai 1871.

Conformément aux errements en vigueur, les ensembles de documents parisiens parvenus aux Archives nationales restèrent dispersés : les articles relatifs aux privilèges et à l'administration de la ville, aux élections et aux fonctions de ses

¹ Sur les archives anciennes de Paris, voir la 1^{re} partie du rapport du D^f A. Lamouroux, imprimé dans *Conseil général de la Seine. Mémoires... et procès-verbaux. Première session de 1893*, Paris, 1893, in-4°, p. 126-131, et J. Monicat, *Comptes du domaine de la Ville de Paris*. Paris, 1958, in-fol., VI-XXVII.

officiers, aux fêtes et aux cérémonies, furent versés dans la série K, la plupart des titres domaniaux ont conflué dans la sous-série Q¹. Le demeurant forme le contenu de la présente sous-série H².

Organisation de la sous-série

Le plan de classement initial, tel que le présentait le répertoire établi en 1900 par Joseph Petit, distinguait trois ensembles dans la sous-série : les registres de délibérations (H² 1778 à 1880), les minutes et documents originaux classés par ordre chronologique (H² 1881 à 1961) et les dossiers classés par matière (H² 1962 à 2212). On a préféré ici reprendre le plan de classement proposé en 1978 par Jean-Paul Laurent, et qui offre une approche plus fine des dossiers dits par matière.

La première partie de la sous-série (H² 1778 à 2081) comprend donc, tout à la fois, les registres de délibération (H² 1778 à 1880), la suite de pièces originales relatives aux affaires particulières de la ville depuis le milieu du règne de François I^{er}, classées par ordre chronologique (H² 1881 à 1960), et des dossiers d'affaires (H² 1961 à 2081). L'histoire de l'édilité et de l'urbanisme parisiens, celle des institutions hospitalières et des théâtres trouvent une source abondante et précise dans ces documents.

La deuxième partie (H² 2082 à 2126) mêle des documents d'une origine diverse ou composite : documents comptables ou administratifs postérieurs à la fin de l'ancien régime, dossiers qui ne sont pas d'origine municipale et qui intéressent l'ancienne administration de l'intendance de Paris et de l'Île-de-France ou qui proviennent du directoire du département de la Seine.

La troisième partie de la sous-série (H² 2127 à 2213) complète la première quant à l'histoire de l'urbanisme et des théâtres. On y trouve aussi des informations sur le crédit public gagé par le domaine de la ville, sur la fiscalité municipale, sur les subsistances, etc.

AVERTISSEMENT RELATIF AU PRÉSENT RÉPERTOIRE

Le présent répertoire reprend la présentation de la sous-série dressée par Jean-Paul Laurent pour le tome Ier de *l'Etat général des fonds des Archives nationales*, complétée par les informations du répertoire manuscrit rédigé en 1900 par Joseph Petit. On espère ainsi procurer aux chercheurs un unique instrument de recherche, facile à consulter, et offrant pour chaque article les informations jusque-là réparties entre deux instruments différents.

Pour les registres de délibérations, la collation a été faite en outre avec le répertoire de François BONNARDOT, *Registres des délibérations du Bureau de la Ville de Paris*, tome I, 1883, *in-fol.*, p.IX-XII. Des différences dans la datation extrême des registres peuvent être observées entre le répertoire de Petit et celui de Bonnardot, selon qu'ils s'appuient sur le dernier acte repertorié par le registre, sur la table du registre, ou sur la date théorique d'achèvement du mandat des membres du Bureau. En fait, chacune des dates est justifiable. Cependant, ni Petit, ni Bonnardot ne se sont tenus au même principe pour l'ensemble des registres. Le cas échéant, la vérification a donc été faite sur les documents eux-mêmes.

Les registres H² 1778 à 1803, 1960 et 1961 sont publiés. L'ensemble des publications est rappelé dans l'*Etat des inventaires des Archives nationales*, dont la version mise à jour est consultable sur le site Internet des Archives nationales.

SOMMAIRE

1. Délibérations, affaires particulières, devis et bauxH² 1778 à 2081²

Registres des délibérationsH² 1778 à 1880¹

Minutes et documents originaux, par ordre chronologique .H² 1881 à 1961

Affaires particulièresH² 1962 à 2081²

2. Liquidation de comptes du bureau de la ville par le directoire du département de la Seine et documents relatifs, principalement, à la généralité de Paris H² 2082 à 2126

3. Permissions de bâtir, travaux, comptabilité de la villeH² 2127 à 2387

RÉPERTOIRE

1. Délibérations, affaires particulières, devis et baux

H ² 1778* à 1880 ¹ *	Délibérations du Bureau de la ville de Paris: 1499-1784.
1778*	25 octobre 1499 - 12 mai 1517.
1779*	17 décembre 1527 - 7 mars 1538.
1780 ^A *	6 novembre 1539 - 22 juillet 1544.
1780 ^B *	2 janvier 1568 - 14 août 1570.
1781*	18 août 1544 - 19 août 1552.
1782*	22 août 1552 - 9 août 1554.
1783*	26 août 1552 - 6 août 1558.
1784*	16 août 1558 - 1 ^{er} décembre 1567.
1785*	1 ^{er} juillet 1563 - 19 mai 1564.
1786*	16 août 1570 - 13 août 1572.
1786 ² *	Double du précédent, format plus petit. 20 août 1570 – 13 août 1572.
1787*	16 août 1572 - 2 novembre 1576
1788 ^A *	13 août 1576 - 13 août 1582.
1788 ^B *	13 août 1582 -13 août 1586.
1789 ^A *	14 août 1586 - 15 mars 1589.
1789 ^B *	16 mars 1589 - 30 mars 1590.
1790 ^A *	30 mars 1590 - 22 octobre 1591.
1790 ^B *	24 octobre 1591 - 16 mars 1594.
1791 ^A *	22 mars 1594 - 28 février 1597.
1791 ^B *	3 mars 1597 - 19 août 1598.
1792 ^A *	22 août 1598 - 13 mars 1601.
1792 ^B *	16 mars 1601 - 14 août 1602.
1793 ^A *	13 août 1602 - 22 mars 1604.
1793 ^B *	23 mars 1604 - 29 août 1605.
1794 ^A *	16 septembre 1605 - 7 août 1607.
1794 ^B *	16 août 1607 - 2 juin 1609.
1795 ^A *	15 juin 1609 - 11 septembre 1610.
1795 ^B *	11 septembre 1610 - 14 août 1612.
1796*	16 août 1612 - 23 septembre 1614.

1797 ^{A*}	16 août 1614 - 14 mars 1615.
1797 ^{B*}	16 mars 1615 - 13 août 1616.
1798*	16 août 1614 - 13 août 1616 (double du H ² 1797).
1799 ^{A*}	12 août 1616 - 4 décembre 1618.
1799 ^{B*}	5 décembre 1618 - 14 août 1620.
1800*	13 août 1620 - 13 août 1622.
1801 ^{A*}	12 août 1622 - 15 mai 1624.
1801 ^{B*}	17 mai 1624 - 13 août 1625.
1802 ^{A*}	13 août 1625 - 8 mars 1627.
1802 ^{B*}	15 mars 1627 - 14 août 1628.
1803 ^{A*}	16 août 1628 - 12 juin 1630
1803 ^{B*}	20 juin 1630 - 14 août 1632.
1804 ^{A*}	16 août 1632 - 8 novembre 1633. (La première pièce du registre est datée d'avril 1636, il s'agit d'un " <i>contrat fait et passé entre le roi et le clergé de France assemblé par permission de sa majesté en la ville de Paris</i> ").
1804 ^{B*}	16 novembre 1634 - 27 avril 1636.
1805 ^{A*}	4 août 1636 - 24 novembre 1637.
1805 ^{B*}	3 décembre 1637 - 15 août 1640.
1806 ^{A*}	11 août 1640 - 25 avril 1642.
1806 ^{B*}	7 mai 1642 - 13 août 1644.
1807 ^{A*}	16 août 1644 - 7 décembre 1645.
1807 ^{B*}	9 décembre 1645 - 18 juillet 1646.
1808*	16 août 1646 - 12 août 1648.
1809 ^{A*}	17 août 1648 - 27 octobre 1649. (La première pièce du registre correspond à des Minutes du Conseil royal du 7 juillet 1668)
1809 ^{B*}	5 novembre 1649 - 11 août 1650.
1810*	26 août 1648 - 13 octobre 1652.
1811 ^{A*}	16 août 1650 - 1 ^{er} septembre 1651.
1811 ^{B*}	5 septembre 1651 - 13 octobre 1652.
1812*	14 octobre 1652 - 17 août 1654.
1813*	1 ^{er} août 1654 - 15 août 1656.
1814*	16 août 1656 - 1 ^{er} août 1659.
1815*	8 août 1659 - 31 décembre 1660.

1816 ^{A*}	14 janvier 1661 - 3 novembre 1661.
1816 ^{B*}	9 novembre 1661 - 16 août 1662.
1817 ^{A*}	16 août 1662 - 28 mars 1663.
1817 ^{B*}	30 mars 1663 - 13 août 1663.
1818 ^{A*}	16 août 1663 - 24 mai 1664.
1818 ^{B*}	25 mai 1664 - 13 août 1664.
1819 ^{A*}	16 août 1664 - 12 janvier 1666.
1819 ^{B*}	18 janvier 1666 - 14 août 1666.
1820 ^{A*}	16 août 1666 - 9 avril 1666.
1820 ^{B*}	9 avril 1666 - 11 août 1668.
1821 ^{A*}	16 août 1668 - 7 septembre 1669.
1821 ^{B*}	26 avril 1669 - 15 août 1669.
1822*	16 août 1669- 12 août 1670.
1823*	16 août 1670 - 15 août 1672.
1824*	16 août 1672 - 13 août 1674.
1825*	16 août 1674 - 14 août 1676.
1826*	17 août 1676 - 13 août 1678.
1827	16 août 1678 - 8 août 1680.
1828*	16 août 1680 - 13 août 1682.
1829*	17 août 1682 - 14 août 1684.
1830*	16 août 1684 - 14 août 1686.
1831*	16 août 1686 - 14 août 1688.
1832*	16 août 1688 - 14 août 1690.
1833*	16 août 1690 - 14 août 1692.
1834*	16 août 1692 - 14 août 1694.
1835*	16 août 1694 - 13 août 1696.
1836*	16 août 1696 - 13 août 1698.
1837*	16 août 1698 - 13 août 1699.
1838*	17 août 1699 - 15 août 1700.
1839*	16 août 1700 - 15 août 1702.
1840*	11 août 1702 - 15 août 1704.
1841*	16 août 1704 - 19 août 1706.
1842*	16 août 1706 - 15 août 1708.
1843*	16 août 1708 - 15 août 1710.
1844*	16 août 1710 - 15 août 1712.

1845*	16 août 1712 - 7 septembre 1714.
1846*	16 août 1714 - 15 août 1716.
1847*	17 août 1716 - 15 août 1718.
1848*	16 août 1718 - 2 juillet 1720.
1849*	4 juillet 1720 - 15 août 1722.
1850*	17 août 1722 - 14 août 1724.
1851*	16 août 1724 - 15 août 1726.
1852*	16 août 1726 - 15 août 1728.
1853*	16 août 1728 - 15 août 1730.
1854*	16 août 1730 - 15 août 1732.
1855*	16 août 1732 - 15 août 1734.
1856*	16 août 1734 - 15 août 1736.
1857*	16 août 1736 - 15 août 1738.
1858*	16 août 1738 - 15 août 1740.
1859*	16 août 1740 - 15 août 1742.
1860*	16 août 1742 - 15 août 1744.
1861*	16 août 1744 - 20 décembre 1746. (Les trois dernières pièces donnent le 15 août 1746, date qui correspond au répertoire de Bonnardot, le 1 ^{er} juillet 1746 qui correspond au répertoire Petit, et enfin le tout dernier acte, daté du 20 décembre).
1862*	16 août 1746 - 15 août 1748.
1863*	16 août 1748 - 8 juin 1750.
1864*	17 août 1750 - 15 août 1752.
1865*	16 août 1752 - 16 décembre 1754.
1866*	16 août 1754 - 18 août 1756.
1867*	16 août 1756 - 15 août 1758.
1868*	16 août 1758 - 30 juillet 1760.
1869*	8 août 1760 - 22 décembre 1762.
1870*	16 août 1762 - 26 juillet 1764.
1871*	16 août 1764 - 1 ^{er} janvier 1766.
1872*	7 août 1766 - 15 août 1768.
1873*	16 août 1768 - 9 août 1770.
1874*	16 août 1770 - 15 août 1772.
1875*	16 août 1772 - 15 août 1774.
1876*	16 août 1774 - 30 janvier 1776.

1877*	16 août 1776 - 15 août 1778.
1878*	16 août 1778 - 16 août 1780.
1879*	16 août 1780 - 15 août 1782.
1880 ^{1*}	16 août 1782 - 15 août 1784.

H² 1880^{2*} à 1880^{6*}. Répertoire chronologique d'une collection de règlements et d'ordonnances relatives à la police de Paris, formée par le commissaire Dupré² (1115-1744). XVIII^e s.

1880 ^{2*}	1115-1522.
1880 ^{3*}	1522-1581.
1880 ^{4*}	28 octobre 1581 - 27 août 1660.
1880 ^{5*}	27 septembre 1660 - 4 juin 1709.
1880 ^{6*}	Juin 1709 - janvier 1745. (Il n'y a pas d'indications de jours).

H² 1880^{7*} à 1880^{15*}. Table alphabétique de la même collection. 1115-1744

1880 ^{7*}	A - B.
1880 ^{8*}	C, Commissaires.
1880 ^{9*}	Commissaires jusqu'à la fin.
1880 ^{10*}	D - F.
1880 ^{11*}	G - L.
1880 ^{12*}	M - O.
1880 ^{13*}	P - Q.
1880 ¹⁴	R - S.
1880 ^{15*}	T - V.

² Voir le *Catalogue des manuscrits conservés aux Archives nationales*, 1892, in-8°, n° 537. La collection Dupré est conservée à la Bibliothèque nationale, mss français 8046 à 8117.

H² 1881 à 1961. Minutes et documents originaux, relatifs aux affaires particulières de la ville (actes manuscrits et imprimés : ordres des prévôts et échevins, délibérations du Bureau, lettres patentes, règlements, tarifs, procès-verbaux, sentences). [Classement dans l'ordre chronologique.] 1531-1790³.

1881	Administration de la ville de Paris.1551-1581.
1882 ¹	1582-1590.
1882 ²	1591-1592
1883	1593-1595.
1884	1596-1597.
1885	1598-1600.
1886	1601-1602.
1887	1603-1604.
1888	1605-1607.
1889	1608-1610.
1890	1611-1612.
1891	1613-1614.
1892	1615-1616.
1893	1617-1618.
1894 ¹	1619-1620.
1894 ²	1621-1622.
1895	1623-1624.
1896 ¹	1625-1626.
1896 ²	1627-1629.
1897	1630-1632.
1898	1633-1635.
1899 ¹	1636-1637.
1899 ²	1638-1640.
1900	1641-1643.
1901	1644-1646.
1902	1647-1648.
1903 ¹	1649.
1903 ²	1650.

³ Divers actes royaux, des XVII^e et XVIII^e siècles, provenant du Bureau de la Ville, ont été répartis entre les cotes K 2381 et 2431.

1904	1651.
1905 ¹	1652.
1905 ²	1653.
1906 ¹	1654.
1906 ²	1655-1656.
1907	1657 -1658.
1908	1659-1660.
1909	1661-1662.
1910 ¹	1663.
1910 ²	1664-1665.
1911	1666-1667.
1912	1668.
1913.	1669-1670.
1914	1671-1672.
1915 ¹	1673-1674.
1915 ²	1675-1676.
1916	1677-1678.
1917	1679-1680.
1918	1681-1682.
1919	1683-1684.
1920 ¹	1685.
1920 ²	1686.
1921 ¹	1687.
1921 ²	1688.
1922	1689-1690.
1923	1691-1692.
1924 ¹	1693.
1924 ²	1694-1696.
1925	1697-1698.
1926	1699-1701.
1927	1702-1706.
1928	1707-1709.
1929	1710-1713.
1930	1714-1716.
1931	1717-1720.

1932	1721-1722.
1933	1723-1724.
1934	1725-1726.
1935	1727-1730.
1936 ¹	1731 - 1732.
1936 ²	1733.
1937	1734-1735.
1938	1736-1738.
1939 ¹	1739-1740.
1939 ²	1741-1742.
1940 ¹	1743.
1940 ²	1744.
1941 ¹	1745-1746.
1941 ²	1747-1748.
1942	1749-1751.
1943	1752-1754.
1944 ¹	1755-1756.
1944 ²	1757-1758.
1945	1759-1760.
1946 ¹	1761-1762.
1946 ²	1763-1764.
1947	1765-1766.
1948	1767-1768.
1949	1769-1770.
1950 ¹	1771.
1950 ²	1772-1773.
1951	1774-1775.
1952 ¹	1776.
1952 ²	1777-1778.
1953	1779-1780.
1954 ¹	1781-1782.
1954 ²	1783-1784.
1955	1784 (à partir de fin avril).
1956 ¹	1785 (de janvier à juin)
1956 ²	1785 (de juillet à décembre).

1957	1786.
1958	1787.
1959	1788.
1960	1789.
1961	1790.

H² 1962 à 2010.

Affaires et décisions diverses. 1439-1799.

1962. Police et administration de la ville⁴, voirie, bibliothèque. 1610-1790.

1963. Garde de la ville. 1725-1792.

1964. Hôpitaux et établissements charitables : Hôtel-Dieu (administration de 1601- à 1783), Quinze-Vingts, Haudriettes, hôpital de la Charité (fondation, 1652), hospice des pauvres malades, paroisse Saint-Sulpice (1778), hôpital général (1702), hôpital du Saint-Esprit, enseignement des métiers aux filles pauvres de la paroisse Saint-Eustache (1787), etc. — Machines hydrauliques du Pont Notre-Dame et du Pont Neuf (1787) ; navigation sur la Seine (commissaire général ; inspecteur ; 1787), commerce, manufactures, coches, ponts, péages, argenterie de la ville, fortifications, etc. 1601-1786..

1965. Emprunts, impôts ; Comédie-Française, Académie de musique, place Louis XV, hôtel de Conti, etc. 1681-1782.

1966 à 1969. Règlements, tarifs, décisions, sentences du Bureau de la ville, et affaires contentieuses diverses. 1630-1789.

1966 1639 - 1739.

1967 1740 - 1777.

1968 1778 - 1785.

1969. Affaires et contentieux divers: Sainte-Colombe de Sens, prieur de Fontblanche, prince de Conti, jésuite du collège Louis le Grand, etc. 1630 - 1789.

1970. Inventaire des archives domaniales du Bureau de la ville. 1792-1799.

1971. Eaux, ramonage, finances, vin, rentes sur l'État ; établissements religieux. 1607-1786.

1972 à 2009. *Cotes vacantes*.

2010. Finances et administration de la ville, titres de propriété, baux, quittances de loyers, travaux dans les bâtiments de la ville. 1439-1500.

⁴ Voir aussi K 1020-1022.

H² 2011 à 2030. Baux à loyer, devis, marchés et mémoires de travaux de bâtiments. [Classement dans l'ordre chronologique]. 1506-1791.

2011	1506-1649.
2012	1650-1693.
2013	1694-1707.
2014	1708-1714.
2015	1715-1720.
2016	1721-1724.
2017	1725-1729.
2018	1730-1732.
2019	1733-1734.
2020	1735.
2021	1736-1738.
2022	1739-1742.
2023	1743-1745.
2024	1746-1753.
2025 ¹	1754-1756.
2025 ²	juillet-décembre 1756.
2026	1757-1767.
2027	1768-1774.
2028	1775-1785.
2029	1786-1789.
2030	1790-1791.
2031	

H² 2031 à 2039. *Cotes vacantes*

H² 2040*. Enregistrement de la taxe des bois. 1725-1750.

H² 2041. Contrôle des vins vendus en gros à Paris. 1596-1597.

H² 2042 à 2064. Liquidation des marchés de travaux exécutés pour la ville. [Classement dans l'ordre chronologique]. 1750-1789.

2042	1750-1751.
2043	1750-1751.

2044	1752-1753.
2045 ¹	1756-1757.
2045 ²	1757-1758.
2046	1759.
2047 ¹	1760-1761.
2047 ²	1762.
2048	1763.
2049 ¹	1764.
2049 ²	1764.
2050	1765.
2051	1766.
2052	1767.
2053 ¹	1768.
2053 ²	1768.
2054	1769.
2055	1770-1772.
2056 ¹	1773-1774.
2056 ²	1774.
2057	1775-1777.
2058 ¹	1778.
2058 ²	1778-1780.
2059 ¹	janvier à juin 1781.
2059 ²	juillet à décembre 1781.
2060 ¹	janvier à juin 1782.
2060 ²	juillet à décembre 1782.
2061	1784.
2062	1784.
2063 ¹	janvier à juin 1785.
2063 ²	juillet à décembre 1785.
2064	1786-1789.

H² 2065¹ à 2067². Mandats de paiement et quittances du receveur de la ville.
1513-1572.

2065¹ Acquis du domaine de la ville de Paris de 1513-
1572.

	2065 ²	<i>Id.</i> 1569-1571.
	2065 ³	<i>Id.</i> 1570-1572.
	2066 ²	<i>Id.</i> 1528-1529.
	2067 ¹	Pièces de comptabilité du domaine de la ville de Paris. 1544-1545.
	2067 ²	<i>Id.</i> 1544-1545.
H ² 2066 ¹ .		Enregistrement des acquits du bureau du domaine de la ville. 1528-1529.
H ² 2066 ²		Quittances au receveur de la ville. 1528-1529.
H ² 2067 ¹ à 2067 ²		Mandats de paiement et quittance au receveur de la ville.1544-1545.
H ² 2068 ¹ *.		Paiement de 200 000 l. de gages créés par l'édit de février 1696 pour appointer les officiers municipaux de nouvelle création. 1719.
H ² 2068 ² à 2081 ² .		Liquidation des mémoires de travaux exécutés pour la ville. 1745-1783.
	2068 ²	1745-1747.
	2069	1748-1749.
	2070	1754-1755.
	2071	1754-1755.
	2072	1756-1767.
	2073 ¹	1760-1768.
	2073 ²	1760-1768.
	2074	1775.
	2075	1776-1779.
	2076	1778-1782.
	2077	1780-1781.
	2078	1779-1782.
	2079	1782.
	2080	1783.
	2081 ¹	1783.
	2081 ²	1783.

**2. Liquidation de comptes du bureau de la ville
par le directoire du département de la Seine
et documents relatifs, principalement, à la généralité de Paris**

H ² 2082.	Vérification des procès-verbaux de situation des receveurs généraux des finances des anciennes généralités en 1790. 1787-1790.
H ² 2083 et 2084.	Liquidation des travaux exécutés dans l'Ile-de-France. 1785-1790.
H ² 2085 à 2100.	Liquidation des comptes du Bureau de la ville par les soins du directoire du département. 1793-1794.
2085	1790-1793. Pièce concernant la généralité de Paris et non le Bureau de la ville.
2086	1790-1793.
2087	1790-1793.
2088	1790-1793.
2089	1790-1793.
2090	1790-1793.
2091	1790-1793.
2092	1790-1793.
2093	1790-1793.
2094	1790-1793.
2095	1790-1793.
2096	1790-1793.
2097	1790-1793.
2098	1790-1793.
2099	1790-1793.
2100	1790-1793. (Liquidation des comptes des Ponts et Chaussées d'Ile de France par le directoire départemental)

- H² 2101. Remise des titres originaux de créances sur la ville, en échange de reconnaissances de dettes. 1791.
- H² 2102. Privilèges de la ville de Paris, consulat, six corps de marchands, compagnie des Indes, commerce. 1563-1783.
- H² 2103. Patentes. 1791-1797.
- H² 2104. Réclamations formulées par le public. 1789-1790. (Classement par ordre alphabétique).
- H² 2105. Procès-verbaux de vente des pataches. 1792 - 1793.
- H² 2106 à 2109. Pièces relatives aux travaux de charité et aux corvées: chemin de Montreuil-sous-Bois, 1750-1793; travaux publics, pépinière de Melun, 1755-1787.
- H² 2105 à 2107 Correspondance avec le ministre: travaux, chemins, corvées, travaux de charité, *etc...*
- | | |
|------|------------|
| 2105 | 1770-1780. |
| 2106 | 1770-1780. |
| 2107 | 1770-1784. |
- H² 2108. Travaux de charité, procès-verbaux de vente de pataches, chemin de Montreuil-sous-Bois. 1750-1793.
- H² 2109. Travaux publics, pépinière de Melun. 1755-1787.
- H² 2110 à 2112. Pépinières royales de la généralité de Paris. 1760-1792.
- | | |
|----------------------|------------|
| 2110 | 1760-1785. |
| 2111 | 1773-1792. |
| 2112 | 1770-1792. |
- H² 2113 à 2115. Objets généraux d'administration de l'intendance (généralité de Paris), comptabilité. Ingénieurs et travaux publics.
- | | |
|------|--|
| 2113 | 1775-1788. |
| 2114 | 1775-1778. |
| 2115 | Travaux, chemins, travaux de charités. 1765- |

- 1789.
- H² 2116. Intendance, généralité de Paris. Pièces relatives aux corvées. 1754 - 1770.
- H² 2117. Intendance, généralité de Paris. Pièces relatives aux corvées pour les routes royales. 1754 - 1770.
- H² 2118 Comptabilité des communautés de métiers: menuisier, ébénistes et imprimeurs en taille-douce. 1717-1789.
- H² 2119. Commerce des eaux-de-vie ; arts et métiers à Paris. 1706-1789.
- H² 2120 Comptabilité des communautés de métiers: maîtresses couturières, imprimeurs en taille-douce, corroyeurs, charrons, drapiers, charpentiers, serruriers, vitriers, traiteurs, savetiers, faïenciers, manufacturiers de drap à Beauvais, agents de change et boulangers. 1629-1789.
- H² 2121. Police de la commune et du département de Paris : certificats de civisme, de résidence et de vie. 1793-1799.
- H² 2122. Décisions prises sur des réclamations contre l'emprunt forcé. 1795-1796.
- H² 2123 et 2124. Voirie et alignements. 1595-1788.
- H² 2123. Voirie et alignements, rapports d'experts et de voyers, voirie de Montfaucon. 1595-1788.
- H² 2124. Voirie et alignements. 1723-1787.
- H² 2125. Affaire du S^r Constantini, de Bonifacio, créancier de l'État. 1780-1786.
- H² 2126. Demandes diverses relatives à Anguilmcourt (Aisne), à Claye (Seine-et-Marne), à Marseille, aux sœurs de la Miséricorde de Bergerac et à divers lieux des départements de l'Ain, de la

Meuse et de l'Aveyron. 1598-1791.

3. Permissions de bâtir, travaux, comptabilités de la ville de Paris (1536-1796)

H ² 2127 à 2146 ² .	Alignements et permissions de bâtir à Paris. 1700-1789.
2127	1701, 1703, 1705, 1708, 1709, 1710, 1712, 1713, 1717, 1718, 1726, 1731 et 1738. De 1701 à 1738.
2128 ¹	1734-1742.
2128 ²	1743-1748.
2129 ¹	1749-1755.
2129 ²	1756-1758.
2130 ¹	1759-1762.
2130 ²	1763-1766.
2131 ¹	1767-1769.
2131 ²	1770-1773.
2131 ³	1774-1775.
2132 ¹	1776-1777.
2132 ²	1778.
2132 ³	1779.
2133	1780-1781.
2134 ¹	1782-1783.
2134 ²	1784-1786.
2135	1787-1789.
2136	1700-1725.
2137 ¹	1726.
2137 ²	1727.
2137 ³	1728.
2138 ¹	1729.
2138 ²	1730-1731.
2138 ³	1732.
2139 ¹	1733.

2139 ²	1733-1734.
2140 ¹	1735.
2140 ²	1736.
2141 ¹	1737.
2141 ²	1738.
2142 ¹	1739 (six premiers mois)
2142 ²	1739 (six derniers mois)
2142 ³	1740.
2143 ¹	1741.
2143 ²	1742.
2143 ³	1743-1744.
2144 ¹	1745-1746.
2144 ²	1747-1748.
2145	1749-1751.
2146 ¹	1752-1756.
2146 ²	1757-1766.

H² 2147¹. Comptes de travaux exécutés pour la ville ; limites de Paris : faubourgs Saint-Marcel et Saint-Victor. 1740-1770.

H² 2147² à 2147⁵. Clôture de Paris. 1788-1791.

2147 ²	1788-1791.
2147 ³	1788-1791.
2147 ⁴	1788-1790.
2147 ⁵	1788-1791.

H² 2148¹ à 2149. États des gages, appointements et taxations d'office. 1768-1774.

2148 ¹	1768-1769.
2148 ²	1770-1772.
2149	1772-1774.

H² 2150¹ à 2150^{3*}. Travaux et fournitures pour la ville. 1774-1789.

2150 ¹ .	Ordres d'ouvrages et de fournitures. 1774-1789.
2150 ^{2*} .	Table : ordres d'ouvrages ; devis et marchés ; mémoires généraux.

- 2150^{3*}. Table : ordres de fournitures.
- H² 2151 à 2154. Aliénation de rentes et de revenus de la ville de Paris.
 2151. 1536-1552.
 2152¹. 1553-1556.
 2152². 1557-1562.
 2153. 1566-1572.
 2154. 1556-1772.
- H² 2155 et 2156. Constitutions de rentes sur le prix de l'hôtel de Soissons acquis par la ville. 1733-1774.
 2155 A-H, 1750-1766.
 2156 I-T, 1733-1774.
- H² 2157. Construction de la halle au blé. 1759-1770.
- H² 2158. Théâtres des Variétés amusantes et de l'Ambigu. 1785-1786.
- H² 2159. Construction du pont Louis XVI. 1786-1788.
- H² 2160 à 2164. Construction de la place Louis XV. 1758-1787.
 2160 1758-1766.
 2161 1767-1777.
 2162 1767-1787.
 2163 1748-1756.
 2164 1755-1762.
- H² 2165. Régie de la halle aux toiles et aux draps. 1761-1789.
- H² 2166. Écoulement des eaux et égoûts⁵. 1665-1789.
- H² 2167 et 2168. Liquidation des adjudications de démolition et des indemnités versées pour les maisons abattues en vertu de l'édit de 1786. 1682-1789.

⁵ Voir aussi Q¹ 1091 à 1098.

	2167	1785-1789.
	2168	1707-1789.
H ² 2169.		Magasin de décors de l'Opéra, rue Saint-Nicaise. 1716.
H ² 2170.		Arquebusiers de Paris et de l'Ile-de-France. 1698-1789.
H ² 2171 ¹ à 2174 ¹ .		Oppositions entre les mains du payeur de la ville. 1769-1793.
	2171 ¹	1769-1782.
	2171 ²	1782-1789.
	2172	1789-1791.
	2173 ¹	1791-1792.
	2173 ²	1792-1793.
	2174 ¹	1793.
H ² 2174 ² .		Documents relatifs aux cens, surcens et droits de propriété à Paris. 1577-1768.
H ² 2175.		Droits de halage et de garage. 1784-1794.
H ² 2176.		Documents sur les patentes, les biens nationaux et le mobilier des bureaux de la commune de Paris. 1791-1796.
H ² 2177.		Construction de la Comédie-Française: terrain de l'ancien Hôtel de Condé concédé pour la Comédie Française. 1735-1793.
H ² 2178 et 2179.		Comptabilité de la commission des biens nationaux.
	2178	1790-1791.
	2179	Extraits des délibérations prises par le comité d'administration des domaines nationaux du 6 août 1790 au 1 ^{er} octobre 1791.
H ² 2180 et 2181.		Affaires diverses : place Louis XV, hôpitaux, remontrances, école d'arts et métiers, volontaires de la basoche, régie des biens des Jésuites, etc., 1742-1791 ; mémoires, limite de Paris au faubourg Saint-Antoine, etc. 1766-1789.
	2180	1742-1791.
	2180	1665-1789.

- H² 2182* à 2211*. Registres de comptabilité.
- 2182 19 avril 1763 - 27 avril 1765.
- 2183 29 août 1765 -14 mars 1766.
- 2184 15 mars 1766 - 30 août1766.
- 2185 5 septembre 1766 - 5 septembre 1767.
- 2186 11 septembre 1767 - 3 septembre 1768.
- 2187 9 septembre 1768 - 9 septembre 1769.
- 2188 15 septembre 1769 - 1^{er} septembre 1770.
- 2189 7 septembre 1770 - 31 août 1771.
- 2190 5 septembre 1771 - 29 août 1772.
- 2191*. Enregistrement des rentes du domaine de la ville. 1792-1794.
- 2192* à 2198*. Registres des mandements expédiés au nom de la ville. 1729-1772.
- 2192 1743-1753.
- 2193 1740-1743.
- 2194 1732-1740.
- 2195 1724-1732.
- 2196 1764-1772.
- 2197 1758-1764.
- 2198 1753-1758.
- 2199*. Registre des mandements expédiés pour le compte des subsistances. 1789-1790.
- 2200* et 2201*. Registres des entrées et sorties des grains et de farines. 1789-1790.
- 2200* 1789-1790.
- 2201* 1790.
- 2202*. Registre pour l'immatriculation des parties prenantes qui composent les charges annuelles de la ville (gages, logements, frais d'entretien). 1769-1790.
- 2203*. Casernes des sections de Paris. 1789-1790.
- 2204* et 2205*. Saisies-arrêts sur les appointements de l'Académie royale de musique. 1749-1757.
- 2206*. Requête des religieux de Saint-Victor sur la propriété des terrains, sis entre les portes Saint-Victor et Saint-Bernard, utilisés pour les remparts. XVIII^e s.
- 2207*. Paiements à faire par la caisse du domaine de la ville.

1789.

2208* et 2209*. Rachats de capitation à Paris. 1711-1715.

2210*. Rentes de billets de marine. 1715-1718.

2211*. Registre des amendes. 1766-1791.

H² 2212*. Enregistrement des contrats d'acquisitions faites dans la censive et la mouvance du Roi à Paris. 1690-1698.

H² 2213. Comptes du S^r Boucot, receveur de la ville. Droits de hanse, pavage, place Louis-le-Grand, Palais Royal, receveurs municipaux, biens nationaux, etc. 1727-1793.

H² 2214 à 2387. *Cotes vacantes* [les articles jadis cotés H 2243 à 2387 ont été transférés sous les cotes R³ 159 à 303].

TABLE ALPHABETIQUE DES PRINCIPAUX NOMS DE LIEUX, DE PERSONNES ET DE MATIERES

On a reproduit ici la table du répertoire de Joseph Petit. Les numéros renvoient aux cotes des articles.

A

Académie de musique, 1965, 2169, 2204, 2205.
Acquisitions (contrats d'), 2212.
Agents de change, 2120.
Ain (département de l'), 2126.
Alignements, 2123, 2124, 2127, 2146².
Ambigu (théâtre de l'), 2158.
Amendes, 2211.
Anguilcourt, 2126.
Archives du bureau de la ville, 1970.
Argenterie de la ville, 1964.
Arquebusiers, 2170.
Arts et métiers, 2119, 2180.
Aveyron (département de l'), 2126.

B

Basoche (volontaires de la), 2180.
Bâtiments de la ville, 2010-2030, 2042-2064, 2068²-2081^a, 2150, 2176, 2192-2198, 2207.
Beauvais (manufactures de draps de), 2120.
Bibliothèque de la ville de Paris, 1962.
Biens nationaux, 2176, 2178, 2179, 2213.
Billets de marine, 2210.
Bois (taxe des), 2040.
BONCOT (sieur), 2213.
Boulangers, 2120.
Bureau du domaine, 2065-2067², 2182-2191, 2207.

C

Capitation, 2208, 2209.
Casernes des sections, 2203.
Cens, 2174².
Certificats de civisme, de résidence et de vie, 2121.
Charpentiers, 2120.
Charrons, 2120.
Chemins, 2105-2108, 2115-2117.
Clôture de Paris, 2147.
Coches, 1964.

Collège Louis-le-Grand, 1969.
Comédie-Française, 2177.
Commerce, 1964, 2102, 2119.
Communautés, 2118-2120.
Commune de Paris (bureau de la), 2176.
Compagnie des Indes, 2102.
Condé (hôtel de), 2177.
Constantini, 2125.
Conti (hôtel de), 1969.
Conti (prince de), 1969.
Corporations, 2118-2120.
Corps de marchands, 2102.
Corroyeurs, 2120.
Corvées, 2105-2108, 2116, 2117.
Couturières, 2120.

D

DAVOUST, 1969.
Devis, 2010-2030.
Domaine (dépenses du) 2182-2191, 2207. Voir
Bureau du -.
Drapiers, 2120.
DUPRÉ, 1880²⁻¹⁶.

E

Eaux, 1971, 2166.
Eaux-de-vie (Commerce des), 2119.
Ebénistes, tourneurs, 2118.
Ecoles et arts et métiers, 2180.
Egouts, 2166.
Emprunts, 1965, 2101, 2122, 2155, 2156, 2191, 2202, 2210.
Etablissements charitables, 1964, 2180.
Etablissements religieux, 1971.
Experts, 2123.

F

Faïenciers, 2120.
Farines, 2200, 2201.
Finances, 1971, 2085-2101. Voir : emprunts, 2213.
Fontblanche (prieur de), 1969.

Fortifications, 1964.

G

Garage (droit de), 2175.
Garde de la ville, 1963, 2170.
Grains et farines, 2200, 2201.

H

Halage (droit de), 2175.
Halle au blé, 2157.
Halle aux toiles et aux draps, 2165.
Hanse (droits de), 2213.
Hôpitaux, 1964, 2180.
Hôtel de Conti, 1965.
Hôtel de Condé, 2177.
Hôtel de Soissons, 2155-2157.

I

Ile de France (arquebusiers de), 2170.
Ile de France (travaux en), 2083, 2084.
Impôts, 1965.
Imprimeurs en taille douce, 2118, 2120.
Ingénieurs, 2113, 2114.

J

Jésuites, 1969, 2180.
Jouve, 1969.

L

Limites de Paris, 2147.
Louis-le-Grand (collège), 1969.
Louis XV (place), 1965, 2160-2164, 2080.
Louis XVI (pont), 1964.

M

Maisons abattues, 2167, 2168.
Maîtresses couturières, 2120.
Mandements, 2192-2199.
Manufactures, 1964.
Marchands (corps des), 2102.
Marine (billets de), 2210.
Marseille, 2126.
Melun (pépinières de), 2109.
Meuse (département de la), 2126.
Montfaucon (voirie à), 2124.
Montreuil-sous-Bois (chemin de), 2108.
Mouvance du roi, 2212.

O

Offices, 2068¹, 2148¹, 2149.
Opéra, 1965, 2169, 2204, 2205.

Oppositions, 2171-2174¹.

Paris

Académie de musique, 1965, 2169, 2204, 2205.
Acquisitions, 2212.
Adjudications, 2167, 2168.
Affaires contentieuses, 1969, 2125.
Agents de change, 2120.
Aliénations de revenus, 2137-2154.
Alignements, 2123, 2124, 2127-2146².
Amandes, 2211.
Archives du bureau de la ville, 1970.
Argenterie, 1964.
Arquebusiers, 2170.
Arts et métiers, 2119.
Baux des locaux de la ville, 2010-2030.
Bâtiments, 2010-2030, 2042-2064, 2068¹-2081¹, 2150, 2176, 2192, 2198, 2207.
Bibliothèque de la ville, 1962.
Biens nationaux, 2176, 2178, 2179.
Biens des jésuites, 2180.
Boulangers, 2120.
Bureaux de la commune, 2176.
Bureau du domaine, 2065-2067², 2182-2191, 2207.
Capitation, 2208, 2209.
Casernes des sections, 2203.
Cens, 2174².
Censive et mouvance du roi, 2212.
Charpentiers, 2120.
Chemins, 2105-2108, 2115-2117.
Clotures, 2147.
Coches, 1964.
Collège Louis-le-Grand, 1969.
Comédie-française, 2177.
Commerce, 1964, 2102, 2119.
Commission des biens nationaux, 2178, 2179.
Communautés, 2118-2120.
Commune, 2176.
Consulat, 2102.
Corporations, 2118-2121.
Corps de marchands, 2102.
Corroyeurs, 2120.
Corvées, 2105-2108, 2116, 2117.
Couturières, 2152.
Créances, 2101.
Délibérations du bureau 1778-1880, 1966-1969.
Dettes, 1965, 2101, 2122, 2155, 2156, 2191, 2202.
Devis de travaux, 2010-2030.
Domaine, 2182-2191, 2207.
Drapiers, 2120.
Droits de halage et garage, 2175.
Droits de propriété, 2174².
Eaux, 1971, 2166.

Eaux de vie, 2119.
 Ebénistes et tourneurs, 2118.
 Ecoles d'arts et métiers, 2180.
 Egouts, 2166.
 Emprunts, 1965, 2101, 2122, 2155, 2156, 2191, 2202.
 Etablissements charitables, 1964, 2180.
 Etablissements religieux, 1971.
 Experts, 2123.
 Faïenciers, 2120.
 Farines, 2200, 2201.
 Faubourg-Saint-Antoine, 2181.
 Faubourg-Saint-Marcel, 2147¹.
 Faubourg Saint-Victor, 2147¹.
 Finances, 1962, 1971, 2010, 2085-2101. Voir : dettes.
 Fortifications, 1964, 2147¹.
 Fournitures pour la ville, 2150.
 Garage, 2174².
 Garde de la ville, 1963, 2170.
 Grains, 2200, 2201.
 Halage, 2174².
 Halle au blé, 2157.
 Hôpitaux 1964, 2180.
 Hôtel de Condé, 2177.
 Hôtel de Conti, 1965.
 Hôtel de Soissons, 2155, 2157.
 Impôts, 1965.
 Imprimeurs en taille douce, 2118, 2120.
 Ingénieurs, 2113, 2114.
 Jésuites, 1969, 2180.
 Limites, 2147.
 Maisons abattues, 2167, 2168.
 Maîtresses couturières, 2120.
 Mandements de payer, 2192, 2199.
 Manufactures, 1964.
 Mouvance du roi, 2212.
 Offices, 2068¹, 2148¹-2149.
 Opéra, 1965, 2169, 2201, 2205.
 Oppositions, 2171^a-2174^a.
 Palais-Royal, 2213.
 Patentes, 2103, 2176.
 Pavage, 2213.
 Payeur, 2171¹ - 2174¹.
 Péages, 1964.
 Pépinières, 2109-2112.
 Permissions de bâtir, 2127-2146².
 Place Louis le Grand, 2213.
 Place Louis XV, 1965, 2160-2164, 2180.
 Police, 1962, 2121.
 Ponts, 1964, 2159 (voir Louis XV, Louis XVI).
 Privilèges, 2102.
 Quittances de loyer, 2010.
 Ramonage, 1971.
 Receveur du domaine, 2065-2067², 2213.
 Réclamations, 2104, 2122.
 Régie, 2165, 2180.
 Règlements, 1966-1969.

Remontrances, 2180.
 Remparts, 1964, 2147¹.
 Rentes, 1971, 2151-2156, 2191, 2202, 2210.
 Revenus, 2151-2154.
 Rue Saint-Nicaise, 2169.
 Savetiers, 2120.
 Sections, 2203.
 Serruriers, 2120.
 Subsistance, 2199-2201.
 Surcens, 2174².
 Saint-Bernard, 2206.
 Saint-Victor, 2206.
 Table de Dupré, 1880²⁻¹⁵.
 Tarifs, 1966-1969.
 Taxe des bois, 2040.
 Théâtres, 1965, 2158, 2169, 2177, 2204, 2205.
 Titres de propriété, 2010.
 Traiteurs, 2120.
 Travaux de charité, 2105-2108, 2115.
 Travaux, 1965, 2010-2030, 2042-2064, 2068²-2081¹, 2105-2109, 2113-2117, 2147, 2150, 2155-2157, 2159-2164, 2166-2168, 2176, 2177, 2180, 2181, 2192-2198, 2207.
 Verriers, 2120.
 Vins, 1971, 2041.
 Vitriers, 2120.
 Voirie, 1962, 2116, 2117, 2123, 2124, 2127-2146².
 Volontaires de la bascule, 2180.
 Voyers, 2123.

P

Patentes, 2103, 2176.
 Pavage, 2213.
 Payeurs de la ville, 2171¹, 2174¹.
 Péages, 1964.
 Pépinières, 2109-2112.
 Permissions de bâtir, 2127-2146².
 Place Louis XV, 1965, 2160-2164, 2180.
 Place Louis le Grand, 2213.
 Police, 1962, 2121.
 Ponts, 1964.
 Privilèges, 2102.
 Propriété (droits de), 2174².

R

Ramonage, 1971.
 Receveurs du domaine, 2065-2067², 2213.
 Receveurs généraux des finances, 2082.
 Régie des biens des Jésuites, 2180.
 Régie des halles, 2165.
 Religieux de Saint-Victor de Paris, 2206.
 Remparts, 1964, 2147¹.
 Rentes, 1971, 2151-2156, 2191, 2202, 2210.
 Roi (Censive et mouvance du) 2212.

S

Savetiers, 2120.
Sections de Paris, 2203.
Sens (Sainte-Colombe de), 1969.
Serruriers, 2120.
Soissons (hôtel de) 2155-2157.
Subsistances, 2200-2201.
Surcens, 2174².
Saint-Antoine (faubourg), 2181.
Saint-Bernard (porte), 2206.
Sainte-Colombe de Sens, 1969.
Saint-Marcel (faubourg), 2147¹.
Saint-Niçaise (rue), 2169.
Saint-Victor de Paris, 2206.
Saint-Victor (faubourg), 2147¹.
Saint-Victor (porte), 2206.

T

Tarifs, 1966-1969.
Théâtres, 1965, 2158, 2169, 2177, 2204,
2205.
Traiteurs, 2120.
Travaux de charité, 2105-2108.
Travaux pour Paris, 1965, 2010-2030, 2042-
2064, 2068²-2081¹, 2105-2109, 2113-2117,
2147, 2150, 2155-2157, 2159-2164, 2166-
2168, 2177, 2180, 2181.
Travaux dans l'île de France, 2083, 2084.

V

Variétés amusantes (maître des), 2158.
Verriers, 2120.
Vin, 1971, 2041.
Vitriers, 2120.
Voirie, 1962, 2116, 2117, 2123, 2124, 2127-
2146².
Voyers, 2123.

TABLE DES MATIERES

INTRODUCTION	2
SOMMAIRE	4
REPertoire	5
TABLE ALPHABETIQUE DES PRINCIPAUX NOMS DE LIEUX, DE PERSONNES ET DE MATIERES	26
TABLE DES MATIERES	31