

Vaucluse

**Commune de Châteauneuf-
de-Gadagne**

1375 - 1940

Répertoire numérique des archives
communales (conservées à la mairie)

par Catherine Poirson et Thierry-Franck Di Guardo

sous la direction de Christine Martella

Avignon

2005 - 2007

Archives communales de Châteauneuf-de-Gadagne

INTRODUCTION

Lieu de conservation	Mairie
Cotes extrêmes	A art. 1-1 ; AA art. 1-1 ; B art. 1-6 ; BB art. 1-25 ; C art. 1-4 ; CC art. 1-9 ; 1 D art. 1-17 ; 2 D art. 1-22 ; 3 D art. 1-2 ; 4 D art. 1-2 ; 6 D art. 1-3 ; DD art. 1-3 ; 1 E art. 1-48 ; 2 E art. 1-6 ; 1 F art. 1-15 ; 2 F art. 1-1 ; 3 F art. 1-8 ; 4 F art. 1-5 ; 5 F art. 1-2 ; FF art. 1-1 ; 1 G art. 1-18 ; 2 G art. 1-37 ; 3 G art. 1-1 ; 4 G art. 1-2 ; 5 G art. 1-2 ; GG art. 1-18 ; 1 H art. 1-6 ; 2 H art. 1-7 ; 3 H art. 1-1 ; 4 H art. 1-1 ; 5 H art. 1-4 ; HH art. 1-1 ; II art. 1-4 ; 1 J art. 1-9 ; 2 J art. 1-14 ; 3 J art. 1-2 ; 5 J art. 1-10 ; 1 K art. 1-16 ; 2 K art. 1-1 ; 3 K art. 1-1 ; 1 L art. 1-6 ; 2 L art. 1-21 ; 3 L art. 1-5 ; 4 L art. 1-2 ; 1 MN art. 1-1 ; 2 MN art. 1-17 ; 4 MN art. 1-7 ; 5 MN art. 1-1 ; 1 O art. 1-31 ; 2 O art. 1-2 ; 3 O art. 1-6 ; 6 O art. 1-7 ; 1 P art. 1-1 ; 3 P art. 1-1 ; 1 Q art. 1-1 ; 2 Q art. 1-1 ; 3 Q art. 1-1 ; 4 Q art. 1-15 ; 1 R art. 1-10 ; 2 R art. 1-1 ; 3 R art. 1-2 ; 4 R art. 1-5 ; 1 Z art. 1-57 ; 2 Z art. 1-13 ; 3 Z art. 1-7 ; 4 Z art. 1-6 ; 5 Z art. 1-1 ; 6 Z art. 1-25 ; 7 Z art. 1-2 ; 8 Z art. 1-1 ; 9 Z art. 1-3 ; 1 Fi 1-7 ; 2 Fi 1-68
Intitulé	Archives communales de Châteauneuf-de-Gadagne
Date début cachée	1375
Date fin cachée	1965
Dates extrêmes	1375-1965
Niveau de description	Fonds
Importance matérielle	26,24 ml
Support	Papier et parchemin
Producteur, nom	Mairie de Châteauneuf-de-Gadagne
Catégorie du producteur	Collectivité territoriale

Historique de la conservation

Les archives communales de Châteauneuf-de-Gadagne antérieures à 1790 ont fait l'objet d'un classement en 1859. Un inventaire a été établi en deux exemplaires : un exemplaire conservé dans le fonds communal (coté 6 D 1, malheureusement seule la table alphabétique a été conservée), l'autre exemplaire conservé aux Archives départementales.

Dans les années 1977-1989, M. Charles Roure, ancien maire, entreprend avec un petit groupe de personnes le classement des archives communales anciennes et modernes conservées dans le grenier de la mairie. Un long travail de dépouillement et d'analyse de tous les registres, dossiers et pièces est mené, hélas sans l'utilisation du cadre de classement des archives communales. Le classement est effectué de façon chronologique, et toutes les pièces conditionnées en classeurs sous pochettes plastiques (environ 80 classeurs), certains documents restant dans des caisses. Aucun inventaire n'est réalisé.

La nécessité, à la fois d'un classement réglementaire, de la réalisation d'un instrument de recherche et de mises en place de conditions de conservation et de communication adéquates a conduit les Archives départementales à prendre contact avec la mairie en 1997 et à proposer le classement par les deux archivistes intercommunaux (Henri Michon et Catherine Poirson) des archives antérieures à 1940. Pour des questions pratiques, le fonds des archives sera provisoirement transféré aux Archives départementales en 1999 (fonds ancien) et 2000 (fonds moderne) pour réaliser ce classement.

Le fonds ancien (1375 - 1790), peu volumineux, composé presque uniquement de registres (3 ml), est classé et réintégré en mairie en avril 2002. Il est à déplorer un certain nombre de déficits par rapport à l'inventaire de 1859 :

- BB 23 : registre des actes et contrats de la communauté (1761 - 1789)
- BB 24 : registre des lettres et ordonnances du vice-légat (1760 - 1790)
- CC 4 : cadastre (1659), dont il ne reste que 4 feuillets sur un registre de 526 pages.

Par ailleurs, certains documents sont venus compléter le fonds :

- documents communaux qui n'avaient pas été classés en 1859
- documents de la sous-série 4 E des archives départementales qui ont été réintégré dans le fonds communal
- dons de documents privés aux archives communales
- achat d'un document privé par la mairie

Le fonds moderne (1790 - 1940), assez important en volume, a cependant souffert de destructions anciennes, en particulier pour la période révolutionnaire, très peu représentée. Son classement a été achevé fin 2005, par Catherine Poirson et Thierry-Franck Di Guardo, et le fonds réintégré en mairie en janvier 2006. Des modifications sur le répertoire ont été faites en 2007, à la suite de la réintégration de pièces concernant cette période, pièces qui étaient mélangées au fonds contemporain.

Présentation du contenu	<p>Les archives communales de Châteauneuf-de-Gadagne se composent de deux parties :</p> <ul style="list-style-type: none"> - les archives antérieures à 1790 : <ul style="list-style-type: none"> - AA 1 : statuts (1375-1401) - BB 1 - 25 : délibérations de la communauté, actes et règlements (1424 - 1790)) - CC 1 - 5 : cadastres (1580-1742) - CC 6 - 9 : comptes, impositions, dettes (1478 - 1793) - DD 1 - 3 : biens communaux, enchères et délivrances (1755-1788) - FF 1 : procès (1591-1757) - GG 1- 14 : registres paroissiaux (1532-1793) - GG 15 : culte (1744) - GG 16 - 18 : fonds de l'hôpital des pauvres (1620 - 1809) - HH 1 : subsistances (1755 - 1789) - II 1 - 4 : documents privés (XIIe s. - 1790) - les archives de 1790 à 1940 : <ul style="list-style-type: none"> - série A - série R : archives communales - sous-série 1 Z : archives du bureau de charité - bureau de bienfaisance (1793 - 1953) - sous-série 2 Z : archives du syndicat du Sénot (1853 - 1960) - sous-série 3 Z : archives du syndicat de la Plaine (1912 - 1954) - sous-série 4 Z : archives du syndicat des Ariailles (1912 - 1960) - sous-série 5 Z : archives du syndicat du canal de Vaucluse (1884 - 1910) - sous-série 6 Z : archives des sociétés de secours mutuel l'Aurore et Fémina (1900 - 1965) - sous-série 7 Z : archives de la boulangerie coopérative (1926 - 1927) - sous-série 8 Z : archives de l'association des victimes de la guerre de Gadagne (1925 - 1930) - sous-série 9 Z : papiers privés (1791 - 1948) - Série Fi : cartes, plans et documents iconographiques entrés aux archives communales par voies extraordinaires (XIXe - XXe s.)
Sources complémentaires extérieures au service des archives	<p>Archives départementales de Vaucluse :</p> <ul style="list-style-type: none"> - archives de la préfecture : série O (affaires communales, 1800-1940) - archives privées seigneuriales : Galéan de Gadagne, en particulier 36 J 234 à 280, 2 E 13 135 à 144
Bibliographie	<p>GIMET (F), BREMOND (R.) - Histoire de Châteauneuf-de-Gadagne des origines à 1870. Paris, A. Marchand, 1935, 327 p.</p> <p>ROURE (Charles) - Petite histoire de Châteauneuf-de-Gadagne. Châteauneuf-de-Gadagne, 1991, 270 p.</p>
Rédacteur	Catherine Poirson

Plan de classement

Séries anciennes (antérieures à 1790)

Série AA - Actes constitutifs et politiques de la commune, correspondance générale

Série BB - Administration communale

Série CC - Finances, impôts et comptabilité

Cadastrés

Comptes

Impositions

Dettes

Série DD - Biens communaux, eaux et forêts, travaux publics, voirie

Série FF - Justice, procédures, police

Série GG - Cultes, instruction publique, assistance publique

Registres paroissiaux

Culte

Fonds de l'hôpital des pauvres

Série HH - Agriculture, industrie, commerce

Série II - Documents divers

Séries modernes (postérieures à 1790)

Série A - Lois et actes du pouvoir central

Série B - Actes de l'administration départementale

Série C - Bibliothèque administrative

Série D - Administration générale de la commune

Sous-série 1 D - Conseil municipal

Registres de délibérations

Extraits de délibérations

Fonctionnement du conseil

Sous-série 2 D - Actes de l'administration municipale

Arrêtés

Correspondance

Actes soumis à l'enregistrement

Sous-série 3 D - Administration de la commune

Sous-série 4 D - Contentieux et assurances

Contentieux

Assurances et sinistres

Sous-série 6 D - Archives communales

Série E - Etat civil

Sous-série 1 E - Registres d'état civil et tables décennales

Sous-série 2 E - Administration de l'état civil

Série F - Population et statistiques, commerce et industrie, agriculture et météorologie, ravitaillement, travail et main-d'oeuvre

Sous-série 1 F - Population et statistiques

Population

Statistiques

Sous-série 2 F - Commerce et industrie

Sous-série 3 F - Agriculture et météorologie

Statistiques
 Viticulture
 Oléiculture
 Autres cultures
 Calamités agricoles
 Carburants agricoles
 Syndicats agricoles

Sous-série 4 F - Foires et marchés, ravitaillement**Sous-série 5 F - Travail et main-d'oeuvre****Série G - Cadastre, contributions, administrations financières****Sous-série 1 G - Cadastre**

Généralités
 Cadastre (avant 1807)
 Cadastre (après 1807)

Sous-série 2 G - Impôts directs

Contributions directes
 Taxe sur les chiens
 Autres taxes et contributions

Sous-série 3 G - Impôts extraordinaires**Sous-série 4 G - Relations avec les administrations financières****Sous-série 5 G - PTT, radiodiffusion, télévision, poids et mesures**

Série H - Affaires militaires, pompiers, mesures d'exception en temps de guerre, de troubles et de crise

Sous-série 1 H - Recrutement

Recensement militaire
 Changements de domicile

Sous-série 2 H - Administration militaire**Sous-série 3 H - Garde nationale****Sous-série 4 H - Sapeurs-pompiers****Sous-série 5 H - Mesures d'exception en temps de guerre, de troubles et de crises**

Guerre 1914-1918

Série J - Police, justice, établissements pénitentiaires, hygiène et santé**Sous-série 1 J - Police locale**

Généralités
 Procès-verbaux
 Débits de boissons
 Nomades
 Police du cimetière
 Chasse et pêche
 Sinistres

Sous-série 2 J - Police générale

Période révolutionnaire
 Généralités
 Passeports
 Loterie
 Associations et cercles
 Etrangers
 Prisonniers et condamnés
 Emigration
 Armes

Sous-série 3 J - Justice

Sous-série 5 J - Hygiène, santé

Généralités
 Professions médicales
 Etablissements dangereux et insalubres
 Vaccinations
 Maladies et épidémies
 Inspection vétérinaire
 Maladie des animaux

Série K - Elections, personnel communal, distinctions honorifiques**Sous-série 1 K - Elections**

Listes électorales
 Elections politiques
 Elections socioprofessionnelles

Sous-série 2 K - Personnel municipal**Sous-série 3 K - Distinctions honorifiques****Série L - Finances communales****Sous-série 1 L - Budgets, comptes administratifs et comptes de gestion****Sous-série 2 L - Comptabilité**

Généralités
 Livres et journaux comptables

Sous-série 3 L - Recettes

Dons et legs
 Octroi
 Titres de recettes

Sous-série 4 L - Dépenses**Série MN - Biens et propriétés bâties et non bâties de la commune, de l'état et du département****Sous-série 1 MN - Titres de propriété et d'occupation de la commune****Sous-série 2 MN - Dossiers des édifices appartenant à la commune**

Hôtel de ville
 Etablissements scolaires
 Edifices liés au culte, cimetière
 Autres bâtiments

Sous-série 4 MN - Gestion et exploitation des biens communaux

Généralités
 Adjudication d'immeubles
 Adjudications de terres
 Adjudications de produits
 Pâturage
 Droit de fouflage
 Cimetière

Sous-série 5 MN - Exploitation des eaux par la commune**Série O - Services techniques, travaux publics, voirie, transports publics, réseaux de distribution, traitement des ordures ménagères, mines et carrières, régime des eaux****Sous-série 1 O - Travaux publics, voirie**

Prestations et budgets
 Classement des chemins
 Voirie urbaine
 Ponts
 Chemins vicinaux
 Routes départementales et nationales

Sous-série 2 O - Transports publics

Chemins de fer
 Tramways

Sous-série 3 O - Eau, assainissement, électricité, gaz, téléphone

Eau
 Assainissement
 Electricité
 Téléphone

Sous-série 6 O - Navigation et régime des eaux

Mayres, fossés et canaux
 Relations avec les syndicats
 Moulins et usines
 Arrosage

Série P - Cultes**Sous-série 1 P** - Généralités, police des cultes**Sous-série 3 P** - Période concordataire (1800-1905)**Série Q** - Législation sociale et hôpitaux**Sous-série 1 Q** - Généralités**Sous-série 2 Q** - Oeuvres charitables et institutions diverses d'aide sociale**Sous-série 3 Q** - Etablissements hospitaliers, hospitalisation

Sourds-muets, aliénés

Sous-série 4 Q - Assistance et prévoyance

Généralités
 Assistance aux militaires
 Assistance aux réfugiés
 Assistance aux enfants
 Assistance aux femmes en couches et aux familles nombreuses
 Assistance aux indigents, vieillards, infirmes, incurables et tuberculeux
 Assistance et aide médicale, hospitalisation
 Accidents du travail
 Caisse d'assurance

Série R - Enseignement, action culturelle, sports, tourisme**Sous-série 1 R** - Enseignement

Généralités
 Comités et commissions scolaires
 Ecoles publiques et privées, garderie.
 Personnel enseignant
 Enfants scolarisés
 Comptabilité
 Bâtiment, mobilier

Sous-série 2 R - Oeuvres scolaires et périscolaires**Sous-série 3 R** - Action culturelle, sciences, lettres et arts**Sous-série 4 R** - Sport, tourisme, fêtes**Série Z** - Fonds et documents annexes aux archives communales**Sous-série 1 Z** - Bureau de charité - Bureau de bienfaisance

Législation générale
 Administration générale
 Financement
 Capitaux et pensions, rentes, dons et legs
 Propriétés
 Cadastre
 Acquisitions, ventes, échanges
 Constructions, réparations
 Gestion des biens
 Mobilier
 Assurance
 Contentieux
 Assistance

Sous-série 2 Z - Syndicat du Sénot

Administration générale
Financement
Cotisations
Travaux

Sous-série 3 Z - Syndicat de la Plaine

Administration générale
Financement
Cotisations
Travaux

Sous-série 4 Z - Syndicat des Ariailles**Sous-série 5 Z** - Syndicat du canal de Vaucluse**Sous-série 6 Z** - Sociétés de secours mutuels l'Aurore et Fémina

Législation générale
Congrès
Statuts, fusions
Relations avec les caisses locales
Conseil d'administration, délibérations
Comptabilité
Registres matricules
Retraites ouvrières et paysannes

Sous-série 7 Z - Boulangerie coopérative**Sous-série 8 Z** - Association des victimes de la guerre de Gadagne**Sous-série 9 Z** - Papiers privés

Série FI - Cartes, plans et documents iconographiques entrés aux archives communales par voies extraordinaires

Sous-série 1 FI – Documents de grand format (dimensions égales ou supérieures à 24 x 30)

Sous-série 2 FI – Documents de petit format (dimensions inférieures à 24 x 30)

ABREVIATIONS, SIGNES UTILISES**Abréviations**

cah. : cahier

couv. : couverture

fol. : folios

impr. : imprimé

lac. : lacune

p. : page

parch. : parchemin

reg. : registre

s. : siècle

s.d. : sans date

n.s. : non signé

Signes

* : registre

Tableau de concordance

Anciennes cotes (inventaire de 1859)	Nouvelles cotes (inventaire de 2005)
GG 1	GG 1 Baptêmes 1533-1597 Mariages 1581-1582
	GG 2 Baptêmes 1598-1619 Mariages 1581-1619 Sépultures 1538-1619
	Confirmations 1596-1619
	Fondations 1618
GG 2	GG 3 Baptêmes 1620-1660
	GG 4 Baptêmes 1661-1713 Mariages 1698-1702 actes divers
	GG 5 Mariages 1619-1637
	GG 6 Sépultures 1621-1727
GG 3	GG 7 Baptêmes 1712-1727 Mariages 1702-1728
GG 4	GG 8 Baptêmes + table 1719-1754
	GG 9 Mariages + table 1719-1754
	GG 10 Sépultures + table 1719-1754
GG 5	GG 11 Baptêmes 1755-1792
	GG 14 Baptêmes, Mariages, Sépultures 1771-1776
GG 6	GG 12 Mariages 1755-1792
GG 7	GG 13 Sépultures 1755-1793

Série AA - Actes constitutifs et politiques de la commune, correspondance générale

AA 1* Statuts de la communauté (1380 - 1394). Inventaire des biens et effets sacerdotaux (1380). Rôle de la taille levée pour le départ du duc d'Anjou en Italie (1382). Quittances, concerne en particulier les travaux de fortifications (1375 - 1401).

1375-1401

Série BB - Administration communale

BB 1-22	Délibérations de la communauté.	1424-1789
BB 1*	18 mai 1424 - 24 novembre 1479.	1424-1479
BB 2*	28 février 1480 - 11 octobre 1501.	1480-1501
BB 3*	7 janvier 1502 - 28 janvier 1526.	1502-1526
BB 4*	5 février 1528 - 12 avril 1552 [en fin de registre] Elections des syndics : listes de noms et décomptes des voix.	1528-1552
BB 5*	26 janvier 1553 - 16 mars 1566 [en fin de registre] Elections des syndics : listes de noms et décomptes des voix.	1553-1566
BB 6*	6 avril 1566 - 22 janvier 1576 [en fin de registre] Elections des syndics : listes de noms et décomptes des voix.	1566-1576
BB 7*	3 février 1576 - 7 mars 1581 [en fin du registre] Elections des syndics : listes de noms et décomptes des voix.	1576-1581
BB 8*	8 mai 1587 - 13 février 1600 [en fin de registre] Arrêts de comptes et élections des consuls.	1587-1600
BB 9*	27 février 1600 - 6 mars 1607.	1600-1607
BB 10*	11 mars 1607 - 21 mai 1612. [contient aussi au rebours] Rôle du capage (1600, 1605 - 1606). Comptes (1600).	1600-1612
BB 11*	3 juin 1612 - 11 avril 1619. [contient aussi au rebours] Rôle du capage (1604, 1613, 1617, 1618).	1612-1619
BB 12*	1er mai 1619 - 17 janvier 1635. [contient aussi au rebours] Rôle du capage (1619). Arrentement de la boucherie, du moulin à huile, du souquet du vin (1634).	1619-1635

BB 13* . 11 mars 1635 - 20 février 1649.	1635-1649
BB 14* . 23 mai 1649 - 13 janvier 1664.	1649-1664
BB 15* . 2 mars 1664 – 8 novembre 1671.	1664-1671
BB 16* . 27 décembre 1672 - 31 octobre 1683. (Au folio 329, arpentage des terres de la Charité (1681)).	1672-1683
BB 17* . 6 novembre 1683 - 23 décembre 1696.	1683-1696
BB 18* . 4 janvier 1697 - 7 janvier 1704.	1697-1704
BB 19* . 3 janvier 1704 - 1er novembre 1725.	1704-1725
BB 20* . 6 janvier 1726 - 7 janvier 1742.	1726-1742
BB 21* . 25 février 1742 - 10 juin 1759.	1742-1759
BB 22* . 12 août 1759 - 6 décembre 1789. [contient aussi en tête de registre] Ordonnance du vice-légat au sujet de l'élection des consuls de Gadagne (5 mai 1759).	1759-1789
BB 23* Actes et contrats de la communauté [EN DÉFICIT] .	1761-1789
BB 24* Lettres et ordonnances du vice-légat [EN DÉFICIT] .	1760-1790
BB 25 Élections des consuls et officiers : listes de noms et décomptes des voix (1771 - 1780). Règlement du vice-légat concernant "la bonne administration des affaires des communautés" (1760) ; lettres de transmission du vice-légat (1734 - 1776).	1734-1780

L'article BB 25 vient en complément à l'inventaire du XIXe siècle.

Le règlement du vice-légat de 1760 avait été inventorié et coté E 3 dans l'inventaire des archives de l'hôpital - bureau de bienfaisance de 1854.

Série CC - Finances, impôts et comptabilité

Cadastres

- CC 1*** Cadastre, avec table alphabétique au prénom. 1580
- CC 2*** Cadastre (1602).
[contient aussi] Extrait de délibération de 1620 sur les terres qui ont été converties en vignes. Cadastre des habitants ayant des terres au "Cloux de la Royère", terroir de Caumont, avec table alphabétique au prénom (1616 - 1618). 1602-1620
- La table alphabétique de ce cadastre de 1602 est conservée aux Archives départementales dans le fonds des archives Galéan de Gadagne : registre coté 2 E 13 / 144.
- CC 3*** Cadastre, avec table alphabétique (1740)
[contient aussi] Autorisation du vice-légit pour faire un nouveau cadastre (1740), mise à l'enchère des travaux (1741 - 1742), suivi d'un état des différents quartiers du territoire. 1740-1742
- CC 4** Cadastre
[seul le début du registre a été conservé, c'est à dire 3 feuillets concernant l'arpentage et une partie du folio 5 mutilé. L'inventaire du XIXe siècle notait sous cette cote un "cadastre du XVIIe siècle de 526 feuillets dont il manquait la couverture et les 3 premiers feuillets"]. 1659
- CC 5** Cadastre des habitants possédant des biens au quartier du "Cloux de la Royère" [terroir de Caumont], avec table alphabétique au prénom (cahier, vers 1640 - 1654) ; extraits du cadastre pour quelques habitants (XVIIe-XVIIIe s.). 1640-XVIIIe s.

A compter de CC 5, les documents viennent en complément à l'inventaire du XIXe siècle.

Comptes

- CC 6*** Rapports de comptes. 1753-1793
- Voir aussi BB 8, BB 10.
- CC 7** Cahiers de comptes et pièces justificatives (ne contient que les pièces de comptes pour les années 1769 - 1770, et seulement le cahier de comptes pour les années 1788 - 1789). 1769-1789

Impositions

- CC 8** Rapports de comptes entre la communauté et les forains au sujet des tailles (1744 - 1789) ; enchères de la taille (1760 - 1766) et de la rève du cochon (1764) ; cahier de liève de la taille et du capage (1781). 1744-1789

Rôles du capage : voir aussi BB 10-12.

Dettes

- CC 9** Relevé des dettes d'après un "libre de lanyls" [livre de l'agneau ?] (1478 - 1479) ; quittance donnée par les recteurs de l'aumône des notaires de la cour temporelle d'Avignon au syndic de Châteauneuf-de-Gadagne, de la pension due par la communauté (1516). 1478-1516

Etat des fonds et capitaux : voir aussi 2 L 10

Série DD - Biens communaux, eaux et forêts, travaux publics, voirie

DD 1 Chirographe du pape Pie VI au sujet des chemins du Comtat Venaissin (impr.) 1778

DD 2* Registre de copies d'actes de la communauté au sujet des chemins et ponts : extraits de délibérations, acquits, rapports de comptes, reconnaissances d'ouvrages (1758 - 1779, 1789). Copie d'une transaction entre l'abbé de Saint-André-de-Villeneuve, ancien seigneur de Thouzon et les possédants biens au terroir de Thouzon, au sujet de la tasque sur les garances (1788)
[Ce registre a été réutilisé au XIXe siècle pour l'enregistrement du courrier émanant de la préfecture (1807)]. 1758-1807

A compter de DD 2, les documents viennent en complément à l'inventaire du XIXe siècle.

DD 3 Moulin à huile, achat d'un "bachas" : autorisation accordée aux consuls (1755). Remparts, réparations : devis (XVIIIe s.). Horloge, construction de la tour : demande des consuls (XVIIIe s.) 1755-XVIIIe s.

Pour les arrentements de la boucherie, du moulin à huile, du souquet : voir aussi BB 12.

Série FF - Justice, procédures, police

- FF 1** Condamnation à la prison par le vice-légat de Pierre Sollier pour mauvaise gestion de la tutelle des enfants de son frère Nicolas (1591, copie) ; conflit au sujet de la prise en gage de blé de la communauté pour une pension non payée (1591, copie) ; procès entre la communauté et Saul Cohen, juif, exacteur, au sujet des impositions de 1604 à 1607 (1617) ; procès entre la communauté et les forains au sujet du salaire des gardes des vignes (1750) ; procès entre la communauté et le duc de Gadagne (1756 - 1757).

1591-1757

Ce document vient en complément à l'inventaire du XIXe siècle.

Série GG - Cultes, instruction publique, assistance publique

Registres paroissiaux

Lors de travaux de restaurations et reliures, chaque registre paroissial a malheureusement été scindé en plusieurs volumes. Ainsi, les cotes de l'inventaire du XIXe siècle, que des chercheurs auraient pu signaler dans leurs travaux, ne sont plus respectées. Voir la table de concordance en début de répertoire.

GG 1*	Baptêmes (1533 - 1597) ; mariages (1581 - 1582).	1533-1597
GG 2*	Baptêmes (1597 - 1619) ; mariages (1581 - 1619) ; sépultures (1538 - 1619) ; confirmations (1596 - 1619) ; fondations (1618).	1538-1619
GG 3*	Baptêmes. Au folio 1 : oraison à la Vierge ; folio 1 verso : abjuration de 1621.	1620-1660
GG 4*	Baptêmes (1661 - 1713) ; mariages (1698 - 1702). [contient aussi] pension à la confrérie de Saint-Jean-Baptiste (1560) ; mémoire des aliénations faites par les prieurs du collège [de Saint-Ruf de Montpellier] (1344 - 1592).	1560-1713
GG 5*	Mariages.	1619-1697
GG 6*	Sépultures (1621 - 1727). [contient aussi] rôle des emphytéoses du collège de Saint-Ruf (1666) ; mémoire des fondations (1619 - 1634). Au folio 314 : testament de Jean Floret, notaire (10 mars 1714).	1619-1727
GG 7*	Baptêmes (1713 - 1727) ; mariages (1702 - 1728). [contient aussi] Deux actes de baptêmes (septembre 1712, mars 1730).	1702-1730
GG 8*	Baptêmes (1719 - 1754) ; table des baptêmes (incomplète) (1719 - 1745).	1719-1754
GG 9*	Mariages ; table des mariages.	1719-1754

GG 10*	Sépultures ; table des sépultures.	1719-1754
GG 11*	Baptêmes. (les folios 131 à 133 contiennent le compte rendu de l'assemblée générale et extraordinaire des chefs de famille du 7 mars 1790 dans la chapelle des pénitents blancs, à propos du cahier de doléances).	1755-1792
GG 12*	Mariages.	1755-1792
GG 13*	Sépultures.	1755-1793
GG 14*	Baptêmes, mariages, sépultures. (les actes de ce registre sont en français et doublent les actes des registres GG 11, GG 12, GG 13).	1771-1776

Culte

GG 15	Déclaration de Jean-Joseph Parrel, prêtre, sur ses fonctions de secondaire.	1744.
--------------	---	-------

Ce document vient en complément à l'inventaire du XIXe siècle.

Fonds de l'hôpital des pauvres

Les historiens attestent la présence d'une institution charitable dès le XIIIe siècle.

Les archives de l'hôpital se trouvaient conservées avec le fonds communal à la mairie. Ces archives ont été inventoriées en 1854 et mélangées avec le fonds du bureau de bienfaisance.

Un certain nombre de documents inventoriés en 1854 manquent :

- B 1 : Titres. - Notes des actes de l'établissement reçus par M. Jouvenne (1746 - 1767) - 1 pièce

- B 2 : Pièces relatives à l'hôpital (1664 - 1757) - 15 pièces, dont seule la pièce 4 a été conservée (recotée GG 17)

Le registre des comptes des recteurs de l'hôpital (1675 -1792) n'avait pas été coté au XIXe siècle.

Ces archives sont très lacunaires : aucun registres de délibérations, pas de mandats ou pièces justificatives des comptes, pas de titres de rentes, capitaux et legs, pas de documents sur l'action charitable.

Il nous a semblé préférable, eu égard au très petit volume de documents et à la fonction essentiellement charitable de l'établissement (distribution de vivres et d'argent), d'intégrer ce petit fonds dans la série GG des archives communales. Cet établissement s'est ensuite transformé en bureau de bienfaisance après la Révolution : voir la sous-série 1 Z.

- GG 16*** Reddition des comptes des recteurs de l'hôpital (1675 - 1792).
[suivi de] Délibérations du bureau de bienfaisance (16 germinal an IX - 2 janvier 1809).
En tête de registre, ordonnance de l'évêque de Cavaillon sur les revenus de l'hôpital et le paiement des réparations au bâtiment, à la suite de sa visite pastorale du 5 décembre 1677.
En fin de registre, mentions de legs (1741, 1749). 1675-1809
- Ce registre n'a pas été coté dans l'inventaire des archives de l'hôpital-bureau de bienfaisance de 1854.
- GG 17** Arrêté de comptes entre la communauté et l'hôpital. 1712
- Ce document était coté B 2 / 4 dans l'inventaire des archives de l'hôpital-bureau de bienfaisance de 1854.
- GG 18** Actes concernant les fondations, chapellenies et confréries. - Fondations de messes dans l'église, la chapelle Sainte-Catherine devenue la chapelle Notre-Dame-de-Bonne-Délivrance (1620 - 1790) ; institution de la confrérie du Saint-Rosaire (1634) ; confrérie des pénitents blancs : pensions (1762 - 1778). 1620-1790
- Tous ces documents étaient cotés dans la série C (C 2 - 4) de l'inventaire des archives de l'hôpital-bureau de bienfaisance de 1854.
Fondations : voir aussi GG 2, GG 6
Confréries : voir aussi GG 4, II 2

Série HH - Agriculture, industrie, commerce

- HH 1** Défense par le vice-légat d'acheter du blé et des légumes qui ont été mouillés par les inondations, afin d'éviter les épidémies (1755). Comptes des achats de grains et distributions aux habitants (1788 - 1789). 1755-1789

Ce document vient en complément à l'inventaire du XIXe siècle.

Série II - Documents divers

- II 1** Reconnaissance à Etienne de Simiane, seigneur de Châteauneuf, pour une terre proche du vallon du moulin à toiles, par Jean-Baptiste du Pont, d'Avignon, en son nom et au nom de Jean Tonduti, Denys Malivert et Ymbert Roi, marchands de Bourg-en-Bresse (parch., 29 nov. 1491). Donation à Jean-Baptiste du Pont par Jean Monnet et Gonet Mercier d'une terre derrière le Moulin-neuf (parch., 27 sept. 1494). Paiement des droits de lods à Melchior de Simiane, seigneur de Châteauneuf, pour l'achat d'une terre par Jean Garin, marchand d'Avignon (parch., 15 nov. 1526). Actes et transcriptions d'actes concernant le Moulin-neuf (1555 - 1752). Nomination de l'abbé Rambert à la cure de Châteauneuf (parch., 3 mars 1753). Bulle des seigneurs de Châteauneuf [XIIe s. – fin XIVE s.] XIIe s -1753

Les documents de la série II viennent en complément à l'inventaire du XIXe siècle. Les parchemins de 1491 et 1526 ont été donnés aux archives communales de Châteauneuf-de-Gadagne par M. Fournier ; le parchemin de 1753 a été donné par Mlle Gounard et se trouve encadré dans le bureau du maire. La bulle des seigneurs de Châteauneuf, elle aussi conservée dans le bureau du maire, est un don de M. Guedes en 1975.

Voir aussi le dossier 6 O 7 concernant 2 copies d'actes de 1491

- II 2** Cahier de comptes de Guillaume Reynaud, de son héritier Teyssède, puis de Trablet et d'un trésorier de la confrérie des pénitents blancs. 1661-1790

Don de M. René Brémond.

- II 3** Bail à ferme, vente et achats de terres, pensions concernant les familles Bourget, Teste, Tamisier (1750 - 1782) ; cahier d'acquits de pensions entre particuliers (XVIIIe s.). 1750-XVIIIe s.

- II 4*** « Répertoire des instruments de noble et puissant seigneur Melchion de Symiane » (1521, en copie XVIIe s.) XVIIe s.

Ce document contenant l'inventaire des papiers de la famille de Simiane a été acheté par la mairie en 1997.

Série A - Lois et actes du pouvoir central

- A 1** Décrets de la Convention nationale (an III) ; lois, lettres des ministres, adresses (1792 - 1823) ; rapports, discours, instructions, guides (1840 - 1935) ; affiches (1921-1939). 1792-1939

Série B - Actes de l'administration départementale

- B 1** Assemblée administrative du département des Bouches-du-Rhône : procès-verbal (nov. - déc. 1791). Assemblée électorale du département de Vaucluse : procès-verbal (23 - 30 août 1793). Acte du représentant du peuple envoyé dans les départements des Bouches-du-Rhône, de Vaucluse et de l'Ardèche : arrêté (an II). District d'Avignon : arrêtés, correspondance de l'agent national (an III), tableau du maximum des denrées et marchandises (an II). Émigrés : liste générale (an II). 1791-an III
- Voir aussi 1 D 2.
- B 2** Préfet : arrêtés (an XII - 1806), affiches (1819 - 1937). an XII-1937
- B 3-5** Préfet et sous-préfet : circulaires, pièces de transmission. an VIII-1936
- B 3.** an VIII - 1808.
- B 4.** 1809 - 1813.
- B 5.** 1814 -1936 (ne contient que des spécimens après 1830).
- B 6** Arrondissement d'Avignon : liste générale du jury. 1839-1847

Série C - Bibliothèque administrative

- | | | |
|------------|--|-----------|
| C 1 | Annuaire administratif, historique et statistique du département de Vaucluse. – 1881 - 1920
[19 volumes]. [manquent quelques années] | 1881-1920 |
| C 2 | Spécimens de journaux : l'Union de Vaucluse (1884), le Prévoyant de l'Avenir (1913), la Gazette du Franc, des Nations (1928), la Fédération (1930-1931, 1934), Provence Progrès (1933-1934), Vu (1934). | 1884-1934 |
| C 3 | Brochures. - Agriculture : instructions sur la culture des mûriers, des pommes de terre, sur le drainage (1853, 3 volumes), sur la lutte contre le doryphore (vers 1929), sur la muscardine (maladie du vers à soie) [XXe s.]. Guerre : instructions sur les pupilles de la nation (1917), les mutilés et réformés (1919), les anciens combattants (1934). Etablissements de santé : notice sur l'asile d'aliénés de Montdevergues (1856, 1908), le Refuge Benoît de L'Isle-sur-la-Sorgue (1922), l'orphelinat laïque de Saint-Didier [vers 1930]. Livret d'opéra : "Robert le diable", opéra en 5 actes (1845). | 1853-1934 |
| C 4 | Prospectus, publicités, catalogues de fournisseurs. | 1853-1939 |

Série D - Administration générale de la commune

Sous-série 1 D - Conseil municipal

Registres de délibérations

- 1 D 1-14** Délibérations du conseil municipal. 1789-1942
- 1 D 1***. 1er novembre 1789 - 26 octobre 1793, messidor an VIII - 1816.
[comprend aussi] Actes divers de la communauté : correspondance de l'agent municipal au département (an VI), certificat de résidence (an VII), nomination du secrétaire (an VIII), arrêté du préfet pour la nomination du maire (an VIII). 1789-1816
- Voir aussi GG 11.
- 1 D 2***. 7 brumaire an II - an IV, 1813 - 12 octobre 1824.
[comprend aussi] Actes divers de la communauté : extraits des arrêtés des représentants du peuple envoyés dans les départements méridionaux, extraits de délibérations du conseil d'administration du département de Vaucluse, extraits des actes de l'administration du district d'Avignon, extraits des actes de la société des sans-culottes de Gadagne, transcription de correspondance, enregistrement de passeports, certificats de résidence (an II-an III) ; actes de l'administration municipale du canton du Thor : correspondance, listes de la garde nationale, conscrits, certificats de vie, certificats d'amnistie, enregistrement des armes (an V-an VIII) ; enregistrement de la correspondance de la préfecture, proclamations de l'administration municipale, adjudications, actes concernant les militaires et la garde nationale, passeports, certificats de vie, procès-verbaux et arrêtés du maire, permis de ports d'armes (an VIII-1813). an II-1824
- 1 D 3**. 4 pluviôse an II - 21 ventôse an III (cahier). an II-an III
- 1 D 4***. 10 janvier 1825 - 12 mai 1844.
[comprend aussi] Procès-verbaux et arrêtés du maire, déclarations de délits (1825-1847).
[au rebours] Etat des propriétaires qui ont déclaré vouloir faire paître leurs troupeaux dans les pâturages communaux (1841-1846). 1825-1847
- 1 D 5***. 11 mai 1845-25 juin 1851
[comprend aussi] Actes du maire, procès-verbaux du maire et du garde champêtre, souscriptions, plaintes, état des personnes ayant déposé leurs armes (1846-1865). 1845-1865

1 D 6*	29 mars 1838 - 23 février 1844, avec répertoire.	1838-1844
1 D 7*	10 mars 1844 - 27 novembre 1850.	1844-1850
1 D 8*	8 juillet 1851 - 22 mai 1859, avec répertoire.	1851-1859
1 D 9*	16 octobre 1859 - 23 octobre 1864.	1859-1864
1 D 10*	30 décembre 1864 - 9 mai 1880, avec répertoire incomplet.	1864-1880
1 D 11*	16 mai 1880 - 28 avril 1888.	1880-1888
1 D 12*	20 mai 1888 - 9 août 1896.	1888-1896
1 D 13*	8 novembre 1896 – 18 mai 1909.	1896-1909
1 D 14*	18 mai 1909 - 7 avril 1929.	1909-1929
1 D 15*	19 mai 1929 - 17 juillet 1942.	1929-1942
Extraits de délibérations		
1 D 16	1866 - 1939.	1866-1939
Fonctionnement du conseil		
1 D 17	Réunions du conseil municipal : autorisations, prorogation de session (1815-1849) ; délibérations : défaut d'affichage (1902).	1815-1902

Sous-série 2 D - Actes de l'administration municipale

Arrêtés

2 D 1-2	Arrêtés du maire.	1841-1937
2 D 1*	1841-1882.	
	Voir aussi 1 D 2, 1 D 4.	
2 D 2*	1884-1937.	

- 2 D 3** Doubles des arrêtés du maire (1821-1939) ; contrôle des arrêtés du maire par la préfecture : correspondance, pièces de transmission (1819-1910). 1819-1939

Correspondance

- 2 D 4-10** Registres de correspondance envoyée et reçue. 1810-1862

2 D 4. 1810 - 1827 (10 cahiers).

Voir aussi DD 2, 1 D 1.

2 D 5. 1828 - 1840 (13 cahiers).

2 D 6. 1841 - 1852 (12 cahiers).

2 D 7*. 1853.

2 D 8*. 1854.

[contient aussi en tête de registre] Etat de la garance achetée par Eugène Brémond pour M. de Speyr et Gigot négociants à Avignon (1853).

1853-1854

2 D 9*. 1855 - 1856.

2 D 10*. 1857 - 1862.

- 2 D 11-18** Registres de correspondance envoyée. 1862-1937

2 D 11*. Novembre 1862 - 1866.

2 D 12*. 1866 - 1886 [lacune de l'enregistrement de la correspondance du 26 janvier 1881 au 3 avril 1882, en partie comblée par le registre suivant].

2 D 13*. Mai - octobre 1881.

2 D 14*. 1887 - 1889.

2 D 15*. 1890 - février 1895.

2 D 16*. Février 1895 - mars 1911.

2 D 17*. 1917 - 1920.

[contient aussi au rebours] Enregistrement des cartes annuelles pour les

	retraites ouvrières et paysannes (1917 - 1925).	1917-1925
	2 D 18. 1932 - août 1937 (4 cahiers).	
2 D 19-20	Registres de copie-lettres.	1871-1911
	2 D 19*. 1871 - août 1874.	1871-1874
	2 D 20. 1894, 1910 - 1911 (feuilletts épars).	1894-1911
2 D 21	Lettres de transmission, demandes de renseignements (an II-1932) ; formulaire d'actes administratifs (2 cah. , 1896, 1908).	an II-1932

Actes soumis à l'enregistrement

2 D 22	Répertoire des actes administratifs soumis à l'enregistrement (an IX - 1941).	an IX - 1941
---------------	---	--------------

Sous-série 3 D - Administration de la commune

3 D 1	Résidence d'un notaire dans la commune : demande (1824 - 1830) ; formation d'un nouveau canton : demande de la commune du Thor (1848) ; abonnements aux journaux et bulletin des lois (1848-1891) ; drapeau (1848-1849) ; portraits officiels, bustes (1852-1904), cachet (1856).	1830-1904
3 D 2	Visites protocolaires (1829-1850) ; fêtes : fête de Saint-Charles (1825), centenaire de 1789 (1889), fête républicaine (1903), fête de Jeanne d'Arc (1921), célébration du 11 novembre (1922) ; pavoisement (1897) ; décès du président de la république (1899) ; discours du maire à l'occasion d'un décès et d'un mariage (1938) ; message de félicitations du conseil municipal à M. Daladier (1938).	1825-1938

Sous-série 4 D - Contentieux et assurances

Contentieux

4 D 1	Procédures. - Pièces isolées de procédures contre M. Pertuis (an X), M. Monnier (1811), André Gouven (1830), les hoirs Vigne (1838) ; procès contre M. de Ribiers au sujet de la démolition d'une partie du rempart (1836-1839), contre Mme Tallet veuve Villon (1838-1839), contre Mme Jaume au sujet de travaux à la fontaine (1839), contre Baptiste et Isidore Audrier au sujet d'un terrain contesté (1847), contre les frères Villon au sujet de l'usurpation d'une partie du chemin de Gadagne au
--------------	--

Thor (1851-1864) contre M. Jeume au sujet d'un bornage (1854-1857), contre M. de Ribiers au sujet de la propriété d'un chemin qui dessert le domaine de la Chapelle (1864-1865), contre Henri Poynard au sujet de l'usurpation d'un vacant (1881), contre M. Laget, Poynard et Sauget (1889), contre M. de Speyr au sujet des chemins vicinaux n° 6 et n° 13 dégradés par les transports industriels de son usine (1894), contre Antoine Sauget au sujet d'un droit de pacage (1905).

an X-1905

Le procès contre les frères Villon de 1851 - 1864 contient de nombreuses copies d'actes d'Ancien régime : copie de la délimitation du territoire entre les seigneurs (1343), extraits du cadastre du Thor (1732, 1782), extraits du cadastre de Châteauneuf-de-Gadagne (1580, 1740), extraits de délibérations communales (XVIIIe s.), plans (XVIIIe s.).

Assurances et sinistres

- 4 D 2** Assurances : correspondance (1896).
Sinistres : réclamation de Jules Demorte au sujet de dégâts subis lors du feu d'artifice (1903) ; accident subis par le cantonnier (1928). 1896-1928

Sous-série 6 D - Archives communales

- 6 D 1*** Inventaire des archives et objets mobiliers de la mairie et de l'école des garçons. 1844-1854
- 6 D 2** Inventaire des archives antérieures à 1790 (ne contient que la table alphabétique) (1859) ; inventaire des objets mobiliers et des archives (1882-1927) ; restauration du plan cadastral napoléonien : correspondance (1896). 1859-1927
- 6 D 3** Photocopies et copies d'archives (XVIIe-XIXe s.) ; extraits d'articles historiques (XIXe s.). XVIIe-XIXe s.

Série E - Etat civil

Sous-série 1 E – Registres d'état civil et tables décennales

1 E 1*	Naissances, mariages, décès (janvier-mai 1793).	1793
1 E 2*	Naissances (mai 1793-an IV).	1793-an IV
1 E 3*	Naissances.	an V-an VI
1 E 4*	Naissances.	an VII-1808
1 E 5*	Publications de mariages (septembre 1792-an IX).	1792-an IX
1 E 6*	Mariages (septembre 1793-1808).	1793-1808
	Pas de mariages pour les ans VII et VIII. Voir les actes du Thor, siège de la municipalité de canton.	
1 E 7*	Décès (mai 1793-1808).	1793-1808
1 E 8*	Naissances, avec tables annuelles.	1809-1816
1 E 9*	Naissances, avec tables annuelles.	1817-1822
1 E 10*	Mariages, avec tables annuelles.	1809-1822
1 E 11*	Décès, avec tables annuelles.	1809-1822
1 E 12*	Naissances, avec tables annuelles.	1823-1832
1 E 13*	Mariages, avec tables annuelles.	1823-1832
1 E 14*	Décès, avec tables annuelles.	1823-1832
1 E 15*	Naissances, avec tables annuelles.	1833-1842

1 E 16*	Mariages, avec tables annuelles.	1833-1842
1 E 17*	Décès, avec tables annuelles.	1833-1842
1 E 18*	Naissances, avec tables annuelles.	1843-1852
1 E 19*	Mariages, avec tables annuelles.	1843-1852
1 E 20*	Décès, avec tables annuelles.	1843-1852
1 E 21*	Naissances, avec tables annuelles.	1853-1865
1 E 22*	Mariages, avec tables annuelles.	1853-1865
1 E 23*	Décès, avec tables annuelles.	1853-1865
1 E 24*	Naissances, avec tables annuelles.	1866-1872
1 E 25*	Mariages, avec tables annuelles.	1866-1872
1 E 26*	Décès, avec tables annuelles.	1866-1872
1 E 27*	Naissances, avec tables annuelles.	1873-1882
1 E 28*	Mariages, avec tables annuelles.	1873-1882
1 E 29*	Décès, avec tables annuelles.	1873-1882
1 E 30*	Tables décennales.	1802-1882
1 E 31*	Naissances, avec tables annuelles et décennales.	1883-1892
1 E 32*	Mariages, avec tables annuelles et décennales.	1883-1892
1 E 33*	Décès, avec tables annuelles et décennales.	1883-1892
1 E 34*	Naissances, avec tables annuelles et décennales.	1893-1902

1 E 35*	Mariages, avec tables annuelles et décennales.	1893-1902
1 E 36*	Décès, avec tables annuelles et décennales.	1893-1902
1 E 37*	Naissances, avec tables annuelles et décennales.	1903-1912
1 E 38*	Mariages, avec tables annuelles et décennales.	1903-1912
1 E 39*	Décès, avec tables annuelles et décennales.	1903-1912
1 E 40*	Naissances, avec tables annuelles et décennales.	1913-1922
1 E 41*	Mariages, avec tables annuelles et décennales.	1913-1922
1 E 42*	Décès, avec tables annuelles et décennales.	1913-1922
1 E 43*	Naissances, avec tables annuelles et décennales.	1923-1932
1 E 44*	Mariages, avec tables annuelles et décennales.	1923-1932
1 E 45*	Décès, avec tables annuelles et décennales.	1923-1932
1 E 46*	Naissances, avec tables annuelles et décennales.	1933-1942
1 E 47*	Mariages, avec tables annuelles et décennales.	1933-1942
1 E 48*	Décès, avec tables annuelles et décennales.	1933-1942

Sous-série 2 E - Administration de l'état civil

2 E 1	Relations avec le Parquet, demandes de transcription (1813-1937) ; confection des tables, vérification des registres (1823-1888) ; reliure (1903) ; officier de l'état civil : arrêté de nomination (1848) ; statistiques sur les naissances, mariages, décès (1897-1906) ; échange des actes de l'état civil entre la France et l'étranger (1935).	1813-1937
-------	---	-----------

- 2 E 2** Autorisation du mariage de Marie-Angélique Villon : acte respectueux, arrêt de la cour d'appel de Nîmes (an XIV-1806) ; rectification d'actes (1878-1896) ; publications de mariages (1882) ; extrait d'un acte de décès de la Réunion (1881) ; reconnaissance (1936) ; demande de naturalisation (1936-1940). an XIV-1936
- 2 E 3*** Extraits des actes de naissances. 1907-1933
- 2 E 4-6** Constatation de décès et permis d'inhumer. 1855-1925
- 2 E 4***. 1855 - 1872.
- 2 E 5***. 1895 - 1908.
- 2 E 6***. 1910 - 1925.

Série F - Population et statistiques, commerce et industrie, agriculture et météorologie, ravitaillement, travail et main- d'oeuvre

Sous-série 1 F - Population et statistiques

Population

1 F 1	Recensement de la population : états nominatifs.	1836-1936
1 F 2-13	Recensement de la population : bulletins de ménage.	1866-1926
	1 F 2. 1866.	
	1 F 3. 1872.	
	1 F 4. 1872.	
	1 F 5. 1872	
	1 F 6. 1876	
	1 F 7. 1876	
	1 F 8. 1876	
	1 F 9. 1881	
	1 F 10. 1881	
	1 F 11. 1886	
	1 F 12. 1896	
	1 F 13. 1906, 1926.	
1 F 14	Mouvement de la population.	1855-1896

Statistiques

1 F 15	Statistiques générales (édifices, terrains, octroi, droits de place et de pesage, foires, procès).	1848-1849
---------------	--	-----------

Sous-série 2 F - Commerce et industrie

- 2 F 1** Situation industrielle et établissements industriels : statistiques (1880 - 1916).
Stocks commerciaux et industriels : statistiques (1902 - 1908).
Autorisation de vente des eaux minérales : arrêté préfectoral (1927). 1880-1927

Sous-série 3 F - Agriculture et météorologie

Statistiques

- 3 F 1** Commission communale de statistiques : nomination des membres (1900) ; statistiques agricoles générales et décennales (1852 - 1892) ; statistiques des récoltes, rapports sur les semailles, registres des cultures, statistiques agricoles annuelles (1810 - 1939). 1810-1939

Viticulture

- 3 F 2** Relevés de déclarations de récoltes et superficies plantées (1849 - 1936) ; déclarations de plantation de vignes : carnet à souche (1934 - 1947) ; appellation contrôlée "côtes-du-Rhône" : correspondance (1936 - 1937) ; création d'un vignoble-expérience : demande de M. Faudin, professeur de viticulture, pour l'acquisition d'une parcelle dans la Garrigue (1885). 1849-1947
- 3 F 3** Vignobles atteints par le phylloxéra : états statistiques. 1881-1902

Oléiculture

- 3 F 4** État des récoltes, état des primes, déclarations d'oliveraies, déclarations individuelles de primes. 1902-1939

Autres cultures

- 3 F 5** Sériciculture : pesée de cocons, primes, correspondance avec les fournisseurs de graines (1830 - 1928).
Tabac : essai de culture (1854 - 1856).
Truffes : observations de la commission d'initiative pour la protection et reconstitution des truffiers de Gadagne (1905). 1830-1928

Calamités agricoles

3 F 6 Calamités agricoles : orages, gelées, grêle. 1849-1936

Carburants agricoles

3 F 7 Carburants agricoles détaxés. 1936-1938

Syndicats agricoles

3 F 8 Syndicat agricole : statuts, membres du bureau. 1934

Sous-série 4 F - Foires et marchés, ravitaillement

4 F 1 Marché aux raisins. - Ouverture, réglementation, relevés des corbeilles pesées, correspondance. 1926-1939

4 F 2 Pesage et mesurage. - Création d'un bureau de pesage, adjudication de la ferme du pesage et mesurage. an XI-1839

Voir aussi 4 MN 1

4 F 3 Sociétés coopératives. - Boulangerie coopérative : statuts, renseignements statistiques (1926 - 1936). Cave coopérative : correspondance (1936). 1926-1936

Boulangerie coopérative, voir aussi 7 Z 1-2

4 F 4 Commerces. - Boulangerie : statistiques (1902). Boucherie, fermeture hebdomadaire (1925). 1902-1925

4 F 5 Prix du pain (1895 - 1929). Prix de la viande (1921 - 1923). 1895-1929

Sous-série 5 F - Travail et main-d'œuvre

5 F 1* Enregistrement des livrets d'ouvriers. 1855-1895

5 F 2 Main-d'oeuvre : correspondance, statistiques (1897 - 1931). Chômage : correspondance, carte de contrôle (1925 - 1936). Contrat d'apprentissage (1831). 1831-1936

Série G - Cadastre, contributions, administrations financières

Sous-série 1 G - Cadastre

Généralités

- 1 G 1** Arpentage du territoire (1808) ; délimitation du territoire : procès-verbal (1827) ; confection du cadastre, expertise cadastrale (1829 - 1844). 1808-1844

Cadastre (avant 1807)

- 1 G 2** États de sections : section A dite "des Ponches ", section C dite "des Magues ", section BB dite "les Nertes ou les Ariages ", section CC dite "les Campanes", section DD dite "les Garriguettes", section EE dite "les Bourgades", section P dite "le Camprèves", section Q dite "des Pierres", section S dite "de Pont Léger", section X dite "la Plantade", section Y dite "les Vignes Blanches" (11 cah.). an VII
- 1 G 3*** Procès-verbal de division du territoire (an IX) ; états de sections : section A dite "de la commune ", section B dite "du bois de Saint-Jean ", section C dite "des Calèdes ", section D dite "des Ponches ", section E dite "du Plan ", avec un plan aquarellé épinglé à la fin de la section D (an X). an IX-an X
- 1 G 4*** États de sections : section F dite "Mourre de Cappette ", section G dite "des Rouyères ", section H dite "de Carlamusette " (an X). an X

Cadastre (après 1807)

- 1 G 5*** Mutations de propriétés. 1819-1827
- 1 G 6** Plan cadastral napoléonien (10 feuilles). 1828
- 1 G 7*** Tableau indicatif des propriétés foncières, de leurs contenances et de leurs revenus : sections A à G. 1829
- Registre en très mauvais état.
- 1 G 8-10** Matrice cadastrale des propriétés foncières, bâties et non bâties. 1832-1914
- 1 G 8***. 1er volume : folio 1 à 660 1832-1914
- Registre en très mauvais état.
- 1 G 9***. 2ème volume : folio 661 à 1312. 1832-1914

	1 G 10* . 3ème volume : folio 1313 à la fin.	1832-1914
1 G 11*	Table alphabétique des propriétaires.	1832 - 1914
1 G 12*	Matrice cadastrale des propriétés bâties, avec table alphabétique des propriétaires.	1882-1911
1 G 13-16	Matrice cadastrale des propriétés non bâties.	1915-1954
	1 G 13* . 1er volume : folio 1 à 496.	1915-1954
	1 G 14* . 2ème volume : folio 497 à 1092.	1915-1954
	1 G 15* . 3ème volume : folio 1093 à 1687.	1915-1954
	1 G 16* . 4ème volume : folio 1688 à 1775.	1915-1954
1 G 17*	Table alphabétique des propriétaires.	1915-1954
1 G 18*	Matrice cadastrale des propriétés bâties.	1912-1954

Sous-série 2 G - Impôts directs

Contributions directes

2 G 1	Contribution foncière : matrice de rôle [an V] ; contribution personnelle et mobilière : matrice de rôle (an XI) ; contribution des portes et fenêtres : matrice de rôle (an XI).	an V-an XI
2 G 2	Matrices : confection, renouvellement et mise à jour (1812-1901) ; tableau comparatif des évaluations des maisons et usines du canton de L'Isle (vers 1834) ; liste des habitants les plus imposés (1854-1882) ; demandes de travaux ou de constructions nouvelles : carnet à souche des déclarations (1932-1950).	1812-1950
2 G 3	Réclamations, demandes de dégrèvements, contrôle.	1812-1935
2 G 4	Dégrèvements : registres de déclarations (3 registres, 1881-1901, 1911-1926, 1927).	1881-1927
2 G 5	Percepteur, receveur. - Percepteur : adjudication de la perception (an VIII-an X), nomination du percepteur (an X-an XI), suspension des versements (1815), réunion de la perception de Gadagne à celle du Thor (1824), remise	

- allouée au percepteur (1826). Receveur : vérification de la caisse (1811-1813), traitement (1867-1937). an VIII-1937
- 2 G 6** Répartiteurs : nominations. an XI-1936
- 2 G 7** Mandements de répartition des contributions directes. an VII-1842
- 2 G 8** États récapitulatifs des contributions directes. 1874-1939
- 2 G 9-35** Matrices générales des contributions foncière, personnelle, mobilière et des portes et fenêtres. 1818-1940
- 2 G 9***. 1818 - 1821.
- 2 G 10***. 1822 - 1824.
- 2 G 11***. 1826 - 1828..
- 2 G 12***. 1829 - 1831 (2 cahiers).
- 2 G 13***. 1833 - 1835.
- 2 G 14***. 1836 - 1838 (cahier incomplet).
- 2 G 15***. 1839 - 1841.
- 2 G 16***. 1842 - 1844.
- 2 G 17***. 1845 - 1848.
- 2 G 18***. 1850 - 1853 (plus une feuille isolée du cahier 1854-1857).
- 2 G 19***. 1858 - 1861.
- 2 G 20***. 1866 - 1869.
- 2 G 21***. 1870 - 1873 (plus une feuille isolée du cahier 1874-1877).
- 2 G 22***. 1878 - 1880.
- 2 G 23***. 1882 - 1885.
- 2 G 24***. 1886 - 1889.
- 2 G 25***. 1891 - 1894.
- 2 G 26***. 1896 - 1899.
- 2 G 27***. 1900 - 1903.
- 2 G 28***. 1904 - 1907.
- 2 G 29***. 1908 - 1911.
- 2 G 30***. 1912 - 1916.
- 2 G 31**. 1917 - 1921 (2 cahiers).
- 2 G 32**. 1922 - 1926 (2 cahiers).

2 G 33. 1927 - 1931 (2 cahiers).

2 G 34. 1931 - 1935 (2 cahiers).

2 G 35. 1936 - 1940 (2 cahiers).

Taxe sur les chiens

2 G 36 Taxe sur les chiens : rôles (1888-1894, 1914-1919), correspondance (1891, 1925). 1888-1925

Autres taxes et contributions

2 G 37 Taxe sur les automobiles : correspondance. 1926-1927

Sous-série 3 G - Impôts extraordinaires

3 G 1 Emprunt des 100 millions : certificats de dépôt de créances, correspondance. 1816

Sous-série 4 G - Relations avec les administrations financières

4 G 1 Administration des Domaines : contraintes de paiement de pensions (an X) ; reddition des comptes sur les biens de Joseph-Ignace Gluais, régis par les Domaines (1809) ; biens cédés à la Caisse d'amortissement (1819).
Enregistrement : transfert de la commune sur l'arrondissement du bureau de l'Isle-sur-la-Sorgue (an XI), tarifs de l'enregistrement des actes (1817). an X-1819

4 G 2 Contributions indirectes. - Débits de boissons : demande de dégrèvements de taxes (1815). Distillation : fixation des périodes, installation de l'alambic (1924-1929). Sel : correspondance sur l'inventaire (1849). 1815-1929

Sous-série 5 G - PTT, radiodiffusion, télévision, poids et mesures

5 G 1 Poids et mesures : vérifications (1826-1846) ; poids public : arrêté de comptes, bons de pesage, nomination du peseur (1913-1935). 1826-1935

5 G 2 Poste. - Service postal, convention avec un piéton pour le portage des télégrammes, déplacement de la sonnerie du porteur, demandes d'emploi, traitement, ouverture du bureau (1813-1931).

Télégraphe. - Projet d'établissement d'un télégraphe sur le clocher de l'église, traitement des employés, remise aux Domaines du poste télégraphique et vente des objets (1822-1854) ; réseau télégraphique : enquête sur l'établissement de la ligne électrique reliant Châteauneuf-de-Gadagne et Saint-Saturnin-lès-Avignon au réseau télégraphique (1891) ; téléphone : installation à la gare (1931).

1813-1931

Série H - Affaires militaires, pompiers, mesures d'exception en temps de guerre, de troubles et de crise

Sous-série 1 H - Recrutement

Recensement militaire

- 1 H 1** Tableaux des conscrits et listes de recensement des classes (an IX - 1830, 1870 - 1871, 1878). an IX-1878
Voir aussi 1 D 2
- 1 H 2-4** Tableaux de recensement des classes. 1816-1940
1 H 2*. 1816 - 1852.
1 H 3*. 1862 - 1864, 1867 - 1906.
1 H 4*. 1907-1940.
- 1 H 5** Inscriptions, exemptions, réfractaires, amnisties, ordres de route. an VIII-1916
Voir aussi 1 D 2

Changements de domicile

- 1 H 6*** Changements de domicile : déclarations (2 registres). 1875-1907

Sous-série 2 H - Administration militaire

- 2 H 1** Fourniture de pain, foin et avoine (an V, an VII) ; fourniture de pain (1810, 1900) ; approvisionnement de l'armée (1814, 1901) ; levée de chevaux et mulets (1808 - 1823). an V-1901
- 2 H 2** Cantonnement, état des ressources pour le logement des troupes, manoeuvres. 1849-1939
- 2 H 3** Main-d'oeuvre militaire : demande d'un particulier pour le forage d'un puits (1909) ; service géographique de l'armée : travaux de triangulation (1936) ; mesures à prendre en cas de mobilisation (1936). 1909-1936

2 H 4	Recensement et classement des chevaux, juments, mulets, mules, voitures attelées.	1879-1940
2 H 5*	Recensement des chevaux, juments, mulets, mules, voitures attelées.	1895-1906
2 H 6	Militaires : décès (1811 - 1930), mariages (1842 - 1903, 1917, 1937).	1811-1937
2 H 7*	Avis de décès des hommes de 20 à 45 ans.	1893-1930

Sous-série 3 H - Garde nationale

3 H 1	Recrutement, réforme, armement, élection des officiers.	1813-1849
	Voir aussi 1 D 2	

Sous-série 4 H - Sapeurs-pompiers

4 H 1	Matériel d'incendie : devis, prospectus.	1933
--------------	--	------

Sous-série 5 H - Mesures d'exception en temps de guerre, de troubles et de crises

Guerre 1914-1918

5 H 1	Circulaires, affiches, télégrammes.	1914-1919
5 H 2	Ravitaillement, cartes d'alimentation, réquisitions.	1914-1919
5 H 3	Militaires : décès (1915 - 1920). Prisonniers de guerre (1917 - 1918). Mobilisés blessés : visite (1917), états nominatifs (1919). Main-d'oeuvre agricole (1918).	1915-1919
5 H 4	Prisonniers de guerre allemands : convention de mise à disposition de la commune, frais de nourriture.	1918-1921

Série J - Police, justice, établissements pénitentiaires, hygiène et santé

Sous-série 1 J - Police locale

Généralités

- 1 J 1** Règlement d'ordre et de tranquillité publique (1808). Police des troupeaux : arrêté du maire, demandes de plusieurs habitants pour l'annulation d'un article de l'arrêté interdisant le pâturage dans les quartiers de la Montagne et des Bouquets, réclamations et pétitions (1819-1849). Plaintes, délits, relations avec la gendarmerie (1807-1904). 1807-1904

Procès-verbaux

- 1 J 2** Procès-verbaux du garde champêtre. an XIII-1923

Voir aussi 1 D 5

- 1 J 3-4** Procès-verbaux de police. 1854-1899

1 J 3*. 1854 - 1860.

Voir aussi 1 D 2, 1 D 4-5

1 J 4*. 1881 - 1899 (contient aussi des déclarations d'ouverture d'école libre).

Débits de boissons

- 1 J 5** Débits de boissons : déclarations d'ouvertures, de mutations, de fermetures (1852-1919). Cafés-chantants : ouvertures tardives (1880-1936). Bals publics : autorisations (1883-1899). 1852-1936

Nomades

- 1 J 6** Nomades : enregistrement. 1910-1922

Police du cimetière

- 1 J 7** Certificats de constatation de décès, permis d'inhumation, transports de corps. 1860-1939

Chasse et pêche

- 1 J 8** Chasse. - Permis de chasse : états nominatifs (1844, 1908), exemplaires individuels de permis de chasse (1856-1873) ; empoisonnement des animaux nuisibles (1901-1939) ; demande d'interdiction de la chasse pour les étrangers : pétition des chasseurs (1906) ; chasse à la grive : arrêtés préfectoraux, listes nominatives des chasseurs propriétaires d'oliveraies (1924-1936) ; gardes particuliers : nominations (1819-1820, 1861).
Pêche. - Autorisation de pêcher dans la Sorgue et le canal de Vaucluse : correspondance (1854 - 1903), arrêtés préfectoraux (1924 - 1927). 1819-1939

Permis de chasse : voir aussi 2 L 11

Sinistres

- 1 J 9** Tableaux statistiques (1879-1912) ; tremblements de terre : questionnaires du bureau central séismologique français (1927, 1935). 1879-1935

Sous-série 2 J - Police générale

Période révolutionnaire

- 2 J 1** Établissement d'une garde de 8 personnes pour faire des patrouilles : extrait d'une délibération communale (15 mars 1790) ; biens des émigrés : rapport d'estime (octobre 1793) ; biens nationaux : commission donnée par l'administration du district d'Avignon à Antoine Faudin et Antoine Laurent pour procéder à l'estimation des biens nationaux (an III), adjudication de la chapelle des pénitents blancs à Véran Dortier : décompte des paiements (an IV – 1812) ; certificats de résidence (an II - an III). 1790-1812

Certificats de résidence : voir aussi 1 D 1-2

Généralités

- 2 J 2** Relations avec la gendarmerie et la police : placement de la commune sous la surveillance de la brigade de Bonpas (1840), extension de la juridiction du commissaire de police du Thor à la commune de Gadagne (1851), frais occasionnés par les patrouilles (1852). 1840-1852
- 2 J 3** Demandes de renseignements sur les habitants, recherches dans l'intérêt des familles. 1833-1938
- 2 J 4** Certificats de bonne conduite, de bonne vie et moeurs : enregistrement (1838-1855, cah.), exemplaire individuel (1830). 1830-1855

Passeports

- 2 J 5** Délivrance de passeports, défaut de passeports (1807-1852) ; état des passeports : listes et cahiers (1809-1855). 1807-1855
Voir aussi 1 D 2
- 2 J 6-7** Enregistrement des passeports. 1827-1878
2 J 6*. 1827 - 1878.
2 J 7*. 1855 - 1857, 1877.
- 2 J 8** Exemplaires individuels de passeports. an XII-1877

Loterie

- 2 J 9** Demande d'autorisation de mettre un cheval en loterie. 1901

Associations et cercles

- 2 J 10** Correspondance générale (1843-1899) ; cercle de la Fraternité : déclaration (1845) ; cercle de l'Union : déclaration (1849) ; cercle de l'Égalité : autorisation de constitution, comptes (1889-1930) ; cercle du Progrès : autorisation de constitution (1890) ; cercle de l'Industrie : liste des membres, comptes (1893-1930). 1843-1930

Etrangers

- 2 J 11** Surveillance d'un allemand (1822-1827) ; secours accordé à un sous-officier polonais (1844) ; réfugiés espagnols : résidence dans la commune, liste des réfugiés, frais d'hébergement (1841-1937) ; contrôle des étrangers, statistiques, changements de résidence (1896-1939) ; cahier d'immatriculation (1894-1939) ; enregistrement des visas et cartes d'identité (1930-1944). 1822-1944

Prisonniers et condamnés

- 2 J 12** Personnes détenues en Avignon pour leurs opinions politiques : listes, correspondance (1815) ; secours aux condamnés sous la Restauration (1834) ; condamnés libérés : surveillance (1826-1852). 1815-1822

Emigration

- 2 J 13** Passage en Algérie : autorisation de passage gratuit, passeport (1848-1902) ; émigration : tableau statistique (1887-1895). 1848-1902

Armes

- 2 J 14** Dépôt des armes des particuliers : correspondance (1813-1852), récépissés de déclarations de détention d'armes à feu (1937). 1813-1937

Voir aussi 1 D 2, 1 D 5

Sous-série 3 J – Justice

- 3 J 1** Jugements de simple police au sujet des dégâts causés par les troupeaux (1816-1818) ; copie et extraits de jugements du tribunal criminel, du tribunal civil, de la justice de paix (an VII-1931) ; arrêtés du conseil de préfecture (1833, 1913) ; avis de ventes aux enchères (1912-1932) ; exploits d'huissiers (an X, 1872-1912). an VII-1932
- 3 J 2** Jury : correspondance (1816), listes (1848-1891) ; formation de la liste préparatoire : convocation du maire (1930). 1816-1930

Sous-série 5 J - Hygiène, santé**Généralités**

- 5 J 1** Salubrité publique : arrêté du maire (1849) ; règlement sanitaire municipal (1903) ; surmortalité de 1908 : demande d'enquête par la préfecture (1908). 1849-1908

Professions médicales

- 5 J 2** Médecins et pharmaciens : statistiques (1847) ; officier de santé et sage-femme : remise de diplôme par le jury médical de Vaucluse (1819-1839) ; exercice illégal de la médecine (1844). 1819-1847

Etablissements dangereux et insalubres

- 5 J 3** Immeubles menaçant ruine. - Expertises de maisons et du château, plaintes, démolitions de murs et de maisons. 1806-1934
- 5 J 4** Installations classées. - Moulin à papier Garcin et Sauveur : chaudières à vapeur (1861, 1862, 1895), cylindres sécheurs (1864) ; moulin à huile (1864) ; fabrique d'acide sulfurique (1895) ; générateur à acétylène (1898) ; tuerie d'animaux, avec plans (1908-1909, 1921-1922) ; dépôt d'essence (1931). 1861-1931
- 5 J 5** Problèmes d'insalubrité liés aux eaux d'écoulement d'un moulin à huile, d'une maison d'habitation, de fosses à fumier, de l'abattoir : plaintes. 1896-1938

- 5 J 6** Analyses d'eau. 1901-1926
- Vaccinations**
- 5 J 7** Demandes de statistiques (1819) ; venue du médecin vaccinateur (1828-1904) ; listes des vaccinations (1925-1939). 1819-1939
- Maladies et épidémies**
- 5 J 8** Rage, petite vérole, choléra, diphtérie, croup : correspondance sur les mesures à appliquer. 1811-1929
- Inspection vétérinaire**
- 5 J 9** Inspection sanitaire des tueries : réglementation, arrêtés du maire (1912-1927), statistiques des bêtes abattues (1929). 1912-1929
- Maladie des animaux**
- 5 J 10** Maladies des troupeaux : arrêtés préfectoraux, rapports vétérinaires. 1886-1937

Série K - Elections, personnel communal, distinctions honorifiques

Sous-série 1 K – Elections

Listes électorales

- | | | |
|-----------------------------|---|-----------|
| 1 K 1-5 | Listes électorales et tableaux de rectification. | 1831-1939 |
| | 1 K 1. 1831 - 1875. | |
| | 1 K 2*. 1853 - 1867 (ne concerne que les tableaux de rectification). | |
| | 1 K 3. 1876 - 1914 (les listes électorales manquent pour les années 1899 - 1906). | |
| | 1 K 4*. 1899 - 1906 (ne concerne que les listes électorales). | |
| | 1 K 5. 1919 - 1939. | |
| 1 K 6 | Révision des listes électorales. - Commission chargée de la révision des listes, nominations des délégués (1850 - 1926) ; inscriptions et radiations : correspondance (1819 - 1914). Commission chargée de juger les réclamations, décisions et listes (6 cahiers, 1881 - 1931). Incapacités électorales (1855 - 1913). | 1819-1931 |
| Elections politiques | | |
| 1 K 7 | Plébiscite : procès-verbaux. | 1851-1852 |
| 1 K 8 | Élections sénatoriales : procès-verbaux. | 1876-1926 |
| 1 K 9 | Élections présidentielles : correspondance, télégrammes. | 1899-1931 |
| 1 K 10 | Élections législatives : procès-verbaux, correspondance. | 1830-1936 |
| 1 K 11 | Élections au conseil d'arrondissement et élections cantonales : circulaires et instructions, affiches, procès-verbaux. | 1830-1937 |
| 1 K 12 | Élections municipales : circulaires et instructions, affiches, correspondance, procès-verbaux, tableau des conseillers municipaux, listes d'inscription des votants. | 1831-1935 |

- 1 K 13** Maire et adjoints. - Nomination, démission, révocation : arrêtés préfectoraux, correspondance. an VIII-1937

Voir aussi 1 D 1

Elections socioprofessionnelles

- 1 K 14** Élections à la chambre de commerce : liste des électeurs, procès-verbaux. 1896-1933
- 1 K 15** Élections au tribunal de commerce : liste des électeurs, procès-verbaux. 1892-1939
- 1 K 16** Élections à la chambre d'agriculture : liste des électeurs, procès-verbaux. 1920-1933

Sous-série 2 K - Personnel municipal

- 2 K 1** Personnel. - État statistique (1930). Cantonnier, garde champêtre, garde des vignes : nomination, démission, traitement (an XI - 1925). Autres emplois : préposé à l'octroi (1818), secrétaire (1856), fossoyeur (1895 - 1937), conducteur de la motrice électrique (1903), emploi à la garderie (1907). an XI-1937

Secrétaire : voir aussi 1 D 1

Sous-série 3 K - Distinctions honorifiques

- 3 K 1** Légion d'honneur, médaille du mérite agricole : correspondance (1813, 1909 - 1929). 1813-1929

Série L - Finances communales

Sous-série 1 L - Budgets, comptes administratifs et comptes de gestion

- 1 L 1** Budgets (an XIII, 1808 - 1809). an XIII-1809
- 1 L 2*** Budgets primitifs (an XII, 1807 - 1856) ; chapitres additionnels (1835 - 1855) ; comptes administratifs (1835 - 1854) ; comptes de gestion (1810 - 1854). an XI-1824
- 1 L 3-5** Budgets, comptes administratifs et comptes de gestion. 1855-1939
- 1 L 3.** 1855 - 1885.
- 1 L 4.** 1886 - 1910.
- 1 L 5.** 1911 - 1939.
- 1 L 6** Règlement des budgets : arrêtés préfectoraux (an XIII - 1817, 1824), pièces de transmission (an XI - 1824). an XI-1824

Sous-série 2 L - Comptabilité

Généralités

- 2 L 1** Comptabilité. - Cahier de comptes du trésorier (1792). Pièces de transmission (an IX-1852). Liquidation de l'arriéré du canton du Thor antérieur à l'an VIII (1806). État de la dette (1807). Vérification de la caisse municipale : procès-verbal (1813-1815). Caisse du receveur : bordereau de situation (1820).
Emprunts. - Etat des sommes prêtées par les citoyens (an II) ; tableau d'amortissement, contrats, correspondance (1906-1939). 1792-1939

Livres et journaux comptables

- 2 L 2-8** Registres de comptabilité. 1829-1914
- 2 L 2*.** 1829-1833 (l'année 1833 est incomplète).
- 2 L 3*.** 1849. 1849.
- 2 L 4*.** 1878-1879 (contient aussi de l'enregistrement des mandats pour les années 1879-1881).

2 L 5*. 1881-1883.

2 L 6. 1890 (cahier).

2 L 7. 1913 (cahier).

2 L 8. 1914 (cahier).

2 L 9-21 Enregistrement des mandats. 1761-1938

2 L 9. 1816-1824 (cahier).

2 L 10*. 1829-1848.

[contient aussi] - fol. 1 à 15 : état des fonds et capitaux (1761-1790)

- fol. 15v à 20 : bail à ferme du four et du moulin à huile, arrentement des terres appartenant à la Charité, vente de la feuille de mûriers (an IX-an XI)

- au rebours : enchères et délivrances des herbages, des arbres, du moulin, des réparations aux chemins, de la sonnerie des cloches, des feuilles de mûriers (1792-1793, an IX-an XI).

1761-1848

2 L 11*. 1849-1852 (concerne aussi le bureau de bienfaisance).

[en fin de registre] État des permis de chasse délivrés en 1850 et 1852.

2 L 12*. 1853 (concerne aussi le bureau de bienfaisance).

2 L 13*. 1856-1860.

2 L 14*. 1868-1870 (concerne aussi le bureau de bienfaisance).

2 L 15*. 1871-1874.

Pour les mandats des années 1879-1881, voir 2 L 4

2 L 16*. 1882-1886.

2 L 17*. 1887-1890.

2 L 18*. 1891-1899.

2 L 19*. 1899-1907.

2 L 20*. 1907-1922.

2 L 21*. 1922-1938.

Sous-série 3 L - Recettes

Dons et legs

3 L 1 Legs de Marie-Pierre d'Alcantara Goujon à la commune (établissement d'une école primaire de garçons), au bureau de bienfaisance (établissement d'une pension annuelle aux 6 chefs de famille les plus âgés et pauvres) et à la fabrique de l'église : copie du testament de 1836, droits de mutations, litige contre les hoirs Giéra au sujet de l'école (1836-1909) ; legs de Marie-

Agnès Villon pour la construction d'une église (1872-1931) ; legs de Jean-Louis Delacour pour la création d'un concours de boules (1919) ; legs de François Silvestre Gimet pour l'établissement d'un prix d'honneur (1939). 1836-1939

Octroi

3 L 2 Adjudication, cahier des charges, nomination du receveur, règlement, correspondance, malversations du fermier. an XIV-1940

3 L 3 Bordereaux de recettes et dépenses (1859-1866, 1897-1940). 1859-1940

3 L 4 Registres pour le dépouillement et la classification des articles (1865-1866, 1927) ; déclarations d'entrée des animaux (1893-1932). 1865-1932.

Titres de recettes

3 L 5 Titres de recettes (1872, 1889-1939). 1872-1939.

Sous-série 4 L – Dépenses

4 L 1-2 Pièces justificatives des comptes, factures. an IV-1938.

4 L 1. an IV-1830.

4 L 2. 1871-1938.

Série MN - Biens et propriétés bâties et non bâties de la commune, de l'état et du département

Sous-série 1 MN - Titres de propriété et d'occupation de la commune

- 1 MN 1** État des propriétés communales (1844-1846).
 Aliénations de propriétés communales, principalement des vacants : à Joseph Laroche (1836), Jean-Baptiste Brémond (1841, 1845), Sylvestre Define (1842), Pierre Brémond (1847), Jean Michel (1852), Coard (1852), Adrien Requillard (1892), Emile Mense (1892), Henri Poynard (1892), Gustave Poynard (1897), Gustave Poynard et Albert Crivel (1903-1904), Hermann Gros (1906), Félicien Gouven (1908), Mme veuve François Michel (1910-1911), Charles Garcin (1910), Siméon Sauget (1910-1911), Charles Chauvet, Théodore Cèbe et Paul Meffre (1910-1911), Lucien Gounard (1911), Blanche Raymond épouse Gautier (1911), Fortuné Martin (1912), Pascal Etienne (1913), Auguste Doublet (1926), Henri Giéra (1928), Calixte Gilles (1928).
 Aliénations des propriétés de la Jouseline et du Pigeonnier (commune du Thor), venant du legs Goujon, appartenant à la commune et au bureau de bienfaisance, avec plans (1920-1924).
 Aliénation de bâtiments communaux : hôtel de ville (1849-1850), four (1909-1910), partie de rempart (1928).
 Acquisitions de propriétés : par M. Vatton (1906), Marie Schweighaeuser et Rose Berud (1928-1929).
 Donations de terres à la commune : par Stanislas Define (1934), par Eusèbe Chauvet (1904). 1836-1934

Sous-série 2 MN - Dossiers des édifices appartenant à la commune

Hôtel de ville

- 2 MN 1** Travaux de réparations (1819 - 1866) ; projet d'agrandissement de la salle de réunion : rapport, devis (1925). 1819-1925

Voir aussi 2 MN 2

Etablissements scolaires

- 2 MN 2** Ecole des garçons. - Travaux de réparations (1841 - 1844) ; projet d'école, mairie et bureau de bienfaisance dans l'ancienne maison Goujon : devis, plans (1843, 1848 - 1850), aménagement d'un escalier d'accès (1850 - 1852) ; projet d'agrandissement de l'école des garçons : correspondance, plans (1853 - 1856) ; travaux à une classe (1889).
Ecole des filles. - Construction : plans (1876 - 1886), acquisition du terrain de Mme Mille (1881 - 1886), financement (1881 - 1888), adjudication des travaux (1884), métré (1886), correspondance (1880 - 1889). 1841-1889

Voir aussi 1 Z 51

- 2 MN 3** Cantine et bains-douches scolaires. - Construction : plans, cahier des charges, mémoire explicatif, subvention. 1929-1931

Edifices liés au culte, cimetière

- 2 MN 4** Eglise. - Travaux de réparations, achat d'une porte, construction d'une chapelle latérale : correspondance (1821 - 1903) ; réparation à la toiture, cloche et clocher : devis, extraits de délibérations du conseil de fabrique, correspondance (1889 - 1900) ; réfection de la toiture et plafond : devis, cahier des charges, mémoire descriptif (1926) ; installation d'une horloge sur le clocher (avec deux photos) (1929). 1921-1929

- 2 MN 5** Presbytère. - Travaux de réparations : correspondance (1810 - 1855), devis estimatif (1895). 1810-1895

- 2 MN 6** Cimetière. - Etablissement d'un nouveau cimetière : devis estimatifs, adjudication, dossier technique avec plans, correspondance (1833 - 1841) ; agrandissement et restauration : acquisition du terrain, dossier technique avec plan, financement (1897 - 1898) ; travaux d'agrandissement : dossier technique avec plans, financement (1925 - 1930) ; réparations au mur du cimetière : correspondance (1909). 1833-1930

Autres bâtiments

- 2 MN 7** Buvette, place du marché. - Construction : devis, cahier des charges, mémoire explicatif. 1929

- 2 MN 8** Fontaine. - Travaux de réparations : rapports, correspondance (1806 - 1852) ; construction de la fontaine au pied du monument Goujon : dessin, correspondance (1904). 1806-1904

Des papiers trouvés dans la structure de la fontaine lors des réparations de 1954 mentionnaient les travaux de 1904 à 1934.

- 2 MN 9** Four. - Travaux de réparations : correspondance. 1807-1847
- 2 MN 10** Foyer de campagnes. - Construction : projet technique, plans, financement (1929 - 1931) ; agrandissement de la cuisine : devis (1933) ; aménagement de deux chambres : devis (1939). 1929-1939
- 2 MN 11** Ferme de la Jouseline (commune du Thor) - Construction d'une bergerie : devis (1860) ; construction d'une annexe au logement et d'un hangar : affiche, plan (1898 - 1899) ; travaux : devis (1906). 1860-1906
- La ferme de la Jouseline provient du legs Goujon
- 2 MN 12** Horloge. - Réparations : correspondance, extrait de délibération, devis. 1810-1840
- 2 MN 13** Lavoir. - Construction : devis, souscription, correspondance (1851 - 1853), plans (1866) ; projet de lavoir : plan, procès-verbal d'adjudication (1882 - 1883). 1851-1883
- 2 MN 14** Monument aux morts. - Construction : devis, dessin, financement, extrait de délibération (1919 - 1921) ; installation d'une grille : souscription, travaux (1925). 1919-1925
- 2 MN 15** Moulin à huile. - Travaux de réparations : devis, rapport, adjudication, correspondance. 1807-1809
- 2 MN 16** Pont à bascule. - Installation : correspondance, mandats de paiement (1906) ; remplacement du pont à bascule : correspondance (1925 - 1926) ; réparations : facture, correspondance (1932 - 1936). 1906-1936
- 2 MN 17** Remparts. - Rapport d'expertise (au XIV, 1815) ; démolition d'une partie de l'arceau de la porte du Thor, soutenant l'escalier de la gardette adossé à la maison de Jean-Jacques Puy : correspondance (1812 - 1823) ; ouvertures pratiquées dans les remparts : correspondance (1818, 1823) ; établissement d'un balcon sur une partie de remparts par M. de Ribiers : correspondance (1837 - 1838) ; réparation et démolition de remparts sur lesquels sont adossés des maisons au sud de la route départementale n° 1 : correspondance (1834 - 1836) ; réparations au mur ouest du rempart menaçant ruine : correspondance (1927). an XIV-1927

Sous-série 4 MN - Gestion et exploitation des biens communaux

Généralités

- 4 MN 1** Adjudications. - Adjudication par le maire de biens de particuliers (an IX) ; correspondance relatives à plusieurs adjudications (1808 - 1827) ; cahiers des charges et adjudications (reliées en cahier), concernant les feuilles de mûriers, la réparation du pont du Trentin et de la Prise, le pesage et mesurage, le four (1821 - 1824). an IX-1827

Adjudication d'immeubles

- 4 MN 2** Moulin à huile : bail, estime du matériel, correspondance (an X - 1809) ; four à pain : bail, correspondance (1806 - 1910) ; bâtiment de l'ancien poids de la farine et de la gardette de la porte du Thor : bail (1812) ; ancienne mairie : correspondance (1849) ; remise communale au quartier de la Pastique : bail (1905, 1911) ; presbytère : bail, extrait de délibération, correspondance (1907 - 1927) ; foyer des campagnes : bail, extraits de délibérations (1930 - 1931). an X-1931

Voir aussi 2 L 10

Adjudications de terres

- 4 MN 3** Terrains et vacants : bail, correspondance (1908 - 1930) ; domaine de la Jouseline : évaluation du terrain et bâtiment, bail, vente de paille et poussiers, affiche, extrait de délibération, correspondance (1840 - 1914) ; Garrigue communale : bail (1911, 1930). 1840-1930

Adjudications de produits

- 4 MN 4** Herbes de la commune : adjudication (1806 - 1808) ; coupes de saules et peupliers : bail, correspondance, déclarations des habitants qui ont fait des coupes dans le chemin du Thor (devenu cause de litige entre la commune et les frères Villon) (1806 - 1855) ; coupes de bois : correspondance, rapport (1839 - 1914) ; feuilles de mûriers : bail, correspondance, extraits de délibérations (1807 - 1913) ; terreau, limon et sable : extrait de délibération, correspondance (1849 - 1856) ; immondices et cloaques : bail, correspondance (1808 - 1811). 1806-1914

Voir aussi 2 L 10

Pâturage

- 4 MN 5** Adjudication des herbes de la Garrigue : bail, correspondance (1808 - 1809) ; pâturage dans les biens communaux : taxe, rôle des propriétaires, extraits de délibérations, correspondance (1809 - 1935). 1808-1935

Voir aussi 1 D 4

Droit de foulage

- 4 MN 6** Droit de foulage sur les aires de Campbeau : correspondance, rôles des habitants qui ont foulé leurs gerbes. 1809-1814

Cimetière

- 4 MN 7** Concessions dans le cimetière : correspondance, extraits de délibérations, demande de sépulture privée, tarifs des concessions. 1846-1929

Sous-série 5 MN - Exploitation des eaux par la commune

- 5 MN 1** Utilisation d'une source par les habitants du faubourg Saint-Roch : correspondance du préfet sur cette demande (1806) ; usage de l'eau provenant du fuyant des fontaines : correspondance (1847). 1806-1947

Série O - Services techniques, travaux publics, voirie, transports publics, réseaux de distribution, traitement des ordures ménagères, mines et carrières, régime des eaux

Sous-série 1 O - Travaux publics, voirie

Prestations et budgets

- | | | |
|--------------|---|-------------|
| 1 O 1 | Vote et emploi de prestations en nature, vote de ressources, contingent pour l'entretien des chemins, participation des usiniers aux frais d'entretien, emprunts. | an XII-1932 |
| 1 O 2 | Rôles des prestations en nature ou en argent à fournir par les habitants pour la réparation des chemins vicinaux. | 1880-1884 |
| 1 O 3 | Budgets du service vicinal, création de ressources. | 1863-1939 |

Classement des chemins

- | | | |
|--------------|---|-----------|
| 1 O 4 | État et tableau de classement des chemins : arrêté préfectoral, correspondance (1808-1893), tableau des chemins (1837), tableau de l'état de classement (1850-1893), carte vicinale (1908). | 1808-1908 |
| 1 O 5 | Classement et déclassement des chemins vicinaux, avec plans. | 1837-1908 |

Voirie urbaine

- | | | |
|--------------|---|-------------|
| 1 O 6 | Travaux de pavage (1818-1929) ; goudronnage des rues et places (1935-1938) ; place de la PASTIÈRE, escalier d'accès : plans (1927) ; place du marché, projet d'établissement d'une place et d'un aqueduc dallé : dossier technique (1932) ; dénomination de la place Goujon (1934) ; désignation des rues (1935). | 1818-1935 |
| 1 O 7 | Réparation d'un mur qui soutient la rue vis à vis de la maison Fabre (an XII-XIII) ; contravention envers Mme Baltin au sujet de l'élévation d'une façade et anticipation sur la rue (1811) ; projet de construction d'une maison place de la PASTIÈRE, avec plan (1820-1821) ; réclamation de Mme JEAUME au sujet d'une rue (1837).
Alignements de voirie (1819-1900) ; demandes de petits travaux (1830-1925). | an XII-1925 |

Ponts

- 1 O 8** Pont en bois dit "le Trentain" sur la Sorgue : travaux de construction et réparations (1806-1845) ; pont de la Prise sur la Sorgue : travaux de reconstruction (1832-1834) ; pont de la Prise et du Trentain : travaux (1821) ; pont du chemin des Matouses (chemin vicinal n° 13) situé sur le canal d'aménée de l'usine Revol et Villon : demande d'élargissement faite à Revol et Villon (1855-1856), devis pour un pont en ciment armé (1934) ; pont sur la Sorgue au passage du chemin vicinal 14, du Bourdi à la gare et à la Jousseline : plan, correspondance, emprunt (1890-1894) ; pont sur la Sorgue au passage du chemin vicinal n° 1 : étude d'un projet d'élargissement (1928).
Pont du "grand espaisier du moulin à farine" : correspondance sur des réparations (1808) ; pont du chemin vieux : devis de réparations [vers 1810] ; ponts établis sur le chemin conduisant au Thor : réparations (1819-1820) ; pont de Trévouse : correspondance de la commune d'Entraigues sur des réparations (1834-1853) ; pont sur le canal du Moulin : règlement d'eau de M. Clauseau pour des réparations (1867) ; pont des Taillades entre Gadagne et le Thor : correspondance (1889-1892). 1806-1934
- Toutes les pièces du dossier technique du pont sur la Sorgue (1890-1894) sont manquantes, à l'exception de la chemise-bordereau et de la pièce n° 1 : plan.
Pour le pont du Trentin et de la Prise, voir aussi 4 MN 1
- Chemins vicinaux**
- 1 O 9** Règlement municipal sur les chemins vicinaux (1845) ; plantations d'arbres (1812-1897) ; élagage (1841-1929) ; réclamations au sujet du mauvais entretien des chemins (1813-1902) ; usurpations de chemins (1808-1863). 1808-1929
- 1 O 10** Réparations et entretien des chaussées des chemins (1813-1939) ; dégâts causés par les inondations (1812, 1908-1935).
Travaux à plusieurs chemins. - Redressement des chemins vicinaux n° 13 et 16 : affiche (1888) ; construction des chemins vicinaux n° 10 et 15 : correspondance (1912-1913).
Travaux sur des chemins divers. - Chemin du Thor, chemin au quartier des Hautures, chemin de Saint-Saturnin à Vedène, route de Caumont à L'Isle, chemin Roumieu, chemin de Saint-Estève, chemin des Paluds, petit chemin du Moulin, chemin d'accès à la gare, chemin des Ponches, chemin de la Chapelle (1806-1935). 1806-1935
- 1 O 11** Chemin vicinal n° 1 des Ponches ou de Longchamp. - Élargissement et redressement : correspondance, acquisitions de terrains (1871-1894) ; aliénations des délaissés du chemin vicinal n° 1 (1890-1891) ; empiérement (1928) ; autorisations de voirie (1874-1899). 1871-1928

- 1 O 12** Chemin vicinal n° 2 de Cavailon. - Petits travaux (1846-1921); autorisations de voirie (1861-1936). 1846-1936
- 1 O 13** Chemin vicinal n° 3 de Carpentras. - Réparations à la partie du chemin dégradée par le canal de Vaucluse (1836-1837); redressement du chemin et reconstruction du pont de la Rode (1874-1876); redressement (1881-1886); autorisations de voirie (1851-1910). 1836-1910
- 1 O 14** Chemin vicinal n° 4 des Ariailles. - Autorisations de voirie (1865-1890); déclassement (1891). 1865-1891
- 1 O 15** Chemin vicinal n° 5 des Bourgades. - Mur de soutènement de la place de la PASTIÈRE et balustrade en fer du chemin (1852-1856); autorisations de voirie (1868-1913). 1852-1913
- 1 O 16** Chemin vicinal n° 6 des Taillades. - Classement et souscription pour les réparations (1852-1853); demandes de réparations (1872-1894); nouvelle chaussée (1912-1913). 1852-1913
- 1 O 17** Chemin vicinal n° 7 de la porte de Thor. - Élargissement (1876); autorisations de voirie (1888-1913). 1876-1913
- 1 O 18** Chemin vicinal n° 8 de Jonquerettes. - Autorisations de voirie. 1877-1897
- 1 O 19** Chemin vicinal n° 9 du Moulin. - Projet de redressement (1851); dégradations (1853); entretien (1938); autorisations de voirie (1852-1911). 1851-1938
- 1 O 20** Chemin vicinal n° 10 des Magues. - Réclamation de Baptiste Dortier au sujet d'un terrain usurpé lors de l'élargissement du chemin (1878); autorisations de voirie (1875-1911). 1875-1911
- 1 O 21** Chemin vicinal n° 11 de Jonquerettes à Avignon. - Élargissement: actes d'acquisitions (1883); aliénation d'un délaissé au profit d'Henri King (1891); autorisations de voirie (1882-1891). 1883-1891
- 1 O 22** Chemin vicinal n° 12 de Coupine. - Réparations (1908, 1929); autorisations de voirie (1867-1922). 1867-1929

- 1 O 23** Chemin vicinal n° 13 des Matouses. - Élargissement, réparations, devis sur un pont à faire (1807-1809) ; redressement : correspondance, actes de vente, devis estimatif (1886-1889) ; autorisations de voirie (1872-1912). 1807-1912.

Le devis estimatif est la seule pièce du dossier technique qui a été conservée.

- 1 O 24** Chemin vicinal n° 15 des Hautures. - Procès-verbal de reconnaissance de la parcelle D 354 appartenant à Delphine Faure, dont une partie devait servir à l'élargissement du chemin. 1913

- 1 O 25** Chemin vicinal n° 16 de la porte d'Avignon au Jas. - Redressement entre l'extrémité de la Grande Rue et le chemin vicinal n° 7 : dossier technique, actes de vente, correspondance. 1886-1892

- 1 O 26** Chemin vicinal n° 17 de la draille du Sénot à Gadagne. - Redressement : actes de vente (1896) ; classement (1897) ; rapport sur un aqueduc (1912) ; autorisations de voirie (1899). 1896-1912

Routes départementales et nationales

- 1 O 27** Route d'Avignon à Digne. - Expertise et évaluation de la nouvelle route de Gadagne au Thor (ou route d'Avignon à Digne) : correspondance. an XII-1812

- 1 O 28** Route départementale n° 1 d'Avignon à Digne. - Terrains à céder, enlèvement d'une croix, droit de passage, réclamations (1819-1837) ; autorisations de voirie, alignements de voirie (1829-1836). 1819-1837

- 1 O 29** Route nationale 100. - Construction de pont et fossés, aliénation de terrains vacants, enquête sur le projet d'alignement dans la traversée du village (1837-1890) ; construction d'un aqueduc rue du Paty et route nationale 100 (1909-1911) ; reconstruction d'un parapet (1911) ; aménagement d'un accès (1931) ; approfondissement d'un fossé (1934) ; amélioration d'un virage, avec plan (1935) ; couverture d'un fossé (1938) ; autorisations de voirie (1838-1909). 1837-1938

- 1 O 30** Chemin de grande communication n° 1 de Caumont à Sorgues. - Travaux, cessions de terrains, aliénation de délaissés, contraventions, demande d'installation d'une croix en mémoire du Jubilé, demande de classement au rang des routes départementales (1836-1887) ; autorisations de voirie (1842-1921). 1836-1921

- 1 O 31** Route départementale n° 4 du Pont de Bonpas à celui du Toulourenc. - Autorisations de voirie (1836-1901).
Route départementale n° 16. - Cessions de terrains, acquisitions de délaissés (1839-1853). 1836-1901

Sous-série 2 O - Transports publics

Chemins de fer

- 2 O 1** Compagnie des chemins de fer de Paris à Lyon et à la Méditerranée (PLM).
- Ligne d'Avignon à Gap et d'Avignon à Salon, enquêtes sur les terrains à occuper (1842-1867) ; réclamations (1866-1867) ; remise en état du chemin communal faisant suite au chemin vicinal n° 1 (1875-1876) ; voeu pour le rétablissement de 2 trains de voyageurs supprimés (1889) ; travaux d'extension des débords de la gare (1925-1936). 1842-1936

Tramways

- 2 O 2** Tramways départementaux, enquête sur l'avant-projet ; réclamations sur le tracé. 1909

Sous-série 3 O - Eau, assainissement, électricité, gaz, téléphone

Eau

- 3 O 1** Fontaines, réparations aux conduites : correspondance (1819-1883) ; demande des habitants du quartier du Paty de dériver les eaux de la fontaine du centre (1851). 1819-1883
- 3 O 2** Adduction d'eau. - Acquisition d'une chute d'eau existant sur le canal de Gadagne appartenant à Léon Bérud ; dossier de travaux.
[la concession de la chute d'eau concerne aussi l'éclairage électrique]. 1892-1940
- 3 O 3** Distribution des eaux, réglementation : tarifs et règlement, concessions d'eau (1904 - 1940). Plan du réseau d'eau et des bornes fontaines (1926). 1904-1940

Assainissement

- 3 O 4** Assainissement, projet abandonné : devis, bordereau des prix, financement, correspondance, plans (1936 - 1938). Caniveaux et revêtement des rues : dossier technique, avec plans (1937 - 1938). 1936-1938

Electricité

- 3 O 5** Éclairage électrique, travaux d'installation : dossier technique, correspondance, plans. 1903-1938

Téléphone

- 3 O 6** Réseau téléphonique départemental, projet d'extension : correspondance. 1901-1902

Sous-série 6 O - Navigation et régime des eaux

Mayres, fossés et canaux

- 6 O 1** Visite des fossés et mayres (an III) ; curage du fossé du quartier des Ponches : enchères des travaux (an IX) ; curage du fossé du Sénot : cahier des charges, adjudication, rôle de répartition des frais de curage (an VI-1852) ; curage des canaux d'irrigation et des fossés de dessèchement : arrêtés du maire, réclamations, nomination de syndics pour inspection de travaux, rôles de répartition des frais, rapport des Ponts et Chaussées (1824-1852) ; fossé des Matouses : enquête sur le prolongement (1837) ; mayres de Prélong, du chemin de l'Isle, des Magues : curage (1881-1910) ; ruisseau des Ourinades : réclamations sur les dégâts occasionnés par l'écoulement des eaux (1932). an III-1932
- 6 O 2** Canal de Vaucluse. - Inondations : procès-verbal (an X, en copie), correspondance (1838-1840). an X-1840
- 6 O 3** Fossés et canaux hors de la commune. - Canal de Mérindol : correspondance (1807-1828) ; canal du Mourgon (Le Thor) : réclamation de divers propriétaires (1834-1837) ; fossé au Thor : réclamation contre le rôle de répurgement (1849) ; canal de Monclard et du Trenten : réclamation au sujet du dégrèvement des cotisations (1861) ; roubine de Morières : enquête (1849-1851). 1807-1861

Relations avec les syndicats

- 6 O 4** Syndicat du canal de Vaucluse. - Correspondance, pièces de transmission de rôles, extraits de délibérations, arrêtés préfectoraux sur la pêche (1825-1937) ; abandon par la commune au profit du syndicat d'une partie des bords du canal longeant le chemin de Gadagne à Carpentras, avec plan (1837) ; réclamation de M. Villon pour l'exonération des taxes (1856-1863) ; comptes administratifs imprimés (1870-1899). 1825-1937
- 6 O 5** Syndicat du canal de l'Isle (concerne Robion, Lagnes, Le Thor, Caumont et Châteauneuf-de-Gadagne). - Souscription pour l'arrosage, enquête et projet, comptes rendus du directeur, règlement, cotisations, réclamations, nominations de syndics. 1828-1934

Moulins et usines

- 6 O 6** Moulin de Mme de Gadagne : correspondance sur l'élévation des eaux (1811).
 Papeterie du Moulin-neuf et de la Galère (Barthès, Martinel, Batailler, Mense et Boussier) : autorisations, règlements d'eau, demandes pour installer des hausses, changement d'un repère d'usine (1818-1892).
 Usine de Benoît Revol : autorisation pour une usine à garance, travaux de creusement du lit du canal, demande de transformation du moulin à huile en moulin à papier ou à farine, avec plan (1835-1855).
 Moulin de Gadagne ou usine à garance Villon : autorisation, règlement d'eau, élargissement d'un pont, modification du régime hydraulique (1821, 1836-1866).
 Usine du Moulin-rouge, moulin à farine puis papeterie (Giéra, Garcin) : enquête, opposition de M. Redon, règlement d'eau (1845-1905). 1811-1905
- Papeterie du Moulin-neuf, voir aussi 9 Z 2

Arrosage

- 6 O 7** Demande de M. de Jonquières et Martinel de prises d'eau pour l'arrosage (1830-1831) ; demande de Jean-Joseph Cèbe d'établir une roue hydraulique pour l'arrosage (1837-1846) ; demandes de plusieurs propriétaires représentés par M. de Ribiers d'établir des hausses mobiles pour l'arrosage, sur le déversoir de M. Villon (1850-1878) ; réclamations de plusieurs habitants au sujet des redevances demandées par M. Villon pour l'irrigation (1855-1856) ; demande du PLM de puiser l'eau dans la Sorgue pour alimenter le réservoir de la gare de l'Isle-sur-la-Sorgue (1895) ; demande d'organisation d'un syndicat par les habitants du quartier Saint-Jean arrosés au moyen d'une prise commune (1901). 1830-1901
- Le dossier concernant le déversoir de M. Villon contient 2 copies d'actes du 18 et 20 avril 1491 (transcrits et traduits en 1874) concernant le bail emphytéotique de l'eau de la Sorgue à Baptiste de Ponte, attestant des droits d'arrosage.

Série P - Cultes

Sous-série 1 P - Généralités, police des cultes

- 1 P 1** Rapport de curé sur la situation de l'église [1810]. Troubles causés dans l'église par Mme Portier : demande de renseignements, correspondance, nomination d'un autre curé (1843 - 1846). Police des processions : plainte au sujet du port de la statue de la Sainte Vierge (1844, 1849). 1810-1849

Sous-série 3 P - Période concordataire (1800-1905)

- 3 P 1** Visite de l'archevêque (1844). Création de l'association les pénitents de la miséricorde (1836). Fermeture de l'établissement de la congrégation des sœurs de la Conception d'Avignon (1902 - 1903). Demande formée par l'abbé sur la possibilité de réunir les corps de trois anciens prêtres dans un même caveau (1913). Conseil de fabrique : nominations des marguilliers (1806 - 1850). Desservant : traitement, secours et pensions, réclamation d'une indemnité de jardin (1822 - 1892). Comptabilité : correspondance (1815 - 1909), placement et remboursement de capitaux, rente sur l'État (1810 - 1898). Legs à la fabrique : M. Bruy (1840), Mme Coard (1888), Mme Esteve (1850), époux Esteve 1836), Mme Fauque (1833 - 1834), Mme Montigny (1883), M. Rebelin (1901), Mlle Villon (1859), M. Villon (1904). Séparation de l'église et de l'État : inventaire des objets (1906). Concession de jouissance de l'église à l'abbé Roux (1907). Remise à la commune du matériel du service extérieur des inhumations (1906 - 1907). Biens de la fabrique attribués au bureau de bienfaisance, par décret du 25 février 1910 (1908 - 1913). 1806-1913

Série Q - Législation sociale et hôpitaux

Sous-série 1 Q – Généralités

- 1 Q 1** Souscriptions en faveur des victimes des incendies, inondations, cataclysme (1825 - 1930), en faveur des Boërs victimes de la guerre (1902) ; aides pour l'érection de monuments commémoratifs et l'acquisition du domaine de Chambord (1821 - 1909). Célébration du souvenir de la "journée en l'honneur de Pasteur" (1923). 1821-1930

Sous-série 2 Q - Oeuvres charitables et institutions diverses d'aide sociale

- 2 Q 1** Ateliers de charité : correspondance, mandats (1823 - 1921), rôles des ouvriers employés sur les chemins communaux (1868 -1869). 1823-1921

Voir aussi 1 Z 3

Sous-série 3 Q - Etablissements hospitaliers, hospitalisation

Sourds-muets, aliénés

- 3 Q 1** Sourds-muets : bourses départementales attribuées à Gabriel Tarascon, Franck Coard, Roger Constantin, enfants placés dans l'institut Grimaud-Meissonnier, à Montfavet (1896 - 1932).
Aliénés : dépenses des aliénés indigents (1839 - 1846) ; demandes de renseignements (1892 - 1895). 1839-1932

Sous-série 4 Q - Assistance et prévoyance

Généralités

- 4 Q 1** Obligations envers la communauté pour l'achat de blé (partie d'un registre, folio 13-40, 1790) ; distribution de blé : rôle (1792). 1790-1792

Assistance aux militaires

- 4 Q 2** Retraites : mandats et correspondance (1808 - 1819). Secours et demandes de secours : mandats, correspondance (1810 - 1925), liste nominative des demandes d'allocations journalières aux familles nécessiteuses de militaires sous les drapeaux (s. d.) ; carnets de soins gratuits aux militaires victimes de la guerre (1920 - 1931). Service des pensions : certificat d'inscription (1921 - 1925). Mutilés et réformés de guerre : listes nominatives des bénéficiaires de pensions au titre de la loi du 31 décembre 1919 (1921, 1923), demandes d'inscriptions sur les listes (1920, 1929). Pensions de veuves de militaires : notification d'un décret de concession (1919). Etat nominatif des anciens militaires ayant servi de 1792 à 1815 (1857 - 1860). Retraites : mandats et correspondance (1808 - 1819). 1808-1931

Assistance aux réfugiés

- 4 Q 3** Réfugiés : état des réfugiés français et belges. 1915

Assistance aux enfants

- 4 Q 4-5** Délibérations des commissions locales pour la protection des enfants du premier âge. 1878-1909
- 4 Q 4***. 1878 - 1892.
- 4 Q 5***. 1893 - 1909.
- 4 Q 6*** "Registre spécial" des enfants placés en nourrices dans la commune. 1871-1885
- 4 Q 7*** Protection des enfants du premier âge. - 2ème registre des maires : déclarations de nourrices, serveuses ou gardeuses. 1878-1921
- 4 Q 8** Commission locale de surveillance des enfants du premier âge : rapports annuels (1887, 1896, 1909), nomination de membres (1893). Section cantonale des pupilles de la nation : nomination de membres et de correspondants (1921, 1928). Secours aux enfants : admissions, secours temporaires, mandats pour les mois de nourrices, indemnités au secrétaire pour la tenue des registres, correspondance (1817 - 1907), demandes de renseignements (1836), contentieux sur un enfant placé (1833), déclarations de nourrices (1891, 1915 - 1921), carnets de nourrices (1907, 1913). 1817-1928

Assistance aux femmes en couches et aux familles nombreuses

- 4 Q 9** Listes d'admissions (1937), correspondance (1915, 1925). 1915-1937

Assistance aux indigents, vieillards, infirmes, incurables et tuberculeux

- 4 Q 10** Assistance aux indigents : listes nominatives (1886), certificats d'indigence (1892, 1917).
Assistance aux vieillards, infirmes et incurables : statistiques générales (1908 - 1932), état nominatif des bénéficiaires (1907, 1937), subvention accordée par l'État (1909), demandes d'admissions (1910), réclamations (1908), radiation (1909).
Assistance aux tuberculeux : état des dépenses (1932). 1886-1937

Assistance et aide médicale, hospitalisation

- 4 Q 11*** Assistance médicale gratuite : délibérations de la commission administrative. 1895-1902
- 4 Q 12** Aide médicale gratuite : statistique générale (1896), états nominatifs (1903 - 1925), demande du docteur Roux pour assurer le service de l'assistance gratuite à forfait (1902 - 1904), nomination d'un répartiteur pour l'établissement de la liste (1903 - 1908), demandes et traitements dans les établissements thermaux (1886, 1903), dépenses et frais médicaux (1902 - 1939).
Hospitalisation : transports des malades (1820), bons de visite pour les indigents (1891 - 1892), frais de traitement dans les hôpitaux d'Avignon et de l'Isle-sur-la-Sorgue (1855 - 1893). 1820-1939
- 4 Q 13** Assistance et secours divers. 1837-1893

Accidents du travail

- 4 Q 14** Déclarations (1887 - 1915) ; frais funéraires des victimes : circulaire, extrait de délibérations, correspondance (1939). 1887-1939

Caisse d'assurance

- 4 Q 15** Caisse d'assurances agricoles mutuelles contre l'incendie : statut. 1903

Série R - Enseignement, action culturelle, sports, tourisme

Sous-série 1 R - Enseignement

Généralités

- 1 R 1** Inspection primaire : demande de renseignements sur la garderie tenue par les religieuses de la congrégation de la Conception d'Avignon (1894). Congés scolaires (1853, 1896). Affaire concernant les dettes laissées par Amic, ancien instituteur (1819). 1819-1896

Comités et commissions scolaires

- 1 R 2*** Délibérations du comité communal pour l'instruction primaire, devenu comité local (1834 - 1849).
[suivi de] Déclarations d'ouvertures d'écoles privées (1850 - 1943).
[au début du registre] Enregistrement des mandats du bureau de bienfaisance (1827 - 1828), comptabilité (1829 - 1833). 1827-194

Ecoles privées, voir aussi 1 J 4

- 1 R 3*** Délibérations de la commission municipale scolaire. 1883-1892

- 1 R 4** Comité local et commission municipale scolaire : nominations et renouvellements des membres (1834 -1925) ; nomination d'un délégué cantonal chargé de la surveillance des écoles de Gadagne, Jonquerettes et Saint-Saturnin-lès-Avignon (1868). 1834-1925

Ecoles publiques et privées, garderie.

- 1 R 5** Ouverture d'une école d'enseignement mutuel (1832 - 1833), d'une école de filles (1843 -1846), d'une garderie (1903). Ouverture de cours d'adultes et d'adolescents (1896, 1898), de cours post-scolaires agricoles (1922). Fermeture de l'école des garçons pour défaut d'autorisation (1819), pour cause de maladie contagieuse (1852) ; fermeture d'une classe (1934), transfert de la classe géminée à l'école des filles (1934). Organisation d'études surveillées pendant les mois d'été (1921) 1819-1934

Personnel enseignant

- 1 R 6** Instituteurs et institutrices laïques et religieux : nominations, autorisations provisoires, demandes de brevets de capacités, demandes de renseignements (1819 - 1939). Exercice illégal de l'enseignement par la soeur Théotiste (1830). 1819-1839

- 1 R 7** Serment à l'Empereur (1852 - 1853). Traitement (1842 - 1852). Caisse d'épargne des instituteurs (1839 - 1853). Logements et indemnités de logements (1850 - 1893). 1839-1893

Enfants scolarisés

- 1 R 8** Statistiques des effectifs scolaires (1932 - 1935), listes nominatives des élèves de 6 à 13 ans (1887 - 1935), extraits des registres d'appel de l'école de filles publique et privée (1889 - 1891). Demande de bourses (1889). Distributions de prix, avec brochure offerte aux élèves à la mémoire du bienfaiteur de la commune Marie-Pierre-d'Alcantara Goujon lors de la distribution de prix du 14 juillet 1931 (1893 - 1935). 1887-1935

Comptabilité

- 1 R 9** Budget communal des écoles : extraits de délibérations communales (1884, 1886, 1888). Rétribution scolaire : imposition communale (1833) ; gratuité des écoles publiques : arrêté préfectoral (1853). 1833-1888

Bâtiment, mobilier

- 1 R 10** Autorisation de créer dans la maison du bureau de bienfaisance une école enfantine : demande du maire (1886) ; logement de l'instituteur : recherche d'un local (1833) ; bail de l'école : correspondance relative au renouvellement du bail d'une année seulement pour raison de salubrité (1880) ; réparations, achats de mobilier, fournitures scolaires (1833 - 1937). 1833-1937

Inventaire du mobilier, voir aussi 6 D 1

Sous-série 2 R - Oeuvres scolaires et périscolaires

- 2 R 1** Patronage des écoles laïques : attributions de subventions de l'État (1924 - 1925). Société du sou des écoles laïques : création, statuts (1880). 1880-1925

Sous-série 3 R - Action culturelle, sciences, lettres et arts

- 3 R 1** Société philharmonique : déclaration concernant la fusion de deux corps de musique (1853), liste nominative des personnes faisant partie de la musique de la commune (1853), réclamation des musiciens pour l'accompagnement des fêtes patronales (1855). 1853-1855
- 3 R 2** Buste du félibre Alphonse Tavan. - Autorisation pour ériger le buste place de la Pastière, sur l'emplacement d'une fontaine : décret du président de la république, correspondance. 1907-1908

Sous-série 4 R - Sport, tourisme, fêtes

- | | | |
|--------------|--|-----------|
| 4 R 1 | <p>Cyclisme : demandes d'autorisations pour organiser des courses cyclistes passant dans plusieurs communes (1937).</p> <p>Boules : règlements du jeu de boules (1901, 1909, 1920), listes des équipes (1921 - 1930), cahiers d'enregistrement des participants aux concours de pétanque locaux et régionaux (1933 - 1939).</p> <p>Syndicat d'initiative de Provence : demande de subvention (1905), campagne d'affichage (1907).</p> <p>Fêtes : arrêtés du maire, listes nominatives de l'orchestre, souscription pour la fête du marché, programme des festivités, dépenses et recettes, correspondance (1896 - 1938).</p> | 1896-1939 |
| 4 R 2 | Fête votive de la Saint-Jean : affiches (1865, 1887, 1888, 1895, 1899, 1902). | 1865-1902 |
| 4 R 3 | Fête votive de la Saint-Jean : affiche entoillée | 1897 |
| 4 R 4 | Fête votive de la Saint-Jean : affiches (1905 – 1908, 1910 – 1912) | 1905-1912 |
| 4 R 5 | Corso d'Apt : affiche. | 1936 |

Série Z - Fonds et documents annexes aux archives communales

Sous-série 1 Z - Bureau de charité - Bureau de bienfaisance

Il est difficile de préciser le régime de ce petit établissement, tantôt appelé bureau de charité, hospice ou bureau de bienfaisance. Ce n'est qu'en 1836 que le préfet fixe définitivement son titre de "bureau de bienfaisance, considérant que les noms d'hospice et de bureau de bienfaisance ont été souvent confondus et pris indifféremment l'un pour l'autre" (arrêté du préfet du 12 novembre 1836, liasse 2 X 170 des Archives départementales de Vaucluse).

Cet établissement ne reçoit pas de malades, et donne seulement des secours en nature et en argent aux malheureux.

Ses archives ont été classées en 1854 (inventaire coté 1 Z 8), mais le classement a été entièrement repris dans le présent répertoire.

Législation générale

- 1 Z 1** Ordonnance du roi et instructions concernant l'administration et la comptabilité des hospices, des bureaux de bienfaisance, des enfants trouvés (1821) ; instruction sur la tenue des écritures et sur la formation et le jugement des comptes annuels des receveurs d'hospices et d'établissements de bienfaisance (1827) ; instruction pour le classement et l'inventaire des archives hospitalières (1854). 1821-1854

Administration générale

- 1 Z 2-4** Délibérations du bureau de bienfaisance. 1809-1899

Pour les délibérations du 16 germinal an IX au 2 janvier 1805, voir GG 16

1 Z 2*. 18 juin 1809 - 20 mai 1847.

[En tête de registre] "Liève des capitaux et revenus remis à l'hospice civil de la commune de Gadagne en exécution de la loi du 4 ventôse an IX" (1809).

[En fin de registre] Deux délibérations du 22 mars 1874.

1809-1847

1 Z 3*. 6 juin 1847 - 11 janvier 1874.

[En tête du registre] Règlement relatif à la distribution des revenus du legs Goujon (1846).

[Au rebours] Listes des indigents qui ont reçu la pension Goujon (1852 - 1853), ateliers de charité (1854 - 1855).

1846-1874

1 Z 4*. 15 avril 1874 - 31 janvier 1899.

1874-1899

	1 Z 4 bis* . 16 avril 1899 – 12 mars 1952.	1899-1952
1 Z 5	Commission administrative : arrêtés de nomination des membres, listes des candidats, extraits de délibérations, élections de membres, correspondance (1811 - 1931). Personnel : nomination et traitement d'un receveur (1821 - 1826), d'un secrétaire (1824), d'un médecin (1848), avec extraits de délibérations portant sur l'élévation de son traitement (1864). Demande d'autorisation pour réunir la commission administrative dans une salle de l'école des garçons (1882).	1811-1931
1 Z 6	Rapport sur la situation morale et financière.	1880
1 Z 7	Enregistrement de la correspondance (août 1882, 1884, 1889, 6 pages arrachées d'un registre).	1882-1889
1 Z 8*	Inventaire détaillé des archives et objets mobiliers.	1854-1891
	Financement	
1 Z 9	Statistiques générales et tableaux des situations financières.	1855-1940
1 Z 10-11	Budgets et comptes administratifs.	1810-1939
	1 Z 10* . 1810 - 1854.	
	1 Z 11 . 1855 - 1939.	
1 Z 12-33	Registres de comptabilité.	1849-1928
	Pour les comptes de 1829 à 1833, voir 1 R 2	
	1 Z 12* . 1849 - 1850.	
	1 Z 13* . 1854.	
	1 Z 14* . 1855.	
	1 Z 15* . 1856.	
	1 Z 16* . 1857.	
	1 Z 17* . 1858.	
	1 Z 18* . 1859.	
	1 Z 19* . 1860 (2 registres).	
	1 Z 20* . 1862 - 1864.	
	1 Z 21* . 1865.	
	1 Z 22* . 1866.	

1 Z 23*. 1876.

1 Z 24*. 1881 - 1882..

1 Z 25*. 1883 (concerne le bureau de bienfaisance proprement dit).

1 Z 26*. 1883 - 1884 (concerne uniquement le legs Goujon)..

1 Z 27*. 1884 - 1885 (concerne le bureau de bienfaisance proprement dit).

1 Z 28*. 1884 - 1885 (concerne uniquement le legs Goujon).

1 Z 29*. 1898 - 1901.

1 Z 30*. 1902 - 1904.

1 Z 31*. 1905 - 1907.

1 Z 32*. 1908 - 1911.

1 Z 33*. 1912, 1926 - 1928.

1 Z 34-39 Registres et carnets pour l'inscription des mandats. 1871-1953

Pour l'inscription des mandats de 1827 à 1828, voir 1 R 2 ; de 1849 à 1870, voir 2 L 10-12, 2 L 14

1 Z 34*. 1871 - 1874.

1 Z 35*. 1878 - 1880.

1 Z 36*. 1891 - 1897.

1 Z 37*. 1898 - 1902.

1 Z 38*. 1903 - 1929.

1 Z 39*. 1930 - 1953.

1 Z 40 Cahiers de comptes des recettes (1808 - 1811, 1813), des dépenses (1820 - 1821). 1808-1821

1 Z 41 Comptabilité : extraits de délibérations, de comptes, arrêtés préfectoraux, correspondance (an IX -1904) ; factures (1793, 1852 - 1923). 1793-1923

1 Z 42 Titres de recettes : produits de spectacles et concerts (1893 - 1921), revenus de loyers et terrains (1881 - 1906), de fermages (1911 - 1933), dons gracieux (1911 - 1923), titres de recettes divers (1873 - 1935). 1873-1935

Capitaux et pensions, rentes, dons et legs

1 Z 43 Rentes : arrêté du préfet, correspondance (1810 - 1892, 1927). Rénovation d'une rente annuelle du bureau de charité constituée par Elisabeth Mauniet et François Sauget en 1685 (1885 - 1922). 1810-1927

- 1 Z 44-45** Etat des débiteurs de pensions. 1822-1847
1 Z 44*. 1822 - 1823.
1 Z 45*. 1827 – 1847.

- 1 Z 46** Legs Goujon. - Distribution d'une pension aux six chefs de famille les plus âgés et les plus pauvres : instructions (1879), règlement sur la distribution des revenus Goujon (1912 - 1925), choix des personnes secourues (1847 - 1881), demandes de secours (1856), réclamation (1852). 1847-1925

Voir aussi 3 L 1, 1 Z 3

- 1 Z 47** Legs Théodore Delacour : dépôt de testament, délivrance du legs par les héritiers, correspondance. 1931

Propriétés

Cadastré

- 1 Z 48*** Atlas cadastral des propriétés dressé par Eugène Brémond, géomètre. 1854

Acquisitions, ventes, échanges

- 1 Z 49** Projet d'acquisition de l'ancienne chapelle Saint-Roch (1826) ; échange de parcelles entre le bureau de bienfaisance, Louis Roubaud et Rose Benoît (1856) ; vente d'une parcelle à Adolphe Liotier (1880) ; vente de la maison dite de l'hôpital à Jules Gautier, avec plan (1880 - 1893). 1826-1893

- 1 Z 50** Aliénation au profit de sieur Antoine Coard d'une parcelle de terrain, avec plan (1897) ; aliénation d'un droit de passage à divers propriétaires, avec plan (1906) ; vente de la maison Audrier (1911 - 1912) ; aliénation d'une parcelle (1928). 1856-1928

Pour l'aliénation des propriétés de la Jousceline et du Pigeonnier venant du legs Goujon, voir 1 MN 1

Constructions, réparations

- 1 Z 51** Travaux à la maison rurale (1838) ; travaux à la ferme du Pigeonnier (commune du Thor), avec plan (1847 -1897) ; acquisition et travaux de la maison Giéra en vue d'y installer le bureau de bienfaisance et une école maternelle, avec plan (1848 - 1850) ; travaux divers (1895, 1930). 1838-1930

Gestion des biens

- 1 Z 52** Biens ruraux et immeubles : bail à ferme, extraits de délibérations, correspondance (1807 - 1913) ; coupe de bois faite en 1850 sur les biens du bureau de bienfaisance : demande de renseignement (1851). 1807-1913

Arrentement des terres appartenant à la Charité : voir 2 L 10

Mobilier

1 Z 53 Achat de mobilier pour la salle de réunion : extrait de délibérations. 1887

Assurance

1 Z 54 Renouvellement d'assurance pour neuf ans des immeubles du bureau de bienfaisance : extrait de délibérations. 1883

Contentieux

1 Z 55 Affaire du bureau de charité contre Jean-Baptiste Géren concernant une construction illicite (1824) et la suppression d'un droit de passage (1839). 1824-1839

Assistance

1 Z 56* Registre de distribution de viande à domicile, secours aux voyageurs malades et indigents. 1853-1897

1 Z 57 Aide en nature : états des fournisseurs, bons de fournitures, correspondance (1830 - 1910). Aide financière aux indigents : correspondance (1839 - 1915). 1830-1915

Sous-série 2 Z - Syndicat du Sénot

Constitué en 1853, il s'est d'abord appelé "syndicat des cours d'eau d'assainissement" avant de prendre la dénomination de syndicat du Sénot.

Administration générale

2 Z 1 Organisation et règlement (1853-1855) ; modification du règlement (1908) ; périmètre et classement des propriétés : enquête (1854) ; périmètre d'assainissement : création (1911). 1853-1911

Avec en exemple, le modèle de règlement du syndicat de Buisson (1854).

2 Z 2* Plan cadastral :
 - section D : 2e feuille
 - section E et B : 2e feuille
 - section C : 3e feuille. 1853

2 Z 3*	Tableau indicatif des propriétaires, par sections.	1853
2 Z 4*	Délibérations (11 septembre 1853 - 8 juillet 1914).	1853-1914
2 Z 5	Personnel. - Syndics, directeur, agent général, secrétaire, receveur, fourrier, garde : nomination, démission, indemnité.	1853-1914
2 Z 6*	Enregistrement de la correspondance (1855-1867). [contient aussi, en tête du registre] État des propriétaires dont les fossés ont été curés (octobre 1855).	1855-1867

Financement

2 Z 7	Budgets et comptes.	1855-1920
2 Z 8	Cahiers de comptabilité (1855-1875, 1881-1886, 1894, 1898-1914, 5 cahiers).	1855-1914
2 Z 9*	Inscription des mandats.	1899-1960
2 Z 10	Mandats de paiements (1895-1915) ; titres de recettes (1893-1911).	1893-1915

Cotisations

2 Z 11	Rôles de cotisations. - Cahiers de matrice de rôles (1886, 1894, 2 cahiers).	1886-1894
2 Z 12	Rôles de cotisations. - Pièces de transmission, extraits de délibérations, état des cotes irrécouvrables, avertissements (1855-1905) ; réclamations (1855-1910) ; paiement des taxes sur les propriétés du legs Goujon : extrait de délibération (1883).	1855-1910

Travaux

2 Z 13	Travaux de répurgement et curage, ouverture de fossé, suppression de mayre, avec plan.	1855-1934
---------------	--	-----------

Sous-série 3 Z - Syndicat de la Plaine

Constitué en 1912, il s'est d'abord appelé "association syndicale autorisée pour le curage des fossés de dessèchement de la Plaine de Gadagne, dans les communes de Châteauneuf-de-Gadagne et du Thor".

Administration générale

- | | | |
|---------------|---|-----------|
| 3 Z 1 | Constitution de l'association syndicale autorisée dans les communes de Châteauneuf-de-Gadagne et du Thor : enquête, acte d'association, état parcellaire des propriétaires présumés intéressés, plan général (1912 - 1914) ; nomination d'un administrateur provisoire (1913) ; élection du directeur et des syndics : extraits de délibérations, procès-verbaux (1913 - 1934). | 1912-1934 |
| 3 Z 2 | Périmètre du syndicat : relevés par numéros du cadastre et relevé par propriétaires [vers 1912, 2 cahiers] ; correspondance (1921) ; extraits de délibérations (1934). | 1912-1934 |
| 3 Z 3* | Matrice cadastrale | 1920-1954 |

Financement

- | | | |
|--------------|--|-----------|
| 3 Z 4 | Budgets et comptes administratifs. | 1920-1941 |
| 3 Z 5 | État de répartition des dépenses et des bases de dépenses (1914, 1920) ; titre de recettes (1921). | 1914-1921 |

Cotisations

- | | | |
|--------------|---|-----------|
| 3 Z 6 | Rôles de cotisations (1920, 1924, 2 cahiers) ; correspondance (1920, 1937). | 1920-1937 |
|--------------|---|-----------|

Travaux

- | | | |
|--------------|--|-----------|
| 3 Z 7 | Travaux de curage et de faucardement des mayres (1920 - 1935) ; réclamations de divers riverains au sujet de barrages fixes sur la mayre de Matouses (1932). | 1920-1935 |
|--------------|--|-----------|

Sous-série 4 Z - Syndicat des Ariailles

La rivière des Ariailles prend sa source sur le territoire de la commune et traverse ensuite les communes de Morières-lès-Avignon, Vedène et Le Pontet et porte alors le nom de « roubine de Morières et Cassagne ».

L'association syndicale autorisée pour le curage des fossés de dessèchement des Ariailles a été approuvée par le préfet le 9 septembre 1913.

- | | | |
|---------------|---|-----------|
| 4 Z 1 | Constitution d'une association syndicale autorisée pour le curage des fossés de dessèchement des Ariailles : copie de l'acte d'association (1912 - 1913), plan général (1912 - 1913). | 1912-1913 |
| 4 Z 2* | Délibérations (24 avril 1921-30 décembre 1949). | 1921-1949 |
| 4 Z 3* | Matrice cadastrale | 1922-1954 |
| 4 Z 4* | Inscription des mandats. | 1922-1960 |
| 4 Z 5 | Rôles de cotisations (1922-1924, 3 cahiers) ; correspondance (1923, 1929). | 1922-1929 |
| 4 Z 6 | Comptes de gestion : extraits d'arrêtés du conseil de préfecture (1925-1927) ; projet de rectification d'un chemin (non précisé) : correspondance (1928) ; projet de chemin d'exploitation et de fossé de dessèchement : plan périmétral et parcellaire des terrains intéressés (1929). | 1925-1929 |

Sous-série 5 Z - Syndicat du canal de Vaucluse

- | | | |
|---------------|---|-----------|
| 5 Z 1* | Matrice cadastrale | 1884-1910 |
| | [registre tenu par le receveur (sans doute le percepteur du Thor) du syndicat "pour la branche supérieure". Une petite partie du fonds du syndicat est conservé aux Archives départementales de Vaucluse sous les cotes 1 J 894-898.] | |

Sous-série 6 Z - Sociétés de secours mutuels l'Aurore et Fémina

Nous avons rassemblé dans la même sous-série 6 Z les deux sociétés de secours mutuels qui ont existé à Châteauneuf-de-Gadagne sous les dénominations de "l'Aurore" (pour les hommes) et "Fémina" (pour

les femmes).

La société l'Aurore, fondée le 1er juillet 1900, et la société Fémina, fondée le 1er avril 1911, ont fusionné le 16 juin 1929.

Leur fonctionnement cesse en 1965, par rattachement à la société de secours mutuels "la Famille Comtadine" située à Avignon.

Législation générale

- 6 Z 1** Circulaires, statuts généraux, informations sur les mouvements mutualistes. 1904-1940

Congrès

- 6 Z 2** Congrès mutualiste départemental (1904), congrès national des mutualités maternelles (Avignon, 1929), congrès national de la mutualité française (Toulouse, 1936) : programmes et prérapports. 1904-1936

Statuts, fusions

- 6 Z 3** Statuts et modifications statutaires (1900 - 1944) ; fusion de la société Fémina avec la société l'Aurore (1928 - 1929), fusion de la société l'Aurore avec " La Famille Comtadine" (1965). 1900-1965

Relations avec les caisses locales

- 6 Z 4** Caisse primaire cantonale : création, adhésion (1929 - 1930) ; caisse de réassurance départementale : statuts, extrait de procès-verbaux, bordereaux, quittances, correspondance (1934 - 1958). 1929-1958

Conseil d'administration, délibérations

- 6 Z 5** Conseil d'administration : cahier des élections (1930 - 1943, 1965) ; listes des membres, extraits de délibérations, correspondance, circulaires (1900 - 1930). 1900-1965
- 6 Z 6*** Délibérations du conseil d'administration (2 mars 1902 - 4 septembre 1965). 1902-1965

Comptabilité

- 6 Z 7** Statistiques annuelles générales (1904 - 1942). Statistiques financières (1903 - 1904). 1903-1942
- 6 Z 8*** Registre des recettes et dépenses. 1900-1946
- 6 Z 9*** Journal des opérations. 1908-1938

Certaines informations se retrouvent en doublon avec le registre précédent des recettes et dépenses (1900 - 1946)

6 Z 10	Compte rendu des opérations (l'Aurore) : subventions (répartition de l'exercice 1929 - 1937), états récapitulatifs des malades, subventions accordées par l'Etat (1904 - 1940). Situation des comptes à la Caisse des Dépôts et Consignations : états de dépôts, récépissés, correspondance (l'Aurore, 1916 - 1930), états des dépôts (Fémina, 1911 - 1930). Feuillettes des recettes (1904 - 1918). Pièces diverses (1905 - 1939).	1904-1940
6 Z 11-12	Registres de comptabilité des cotisations mensuelles. 6 Z 11* . 1913 - 1925 (hommes). 6 Z 12* . 1922 - 1936 (femmes).	1913-1936
6 Z 13-18	Registres de perception des cotisations mensuelles puis trimestrielles. 6 Z 13* . 1900 - 1911 (hommes). 6 Z 14* . 1912 - 1927 (hommes). 6 Z 15* . 1928 - 1943 (hommes et femmes). 6 Z 16* . 1944 - 1946 (hommes et femmes). 6 Z 17* . 1937 - 1955 (hommes et femmes). 6 Z 18* . 1956 - 1960 (hommes et femmes).	1900-1960
6 Z 19-20	Cahiers des cotisations et comptabilité (brouillon). 6 Z 19* . 1910 - 1923. 6 Z 20* . 1924 - 1936.	1910-1936
	Registres matricules	
6 Z 21*	1900 - 1960 (hommes).	1900-1960
6 Z 22*	1911 - 1960 (femmes). Le registre a été commencé par la société Fémina, puis après la fusion de 1929, continué par la société l'Aurore.	1911-1960
	Retraites ouvrières et paysannes	
6 Z 23	Listes des membres concernés par le dégrèvement des cotisations (1911 - 1923), listes nominatives des assurés (1914 - 1929), certificats d'inscription (1913 - 1929), correspondance (1904 - 1938), livret de sociétaire de Mme Delphine Poynard (1929-1948).	1904-1948
6 Z 24*	Déclarations des assurés.	1911-1915

6 Z 25* Comptes des versements effectués par chaque assuré. 1912-1922

Sous-série 7 Z - Boulangerie coopérative

7 Z 1* Livre des quantités de pain délivrées par personnes. 1927

[registre sans date, avec seulement une mention préliminaire : "registre commencé en février 1927"].

7 Z 2 Livrets individuels où sont inscrites les opérations faites à la boulangerie : livret d'Emile Julliard (1926) et d'Henri Jouveau (1927). 1926-1927

Sous-série 8 Z - Association des victimes de la guerre de Gadagne

8 Z 1 Statuts (1925) ; cahier contenant la liste des membres, statuts, procès-verbaux (1925 - 1930) ; cahier de comptes (1925 - 1927) ; élections des délégués au comité départemental des mutilés et réformés de la guerre dans le département de Vaucluse (1925) ; cotisations, correspondance (1926 - 1930). 1925-1930

Sous-série 9 Z - Papiers privés

9 Z 1 Actes notariés concernant des familles de Châteauneuf-de-Gadagne : obligations, acquits, ventes de terres, partage de biens (1808 - 1878). Actes divers concernant la famille Hilaire, de Saint-Paul-de-Tartas (Haute-Loire) : quittances, ventes, contrats de mariage (1809 - 1919). 1808-1919

9 Z 2 Documents concernant la propriété du Moulin-neuf (don des propriétaires en 1974). - Ordonnance du roi autorisant le sieur Barthès à construire une papeterie (1822) ; état des titres de propriété remis par Mme de Jonquières à M. Martinel, acquéreur du Moulin-neuf en 1832 (1832) ; transcription et traduction de l'acte de vente du 29 novembre 1491 (1857) ; acte notarié de la société passée entre Emile Mense et Léon Boussier pour l'exploitation des usines du Moulin-neuf et de la Galère (1897) ; résiliation de la société (1912). 1822-1912

9 Z 3 Papiers d'origines diverses. – Spécimens d'assignats (1793). Relevé de note trimestrielle du petit séminaire d'Avignon (1857) ; certificat

d'inscription de rente viagère aux victimes du coup d'état du 2 décembre 1851 (1852, 1948) ; livret de famille (1889, 1906, 1910) ; livret militaire (1915, 1921) ; immatriculation au registre du commerce (1925) ; reçu du cercle républicain de Gadagne (1927) ; faire-part de décès (1923, 1928) ; spécimens de menus (1930) ; emprunts russes, hongrois, yougoslaves (1891 - 1933) ; correspondances privées (1791 - 1926) ; correspondances adressées à Fulbert Laroche, secrétaire de mairie, concernant des transactions immobilières (1928 - 1931).

1791-1948

Série Fi – Cartes, plans et documents iconographiques entrés aux archives communales par voies extraordinaires

Sous-série 1 Fi : Documents de grand format (dimensions égales ou supérieures à 24 x 30)

Photographies encadrées

- 1 Fi 1** Les membres du Félibrige à Fontségugne : Théodore Aubanel, Frédéric Mistral, Joseph Poumanille, Chastel, Paul Giéra, Alphonse Tavan, Jules Giéra (photographie)
Reproduction photographique encadrée, cliché noir et blanc, tirage papier, [vers 1960], 40 x 54
- 1 Fi 2** Alphonse Tavan [vers 1870] (photographie)
Reproduction photographique encadrée (don de E Coard), cliché noir et blanc, tirage papier, [vers 1960], 30 x 40
- 1 Fi 3** Paul Giéra [vers 1850] (photographie)
Reproduction photographique encadrée (don de Mlle Gouinard), cliché noir et blanc, tirage papier, [vers 1960], 30 x 40
- 1 Fi 4** Le château de Fontségugne, partie gauche de la façade [vers 1950] (photographie)
Cliché noir et blanc, tirage papier, 31 x 30
- 1 Fi 5** Fête provençale « la danso di cordello » [vers 1959] (photographie)
Cliché noir et blanc, tirage papier, 31 x 30
- 1 Fi 6** L'hôtel de ville, la façade (1978) (photographie)
Cliché noir et blanc, tirage papier, 40 x 30
- 1 Fi 7** Vue aérienne du village de Perroy (Suisse) (1980) (photographie)
Cliché couleur, tirage papier, 40 x 30

Sous-série 2 Fi : Documents de petit format (dimensions inférieures à 24 x 30)

Cartes postales

Les cartes postales ont été microfilmées par les Archives départementales en juin 2007 (cote 1 MI 451 / 1-46), puis numérisées. Une copie du CD Rom a été laissée à la mairie.

- 2 Fi 1** Vue générale côté sud.
N.s. N.d. [vers 1910].
- 2 Fi 2** Vue générale côté sud. (même cliché que 2 Fi 1).
*Editions Varenne, n.d. Correspondance de 1910. Carte colorée.
Timbre 5 c. Cachet postal de 1910.*
- 2 Fi 3** Vue générale côté sud.
Coll. Meynard. Combier Imp. Mâcon (CIM). N.d. [vers 1920].
- 2 Fi 4** Vue générale côté sud. (même cliché que 2 Fi 3)
Coll. Meynard. Combier Imp. Mâcon (CIM). N.d. [vers 1930]. Sépia.
- 2 Fi 5** Vue générale côté est.
*Editions Meynard. Phototypie ERA, Narbonne. N.d. [vers 1930].
Sépia.*
- 2 Fi 6** Vue générale côté sud.
*Editions Meynard. Phototypie ERA, Narbonne. N.d. [vers 1930].
Sépia.*
- 2 Fi 7** Vue générale côté sud.
Editions Meynard. ERA. N.d. [vers 1930].
- 2 Fi 8** Vue générale côté sud (même cliché que 2 Fi 6).
Editions Meynard. ERA. N.d. [vers 1930].
- 2 Fi 9** Vue générale côté nord-est.
Editions Meynard. N.d. [vers 1930]. Sépia.
- 2 Fi 10** Vue générale côté est.
Editions Meynard. N.d. [vers 1930]. Sépia.
- 2 Fi 11** Vue générale côté est.
N.s. N.d. Correspondance. Timbre 5 c. Cachet postal de 1912.
- 2 Fi 12** Vue générale côté nord-est (même cliché que 2 Fi 9).
N.s. N.d. [vers 1920]. Sépia.
- 2 Fi 13** Vue panoramique aérienne.
*Editions aériennes, Combier Imp. Mâcon (CIM). N.d. S.d. [vers 1960].
Bords dentelés. Aspect brillant.*
- 2 Fi 14** Vue aérienne de l'église et du château.
*Edition Combier, Imp. Mâcon (CIM). N.d. [vers 1960]. Bords
dentelés. Aspect brillant.*
- 2 Fi 15** Vue générale aérienne.
*Editions aériennes, Combier Imp. Mâcon (CIM). N.d. [vers 1960].
Bords dentelés. Aspect brillant.*

- 2 Fi 16** Vue générale côté sud.
Photo Chastel, Aubignan. N.d. [vers 1960]. Bords dentelés. Aspect brillant.
- 2 Fi 17** Vue générale aérienne.
Combiér Imp. Mâcon (CIM). N.d. [vers 1970]. Couleur. Aspect brillant.
- 2 Fi 18** Vue générale aérienne.
Combiér Imp. Mâcon (CIM). N.d. [vers 1970]. Couleur. Aspect brillant.
- 2 Fi 19** Le village, vue partielle, côté sud.
Combiér Imp. Mâcon (CIM). N.d. [vers 1970]. Couleur. Aspect brillant.
- 2 Fi 20** Le faubourg de la Plaine.
Coll. Meynard, Combiér Imp. Mâcon (CIM). N.d. [post. 1930]. Sépia.
- 2 Fi 21** Le faubourg de la Plaine (même cliché que 2 Fi 20).
Coll. Meynard, Combiér Imp. Mâcon (CIM). N.d. [post. 1930]. Sépia.
- 2 Fi 22** Le faubourg de la Plaine.
Combiér Imp. Mâcon (CIM). N.d. [vers 1960]. Bords dentelés. Aspect brillant.
- 2 Fi 23** Vue sur la Plaine, depuis le sommet du village.
Edition Meynard. Phototypie ERA, Narbonne. N.d. [vers 1920]. Sépia.
- 2 Fi 24** Vue sur la Plaine, le Mont Ventoux dans la brume.
Edition artistique, Paris. N.d. [vers 1905].
- 2 Fi 25** Le château.
Edition Prévot, Avignon. N.d. Correspondance. Cachet postal de 1912.
- 2 Fi 26** Le château.
Coll. Varenne. N.d. [post. 1920].
- 2 Fi 27** Le château.
Edition Meynard. N.d. [post. 1920]. Sépia.
- 2 Fi 28** Le château.
Edition J. Bascou, L'Isle-sur-la-Sorgue. N.d. [vers 1907].
- 2 Fi 29** Le château.
Edition Meynard. N.d. [post. 1930]. Sépia.

- 2 Fi 30** Le château.
*Edition Meynard. Phototypie ERA, Narbonne. N.d. [post. 1920].
Sépia.*
- 2 Fi 31** Le château, les arcades.
Edition Meynard. N.d. [post. 1920]. Sépia.
- 2 Fi 32** Le château, la tour.
Edition J. Brun et Cie, Carpentras. N.d. [post. 1920].
- 2 Fi 33** L'église, la façade.
*Collection Varenne. N.d. [post 1920]. Correspondance (incomplet).
Enfants.*
- 2 Fi 34** L'église, la façade.
*Edition J. Bascou, L'Isle-sur-la-Sorgue. N.d. [post. 1920].
Correspondance.*
- 2 Fi 35** L'église, la façade.
*Edition Varenne. N.d. Correspondance. Cachet postal de 1914.
Personnages.*
- 2 Fi 36** L'église, vue de côté.
Edition Meynard. N.d. [post. 1920]. Sépia.
- 2 Fi 37** L'église, la façade.
Edition Prévot, Avignon. N.d. [vers 1920]. Enfants.
- 2 Fi 38** L'église, la façade.
Cliché H. Geo. N.d. [post. 1930]. Sépia.
- 2 Fi 39** L'église, vue intérieure du chœur.
Cliché H. Geo. N.d. [post. 1930]. Sépia.
- 2 Fi 40** Vue générale, côté nord-est.
Collection Varenne. N.d. [post. 1920].
- 2 Fi 41** L'église et le clocher, vue côté du plateau de Campbeau.
Edition J. Bascou, L'Isle-sur-la-Sorgue. N.d. [septembre 1904].
- 2 Fi 42** L'église et le clocher, vue côté du plateau de Campbeau.
*Combiér Imp., Mâcon (CIM). N.d. [vers 1960]. Bords dentelés, aspect
brillant.*
- 2 Fi 43** La chapelle Notre-Dame-de-Blanche-Fleur, vue extérieure.
N.s. N.d. [vers 1920].
- 2 Fi 44** Les remparts côté ouest, avant restauration.
*Edition Meynard. Phototypie ERA, Narbonne. N.d. [vers 1920]. Sépia.
Personnages.*

2 Fi 45 Les remparts, le Portail-Neuf.
*Collection Meynard, Combiér Imp., Mâcon (CIM). N.d. [vers 1930].
Sépia.*

2 Fi 46 Le portail du Thor ou porte de l'Aurore.
Editions du Vieux-Port, Marseille. N.d. [vers 1960]. Aspect brillant.

Photographies

2 Fi 47 Vue générale côté sud
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 9 x 12,5.

2 Fi 48 L'église et mur du rempart.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 13 x 9.

2 Fi 49 Le château.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 13 x 9.

2 Fi 50 La statue de St Marc.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 13 x 9.

2 Fi 51 L'église, vue intérieure du chœur.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 12,5 x 8,8.

2 Fi 52 Ex-voto représentant une femme dans les champs et son mari avec un attelage de chevaux (1844).
Cliché couleur, tirage papier. N.d. [milieu XIXe s.]. 8,9 x 8,9.

2 Fi 53 Ex-voto représentant une femme dans les champs et son mari avec un attelage de chevaux (1844). (vue décalée vers la droite du tableau).
Cliché couleur, tirage papier. N.d. [milieu XIXe s.]. 8,9 x 8,9.

2 Fi 54 Ex-voto représentant une femme dans les champs et son mari avec un attelage de chevaux (1844). (vue rapprochée).
Cliché couleur, tirage papier. N.d. [milieu XIXe s.]. 8,9 x 8,9.

2 Fi 55 Rue du village, avec mur de remparts.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 13 x 9.

2 Fi 56 Les remparts et portail.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 12,9 x 17,7.

2 Fi 57 Les remparts et tour.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 17,7 x 12,9.

2 Fi 58 Le portail du Thor ou porte de l'Aurore.
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 17,7 x 12,9.

- 2 Fi 59** La porte de l'Horloge ou Portail-Vieux
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 17,7 x 12,9.
- 2 Fi 60** Maison avec arcade
Cliché noir et blanc, tirage papier. N.d. [milieu XXe s.]. 17,7 x 12,9.
- 2 Fi 61** Le château de Fontségugne (1931).
(Peinture à l'huile d'Henri Millet). Collection privée
Reproduction photographique, cliché noir et blanc, tirage papier, 1980. 22,7 x 30,4.
- 2 Fi 62** L'église et les remparts, vus du côté du plateau de Campbeau (XVIIe s.).
(Dessin plume et lavis). Musée Calvet. Album Laincel, in f° 36 (37), f° 113, n° 55 (84).
Reproduction photographique, cliché noir et blanc, tirage papier, [vers 1950]. 17,8 x 23,8.
- 2 Fi 63** Les remparts en 1834.
(Dessin au crayon d'A. Chantron père). Musée Calvet. Estampes, in f° 100, n° 64.
Reproduction photographique, cliché noir et blanc, tirage papier, [vers 1950]. 17,8 x 23,8.
- 2 Fi 64** Vue d'ensemble (1834).
(Dessin au crayon d'A. Chantron père). Musée Calvet. Estampes, in f° 100 n°?.
Reproduction photographique, cliché noir et blanc, tirage papier, [vers 1950]. 17,8 x 23,8.
- 2 Fi 65** Les remparts avec porte.
(Dessin au crayon d'A. Chantron père). Musée Calvet. Estampes, in f° 100 n°?.
Reproduction photographique, cliché noir et blanc, tirage papier, [vers 1950]. 17,8 x 23,8.
- 2 Fi 66** Homme barbu assis à un bureau (probablement le docteur François Pélissier, président du Comité de Libération)
Cliché noir et blanc, tirage papier, aspect brillant. N.d. [Vers 1944.]. 12,5 x 18.
- 2 Fi 67** Femme assise sur une chaise
Cliché noir et blanc, tirage papier. N.d.[milieu XXe s.]. 18 x 12,5.
- 2 Fi 68** Portrait de Guy Aimadieu, maire de 1983 à 1985 (décédé le 22-07-1985)
Cliché noir et blanc, tirage papier. N.d.[1983-1984.]. 17,6 x 12,6.

Abattoir : 5 J 5.
 Accident du travail : 4 D 2, 4 Q 14.
 Acquisition de biens : 3 F 2, II 3, 1 MN 1, 2 MN 2, 6, 1 O 11, 21, 23, 25-26, 29-31, 3 O 2, 1 Z 49, 51.
 Actes notariés : 9 Z 1.
 Adjudication : 1 D 2, 4 F 2, 2 G 5, 3 L 2, 4 MN 1-5.
 Administrations financières : 4 G 1-2.
 Affiche : A 1, B 2, 5 H 1, 2 MN 6, 11, 4 MN 3, 1 O 10, 4 R 2-5.
 Agent municipal : 1 D 1.
 Agent national : B 1.
 Agriculture : C 3, 3 F 1-8.
 Aide médicale : 4 Q 11-12.
 Aide sociale : 4 Q 9-10.
 Aire de foulage : 4 MN 6.
 AIMADIEU, Guy (maire) : 2 Fi 68
 Alambic : 4 G 2.
Algérie : 2 J 13.
 Aliéné : C 3, 3 Q 1.
 Alignement de voirie : 1 O 7, 28-29.
 Allemand : 2 J 11.
 Allemand, prisonnier de guerre : 5 H 4.
 AMIC (instituteur) : 1 R 1.
 Ancien combattant : C 3.
 Animal nuisible : 1 J 8.
 ANJOU, duc d' : AA 1.
 "Annuaire administratif, historique et statistique du département de Vaucluse" : C 1.
 Apprentissage, contrat : 5 F 2.
Apt, corso : 4 R 5.
 Aqueduc : 1 O 6, 26, 29.
 Arbres : 2 L 10, 4 MN 4, 1 O 9.
 Archives, inventaire : 6 D 1-2, 1 Z 1, 8.
 Archives, photocopies : 6 D 3.
Ariages (section) : 1 G 2.
Ariailles (chemin) : 1 O 14.
Ariailles (syndicat) : 4 Z 1-6.
 Armée : 2 H 1-3.
 Armes : 1 D 2, 5, 2 J 14.
 Arrentement : BB 12, 2 L 10.
 Arrêté du maire : 1 D 2, 4, 2 D 1-3, 1 J 1, 5 J 1, 10.
 Arrêté préfectoral : B 2.
 Arrosage : 6 O 5, 7.
 Assainissement : 3 O 4, 2 Z 1.
 Assemblée du département des Bouches-du-Rhône : B 1.
 Assemblée électorale du département de Vaucluse : B 1.
 Assignat : 9 Z 3
 Assistance : HH 1, 3 L 1, 4 Q 1-10, 12-13, 1 Z 56-57.
 Assistance médicale gratuite : 4 Q 11.
 Association des pénitents de la Miséricorde : 3 P 1.
 Association des victimes de la guerre de Gadagne : 8 Z 1.
 Assurance : 4 D 2, 1 Z 54.

Assurance agricole mutuelle : 4 Q 15.
 Atelier de charité : 2 Q 1, 1 Z 3.
 AUBANEL, Théodore : 1 Fi 1
 AUDRIER (maison) : 1 Z 50.
 AUDRIER, Baptiste : 4 D 1.
 AUDRIER, Isidore : 4 D 1.
 Aumône des notaires de la cour temporelle d'Avignon : CC 9.
Avignon : 2 J 12, 6 Z 2.
Avignon (arrondissement) : B 6.
Avignon (cour temporelle) : CC 9.
Avignon (district) : B 1, 1 D 2, 2 J 1.
Avignon, congrégation : 3 P 1, 1 R 1.
Avignon, hôpital : 4 Q 12.
Avignon, séminaire : 9 Z 3.
 Bail : II 3, 2 L 10, 4 MN 2-5, 1 Z 52.
 Bains-douches : 2 MN 3.
 Bal public : 1 J 5.
 BALTIN : 1 O 7.
 Baptême : GG 1-4, 7-8, 11, 14.
 BARTHES : 6 O 6, 9 Z 2.
 BATAILLER : 6 O 6.
 Bâtiment communal : 1 F 15, 1 MN 1, 2 MN 1-17, 4 MN 1-7.
 Bâtiment industriel : 2 F 1, 9 Z 2.
 Belge, réfugié : 4 Q 3.
 BENOIT, Rose : 1 Z 49.
 BERUD, Léon : 3 O 2.
 BERUD, Rose : 1 MN 1.
 Biens communaux : DD 3, 1 F 15, 1 MN 1, 2 MN 1-17, 4 MN 1-7.
 Biens du bureau de bienfaisance : 2 L 10, 1 Z 48-55.
 Biens nationaux : 2 J 1.
 Blé : FF 1, HH 1, 4 Q 1.
 Bois : 4 MN 4.
Bois de Saint-Jean (section) : 1 G 3.
Bonpas (comm. Caumont) : 2 J 2.
 Bornage : 4 D 1.
 Bornes fontaines : 3 O 3.
 Boucherie : BB 12, 4 F 4.
Bouches-du-Rhône (département), assemblée du département : B 1.
 Boulangerie : 4 F 4.
 Boulangerie coopérative : 4 F 3, 7 Z 1-2
Bouquets (quartier) : 1 J 1.
Bourgades (chemin) : 1 O 15.
Bourgades (section) : 1 G 2.
 Bourse départementale : 3 Q 1.
 Bourse scolaire : 1 R 8.
 BOUSSIER : 6 O 6.
 BOUSSIER, Léon : 9 Z 2.
 BREMOND, Eugène : 2 D 8.
 BREMOND, Eugène (géomètre) : 1 Z 48.
 BREMOND, Jean-Baptiste : 1 MN 1.

BREMOND, Pierre : 1 MN 1.
 Brochure : C 3, 1 R 8.
 BRUY : 3 P 1.
 Budget communal : 1 L 1-6.
 Budget de l'instruction primaire : 1 R 9.
 Budget du bureau de bienfaisance : 1 Z 10-11.
 Budget du service vicinal : 1 O 3.
 Budget du syndicat de la Plaine : 3 Z 4.
 Budget du syndicat du Sénot : 2 Z 7.
 Bulle : II 1
 Bulletin des lois : 3 D 1.
 Bureau de bienfaisance : 2 L 11-12, 14, 3 L 1, 1 MN 1, 2 MN 2, 3 P 1, 1 R 2, 10, 1 Z 1-57.
 Buste : 3 D 1, 3 R 2.
 Buvette : 2 MN 7.
 Cachet : 3 D 1.
 Cadastre : CC 1-5, 4 D 1, 1 G 1-18, 1 Z 48, 2 Z 2-3, 3 Z 2-3, 4 Z 3, 5 Z 1.
 Café-chantant : 1 J 5.
 Cahier de doléances : 1 D 1, GG 11.
 Caisse d'amortissement : 4 G 1.
 Caisse d'épargne scolaire : 1 R 7.
 Caisse des Dépôts et Consignations : 6 Z 10.
 Calamité agricole : 3 F 6.
Calèdes (section) : 1 G 3.
Campanes (section) : 1 G 2.
Campbeau (aire) : 4 MN 6.
Campbeau (plateau) : 2 Fi 41-42, 62
Camprèves (section) : 1 G 2.
 Canal : 1 O 8, 3 O 2, 6 O 1, 4-6.
 Canal de Mérindol : 6 O 3.
 Canal de Monclard : 6 O 3.
 Canal de Vaucluse : 1 J 8, 1 O 13, 6 O 2, 5 Z 1.
 Canal du Mourgon : 6 O 3.
 Canal du Trenten : 6 O 3.
 Caniveaux : 3 O 4.
 Cantine scolaire : 2 MN 3.
 Canton : 1 D 2, 3 D 1, 2 G 2, 2 L 1.
 Cantonnement militaire : 2 H 2.
 Cantonnier : 4 D 2, 2 K 1.
 Capage : BB 10-12, CC 8.
 Carburant agricole : 3 F 7.
Carlamusette (section) : 1 G 4.
 Carte d'alimentation : 5 H 2.
 Carte d'identité : 2 J 11.
 Carte postale : 2 Fi 1-46
 Catalogue : C 4.
Caumont-sur-Durance : CC 2, 5, 6 O 5.
 Cave coopérative : 4 F 3.
 CEBE, Jean-Joseph : 6 O 7.
 CEBE, Théodore : 1 MN 1.
 Cercle de l'Égalité : 2 J 10.

Cercle de l'Industrie : 2 J 10.
 Cercle de l'Union : 2 J 10.
 Cercle de la Fraternité : 2 J 10.
 Cercle du Progrès : 2 J 10.
 Cercle républicain : 9 Z 3.
 Certificat d'amnistie : 1 D 2.
 Certificat d'indigence : 4 Q 10.
 Certificat de bonne vie et moeurs : 2 J 4.
 Certificat de résidence : 1 D 1-2, 2 J 1.
 Certificat de vie : 1 D 2.
 Chambre d'agriculture, élection : 1 K 16.
 Chambre de commerce, élection : 1 K 14.
 Chapelle : 2 MN 4.
Chapelle (chemin) : 1 O 10.
Chapelle (domaine) : 4 D 1.
 Chapelle des pénitents : GG 11.
 Chapelle des pénitents blancs : 2 J 1.
 Chapelle Notre-Dame-de-Blanche-Fleur : 2 Fi 43
 Chapelle Saint-Roch : 1 Z 49.
 Charité : BB 16, 2 L 10, 1 Z 43.
 Chasse : 1 J 8, 2 L 11.
 CHASTEL (peintre) : 1 Fi 1
 Château : 5 J 3, 2 Fi 14, 26-32, 41-42, 49.
 Château de Fonségugne : 1 Fi 1, 4, 2 Fi 61
 CHAUVET, Charles : 1 MN 1.
 CHAUVET, Eusèbe : 1 MN 1.
 Chemin : 4 D 1, DD 1-2, 2 L 10, 4 MN 4, 1 O 1-5, 8-26, 2 O 1, 6 O 4, 2 Q 1, 4 Z 6.
 Chemin de fer : 2 O 1, 6 O 7.
 Chemin de grande communication : 1 O 30.
 Chevaux : 2 H 1, 4-5, 2 J 9.
 Chômage : 5 F 2.
 Cimetière : 2 MN 6, 4 MN 7.
 Classement de chemin : 1 O 4-5, 16, 30.
 CLAUSEAU : 1 O 8.
Claux de la Royère (comm. Caumont) : CC 2, 5.
 Clocher : 5 G 2, 2 MN 4, 2 Fi 41-42.
 Cloches : 2 L 10, 2 MN 4.
 COARD : 1 MN 1, 3 P 1.
 COARD, Antoine : 1 Z 50.
 COARD, Franck : 3 Q 1.
 COHEN, Saul (exacteur) : FF 1.
 Collecte publique : 1 Q 1.
 Collège de Saint-Ruf, de Montpellier : GG 4, 6.
 Comité communal pour l'instruction primaire : 1 R 2.
 Comité départemental des mutilés et réformés de la guerre : 8 Z 1.
 Comité local scolaire : 1 R 2, 4.
 Commerce : 2 F 1, 4 F 4, HH 1, 9 Z 3.
 Commission chargée de la révision des listes électorales : 1 K 6.
 Commission chargée des réclamations électorales : 1 K 6.
 Commission communale de statistiques : 3 F 1.

Commission d'initiative pour la protection et reconstitution des truffiers de Gadagne : 3 F 5.
 Commission locale de surveillance des enfants du premier âge : 4 Q 8.
 Commission locale pour la protection des enfants du premier âge : 4 Q 4-5.
 Commission municipale scolaire : 1 R 3-4.
 Comptabilité communale : 2 L 1-21, 3 L 2-5, 4 L 1-2, 3 P 1.
 Comptabilité de la société de secours mutuel : 6 Z 7-20, 24.
 Comptabilité du bureau de bienfaisance : 1 R 2, 1 Z 1, 9, 12-42.
 Comptabilité du syndicat de la Plaine : 3 Z 6.
 Comptabilité du syndicat du Sénot : 2 Z 8.
 Comptes : BB 8, 10, CC 6-9, DD 2, GG 17, HH 1, II 2-3, 2 L 1.
Comtat Venaissin : DD 1.
 Conception d'Avignon, congrégation : 3 P 1, 1 R 1.
 Concession d'eau : 3 O 3.
 Concession funéraire : 4 MN 7.
 Condamné : 2 J 12.
 Confirmation : GG 2.
 Confrérie des pénitents blancs : II 2.
 Confrérie Saint-Jean-Baptiste : GG 4.
 Congés scolaires : 1 R 1.
 Congrégation : 3 P 1, 1 R 1.
 Congrégation de la Conception d'Avignon : 3 P 1, 1 R 1.
 Congrès de la mutualité : 6 Z 2.
 Conscriit : 1 D 2, 1 H 1.
 Conseil de fabrique : 3 L 1, 2 MN 4, 3 P 1.
 Conseil municipal : 1 D 1-16, 3 D 2.
 CONSTANTIN, Roger : 3 Q 1.
 Consul, élection : BB 8, 22, 25.
 Contrat d'apprentissage : 5 F 2.
 Contribution foncière : 2 G 1, 9-35.
 Contribution mobilière : 2 G 1, 9-35.
 Contribution personnelle : 2 G 1, 9-35.
 Contribution sur les portes et fenêtres : 2 G 1, 9-35.
 Contributions directes : 2 G 1-35.
 Contributions indirectes : 4 G 2.
 Convention nationale : A 1.
 Coopérative agricole : 4 F 3.
 Correspondance, enregistrement : 1 D 2, 2 D 4-20, DD 2, 1 Z 7, 2 Z 6.
 Corso d'Apt : 4 R 5.
Côtes-du-Rhône, appellation contrôlée : 3 F 2.
 Cotisation de la société de secours mutuel : 6 Z 11-20, 23, 25.
 Cotisation syndicale : 6 O 3, 5, 2 Z 11-12, 3 Z 6, 4 Z 5.
 Coupe de bois : 4 MN 4, 1 Z 52.
Coupine (chemin) : 1 O 22.
 Cours d'adulte : 1 R 5.
 Cours d'eau : 6 O 1-7, 2 Z 13, 3 Z 7.
 CRIVEL, Albert : 1 MN 1.
 Croix : 1 O 28, 30
 Culte : GG 15, II 1, 1 P 1, 3 P 1.
 Curé : II 1, 1 P 1, 3 P 1.
 Cyclisme : 4 R 1.

DALADIER, Édouard : 3 D 2.
 Débit de boissons : 4 G 2, 1 J 5.
 Décès : 3 D 2, sous-série 1 E, 2 E 1-2, 4-6, 2 H 6-7, 5 H 3, 1 J 7, 5 J 1, 9 Z 3.
 DEFINE, Stanislas : 1 MN 1.
 DEFINE, Sylvestre : 1 MN 1.
 DELACOUR, Jean-Louis : 3 L 1.
 DELACOUR, Théodore : 1 Z 47.
 Délibérations de la communauté : BB 1-22, CC 2, 4 D 1, DD 2.
 Délibérations de la société de secours mutuel : 6 Z 6.
 Délibérations du bureau de bienfaisance : 1 Z 2-4.
 Délibérations du conseil municipal : 1 D 1-17.
 Délibérations du syndicat des Ariailles : 4 Z 2.
 Délibérations du syndicat du Sénot : 2 Z 4.
 Délimitation du territoire : 4 D 1, 1 G 1.
 Délit : 1 D 4, 1 J 1.
 Demande de renseignements : 2 D 21, 2 J 3.
 DEMORTE, Jules : 4 D 2.
 Dépôt d'essence : 5 J 4.
 Détenu : 2 J 12.
 Dette : CC 9, 2 L 1.
 Dessin : 2 Fi 62-65
 Directeur : 2 Z 5, 3 Z 1.
 Distillation : 4 G 2.
 Distinction honorifique : 3 K 1.
 Distribution de prix : 1 R 8.
 District d'Avignon : B 1, 1 D 2, 2 J 1.
 Dons-et-legs : 3 L 1, 1 MN 1, 3 P 1, 1 Z 3, 26, 28, 46-47, 2 Z 12.
 DORTIER, Baptiste : 1 O 20.
 DORTIER, Véran : 2 J 1.
 Doryphore : C 3.
 DOUBLET, Auguste : 1 MN 1.
Draille du Sénot (chemin) : 1 O 26.
 Drainage : C 3.
 Drapeau : 3 D 1.
 Droit de foulage : 4 MN 6.
 Droit de pesage : 1 F 15.
 Droit de place : 1 F 15.
 Eau : 5 J 6, 5 MN 1, 3 O 1-3, 6 O 1, 3-4, 6-7, 2 Z 13.
 Eau minérale, vente : 2 F 1.
 Éclairage électrique : 3 O 2, 5.
 Ecole : 6 D 1, 3 L 1, 2 MN 2-3, 1 R 4-5, 8-10, 1 Z 5, 51.
 Ecole libre : 1 J 4.
 Ecole privée : 1 R 2.
 Eglise : 5 G 2, 3 L 1, 2 MN 4, 1 P 1, 3 P 1, 2 Fi 14, 33-39, 48, 51, 62.
 Élection au conseil d'arrondissement : 1 K 11.
 Élection cantonale : 1 K 11.
 Élection législative : 1 K 10.
 Élection municipale : 1 K 12.
 Élection présidentielle : 1 K 9.
 Élection sénatoriale : 1 K 8.

Electricité : 5 G 2, 3 O 2, 5.
 Elève : 1 R 8.
 Emigration : 2 J 13.
 Émigré : B 1, 2 J 1.
 Emprunt : 2 L 1, 2 MN 6, 1 O 1, 8, 9 Z 3.
 Emprunt des 100 millions : 3 G 1.
 Enchères : CC 3, 8, 2 L 10.
 Enfant assisté : 4 Q 4-8.
 Enregistrement, actes soumis à : 2 D 22, 4 G 1.
 Enseignement : 1 R 1-10, 9 Z 3.
Entraigues-sur-la-Sorgue : 1 O 8.
 Epidémie : HH 1, 5 J 8.
 Espagnol : 2 J 11.
 ESTEVE : 3 P 1.
 ESTEVE (époux) : 3 P 1.
 Etablissement de santé : C 3.
 Etablissement thermal : 4 Q 12.
 Etat civil : 1 E 1-48, 2 E 1-6.
 Etat de section : 1 G 2-4, 7.
 ETIENNE, Pascal : 1 MN 1.
 Etranger : 5 H 4, 2 J 11, 4 Q 3.
 Etude surveillée : 1 R 5
 Exploit d'huissier : 3 J 1.
 Ex-voto : 2 Fi 52-54
 FABRE (maison) : 1 O 7.
 Fabrique d'acide sulfurique : 5 J 4.
 Facture : 4 L 1-2, 2 MN 16, 1 Z 41.
 Famille : 4 Q 9.
 FAUDIN : 3 F 2.
 FAUDIN, Antoine : 2 J 1.
 FAUQUE : 3 P 1.
 FAURE, Delphine : 1 O 24.
 "Fédération (la)" : C 2.
 Félibrige : 1 Fi 1
 Femme : 4 Q 9.
 Fête : 3 D 2, 1 J 5, 3 R 1, 4 R 1-5, 1 Fi 5.
 Feu d'artifice : 4 D 2.
 Foire : 1 F 15.
 Fondation : GG 2, 6.
 Fontaine : 4 D 1, 2 MN 8, 5 MN 1, 3 O 1-2, 3 R 2.
Fonségugne (château) : 1 Fi 1, 4, 2 Fi 61
 Fortification : AA 1.
 Fossé : 1 O 29, 6 O 1, 3, 2 Z 6, 13.
 Fosse à fumier : 5 J 5.
 Fossoyeur : 2 K 1.
 Foulage, droit de : 4 MN 6.
 Four : 2 L 10, 1 MN 1, 2 MN 9, 4 MN 1.
 Four à pain : 4 MN 2.
 Fourniture scolaire : 1 R 10.
 Fourrage : 2 H 1.

Fourrier : 2 Z 5.
 Foyer des campagnes : 2 MN 10, 4 MN 2.
Gadagne (canal) : 3 O 2.
 GADAGNE, duc de : FF 1.
Galère (papeterie) : 6 O 6.
Galère (usine) : 9 Z 2.
 Garance : 2 D 8, DD 2.
 Garance, usine : 6 O 6.
 GARCIN : 5 J 4, 6 O 6.
 GARCIN, Charles : 1 MN 1.
 Garde : 2 Z 5.
 Garde champêtre : 1 D 5, 1 J 2, 2 K 1.
 Garde des vignes : FF 1, 2 K 1.
 Garde nationale : 1 D 2, 3 H 1.
 Garde particulier : 1 J 8.
 Garderie : 2 K 1, 1 R 1, 5.
 Gardette (bâtiment) : 2 MN 17, 4 MN 2.
 Gare : 5 G 2, 1 O 8, 2 O 1, 6 O 7.
Gare (chemin) : 1 O 10.
 GARIN, Jean (marchand d'Avignon) : II 1.
Garrigue : 3 F 2, 4 MN 3, 5.
Garriguettes (section) : 1 G 2.
 GAUTIER, Jules : 1 Z 49.
 "Gazette du Franc, des Nations (la)" : C 2.
 Gelée : 3 F 6.
 Gendarmerie : 1 J 1, 2 J 2.
 GEREN, Jean-Baptiste : 1 Z 55.
 GIERA : 6 O 6.
 GIERA (hoirs) : 3 L 1.
 GIERA (maison) : 1 Z 51.
 GIERA, Henri : 1 MN 1.
 GIERA, Jules : 1 Fi 1
 GIERA, Paul : 1 Fi 1, 3
 GIGOT (négociant à Avignon) : 2 D 8.
 GILLES, Calixte : 1 MN 1.
 GIMET, Silvestre : 3 L 1.
 GLUAIS, Joseph-Ignace : 4 G 1.
 GOUJON (legs) : 2 Z 12.
 GOUJON (maison) : 2 MN 2.
 GOUJON (monument) : 2 MN 8.
 GOUJON (place) : 1 O 6.
 GOUJON, legs : 1 MN 1, 2 MN 11, 1 Z 3, 26, 28, 46.
 GOUJON, Marie-Pierre d'Alcantara : 3 L 1, 1 R 8.
 GOUNARD, Lucien : 1 MN 1.
 GOUVEN, André : 4 D 1.
 GOUVEN, Félicien : 1 MN 1.
 Grains : HH 1.
Grande rue : 1 O 25.
 Grêle : 3 F 6.
 GRIMAUD-MEISSONNIER, institut : 3 Q 1.

Grive, chasse à la : 1 J 8.
 GROS, Hermann : 1 MN 1.
 GUERRE 1914-1918 : C 3, 5 H 1-4, 4 Q 2-3, 8 Z 1.
Hautures (chemin) : 1 O 24.
Hautures (quartier) : 1 O 10.
 Herbes : 4 MN 4-5
 HILAIRE (FAMILLE), de Saint-Paul-de-Tartas (Haute-Loire) : 9 Z 1.
 Hôpital : 4 Q 12.
 Horloge : DD 3, 2 MN 4, 12.
 Hôtel de ville : 1 MN 1, 2 MN 1-2, 4 MN 2, 1 Fi 6.
 Hygiène : 5 J 1.
 Immeuble menaçant ruine : 5 J 3, 2 MN 17.
 Impositions : CC 8, FF 1.
 Impôts directs : 2 G 1-37.
 Impôts extraordinaires : 3 G 1.
 Incapacité électorale : 1 K 6.
 Incendie, caisse d'assurance : 4 Q 15.
 Incendie, matériel : 4 H 1.
 Indigent : 3 Q 1, 4 Q 10, 12, 1 Z 3, 56-57.
 Industrie : 4 D 1, 2 F 1, 1 O 1, 8, 6 O 6, 9 Z 2.
 Inhumation : 2 E 4-6, 1 J 7, 3 P 1.
 Inondation : HH 1, 1 O 10, 6 O 2.
 Insalubrité : 5 J 5.
 Inspection sanitaire : 5 J 9.
 Installation classée : 5 J 4.
 Institut Grimaud-Meissonnier : 3 Q 1.
 Instituteur : 1 R 1, 6-7, 10.
 Irrigation : 6 O 7.
Italie : AA 1.
 JEAUME : 4 D 1, 1 O 7.
 Jeu de boules : 3 L 1, 4 R 1.
 JONDUIERES, de : 9 Z 2.
Jonquerettes : 1 R 4.
Jonquerettes (chemin) : 1 O 18.
 JONQUIERES, de : 6 O 7.
 Journaux : C 2, 3 D 1.
Jousseline (comm. le Thor), ferme : 1 MN 1, 2 MN 11, 4 MN 3, 1 O 8.
 JOUVEAU, Henri : 7 Z 2.
 Jubilé : 1 O 30
 Jugement : 3 J 1.
 JULLIARD, Emile : 7 Z 2.
 Jury : B 6, 3 J 2.
 Jury médical : 5 J 2.
 Justice : 2 E 2, FF 1, 3 J 1.
 Justice de paix : 3 J 1.
 KING, Henri : 1 O 21.
L'Isle-sur-la-Sorgue (canton) : 2 G 2.
L'Isle-sur-la-Sorgue, bureau de l'enregistrement : 4 G 1.
L'Isle-sur-la-Sorgue, gare : 6 O 7.
L'Isle-sur-la-Sorgue, hôpital : 4 Q 12.

L'Isle-sur-la-Sorgue, Refuge Benoît : C 3.
 LAGET : 4 D 1.
 Lagnes : 6 O 5.
 LAROCHE, Fulbert (secrétaire de mairie) : 9 Z 3.
 LAROCHE, Joseph : 1 MN 1.
 LAURENT, Antoine : 2 J 1.
 Lavoir : 2 MN 13.
Le Thor : 3 D 1, 4 D 1, 2 J 2, 6 O 5, 3 Z 1.
Le Thor (canal) : 6 O 3.
Le Thor (canton) : 1 D 2, 2 L 1.
Le Thor (ferme de la Jousseleine) : 1 MN 1, 2 MN 11, 4 MN 3.
Le Thor (ferme du Pigeonnier) : 1 MN 1, 1 Z 51.
Le Thor (fossé) : 6 O 3.
Le Thor (perception) : 2 G 5.
 Légion d'honneur : 3 K 1.
 Légumes : HH 1.
 Legs : voir dons-et-legs
 LIOTIER, Adolphe : 1 Z 49.
 Liste électorale : 1 K 1-6.
 Livret d'opéra : C 3.
 Livret d'ouvrier : 5 F 1.
 Livret de famille : 9 Z 3.
 Livret de la boulangerie : 7 Z 2.
 Livret militaire : 9 Z 3.
 Lods, droits : II 1.
 Logement de l'instituteur : 1 R 7, 10.
 Lois : A 1.
Longchamp (chemin) : 1 O 11.
 Loterie : 2 J 9.
Magues (chemin) : 1 O 20.
Magues (mayre) : 6 O 1.
Magues (section) : 1 G 2.
 Main-d'oeuvre : 5 F 1-2.
 Main-d'oeuvre agricole : 5 H 3.
 Main-d'oeuvre militaire : 2 H 3.
 Maire : 1 D 1-2, 4-5, 3 D 2, 1 K 13.
 Maison : 2 G 2, 5 J 3, 5, 2 MN 7, 1 O 7, 1 Z 49-51.
 Maladie contagieuse : 5 J 8, 1 R 5.
 Maladie d'animaux : C 3, 5 J 10.
 MALIVERT, Denys (marchand de Bourg-en-Bresse) : II 1.
 Mandat de la commune : 2 L 4, 9-21, 1 R 2.
 Mandat du bureau de bienfaisance : 1 Z 34-39.
 Mandat du syndicat des Ariailles : 4 Z 4.
 Mandat du syndicat du Sénot : 2 Z 9-10.
 Mandement : 2 G 7.
 Manifestation sportive : 4 R 1.
 Marché aux raisins : 4 F 1.
 Mariage : 3 D 2, sous-série 1 E, 2 E 1-2, GG 1-2, 4-5, 7, 9, 12, 14, 2 H 6, 9 Z 1.
 MARTIN, Fortuné : 1 MN 1.
 MARTINEL : 6 O 6-7, 9 Z 2.

Matouses (chemin) : 1 O 8, 23.
Matouses (fossé) : 6 O 1.
Matouses (mayre) : 3 Z 7.
 Matrice cadastrale : 1 G 8-18, 3 Z 3, 4 Z 3, 5 Z 1.
 MAUNIET, Elisabeth : 1 Z 43.
 Mayre : 6 O 1, 2 Z 13, 3 Z 7.
 Médaille du mérite agricole : 3 K 1.
 Médecin : 5 J 2, 7, 4 Q 12, 1 Z 5.
 MEFFRE, Paul : 1 MN 1.
 MENSE : 6 O 6.
 MENSE, Emile : 1 MN 1, 9 Z 2.
 MERCIER, Gonet : II 1.
Mérindol (canal) : 6 O 3.
 MICHEL, François (veuve) : 1 MN 1.
 MICHEL, Jean : 1 MN 1.
 Militaire : 1 D 2, 1 H 1-5, 9 Z 3.
 Militaire, assistance : 4 Q 2.
 Militaire, changement de domicile : 1 H 6.
 Militaire, décès : 2 H 6-7, 5 H 3.
 Militaire, mariage : 2 H 6.
 MILLE : 2 MN 2.
 MILLET, Henri (peintre) : 2 Fi 61
 MISTRAL, Frédéric : 1 Fi 1
 Mobilier communal, inventaire : 6 D 1-2.
 Mobilier d'église, inventaire : AA 1, 3 P 1.
 Mobilier du bureau de bienfaisance : 1 Z 8, 53.
 Mobilier scolaire : 6 D 1, 1 R 10.
 Mobilisation : 2 H 3.
 Mobilisé : 5 H 3.
Monclard (canal) : 6 O 3.
 MONNIER : 4 D 1.
 MONNIER, Jean : II 1.
Montagne (quartier) : 1 J 1.
Montdevergues (comm. Avignon), asile d'aliénés : C 3.
Montfavet (comm. Avignon), institut Grimaud-Meissonnier : 3 Q 1.
 MONTIGNY : 3 P 1.
Montpellier (Hérault), collège de Saint-Ruf : GG 4, 6.
 Monument aux morts : 2 MN 14.
 Monument Goujon : 2 MN 8.
Morières (roubine) : 6 O 3.
 Mortalité : 5 J 1.
Moulin (canal) : 1 O 8.
Moulin (chemin) : 1 O 10, 19.
 Moulin à farine : 1 O 8, 6 O 6.
 Moulin à huile : BB 12, DD 3, 5 J 4-5, 2 L 10, 2 MN 15, 4 MN 2, 6 O 6.
 Moulin à papier : 5 J 4, 6 O 6.
 Moulin de Gadagne : 6 O 6.
Moulin-neuf (moulin) : II 1.
Moulin-neuf (papeterie) : 6 O 6.
Moulin-neuf (usine) : 9 Z 2.

Moulin-rouge (usine) : 6 O 6.
Mourgon (canal) : 6 O 3.
Mourre de Cappette (section) : 1 G 4.
Mulet : 2 H 1, 4-5.
Municipalité de canton : 1 D 2.
Mûriers, feuilles : C 3, 2 L 10, 4 MN 1, 4.
Muscardine : C 3.
Musicien : 3 R 1.
Musique : 3 R 1.
Mutation de propriétés : 1 G 5.
Mutilé de guerre : C 3, 4 Q 2.
Naissance : sous-série 1 E, 2 E 1, 3.
Naturalisation : 2 E 2
Nertes (section) : 1 G 2.
Nîmes (Gard), cour d'appel : 2 E 2.
Nomade : 1 J 6.
Notaire : 3 D 1.
Notre-Dame-de-Blanche-Fleur (chapelle) : 2 Fi 43
Nourrice : 4 Q 6-8.
Octroi : 1 F 15, 3 L 2-4.
Octroi, personnel : 2 K 1.
Officier de l'état civil : 2 E 1.
Officier de santé : 5 J 2.
Oléiculture : 3 F 4, 1 J 8.
Olive : 3 F 4.
Orage : 3 F 6.
Orchestre : 3 R 1, 4 R 1.
Ordures ménagères : 4 MN 4.
Orphelinat de Saint-Didier : C 3.
Ourinades (ruisseau) : 6 O 1.
Pain : 4 F 5, 2 H 1, 7 Z 1.
Paluds (chemin) : 1 O 10.
Papeterie : 6 O 6, 9 Z 2.
Papiers de famille : II 1-3.
PARREL, Jean-Joseph (prêtre) : GG 15.
Passeport : 1 D 2, 2 J 5-8, 13.
Pastière (place) : 1 O 6-7, 15, 3 R 2.
Pastière (quartier) : 4 MN 2.
Patronage des écoles : 2 R 1.
Patrouille : 2 J 1-2.
Pâturage : 1 D 4, 4 D 1, 1 J 1, 4 MN 5.
Paty (quartier) : 3 O 1.
Paty (rue) : 1 O 29.
Pavoisement : 3 D 2.
Pêche : 1 J 8, 6 O 4.
Perroy (Suisse) : 1 Fi 7
Peinture : 2 Fi 61
PELISSIER, François (docteur) : 2 Fi 66
Pénitents blancs : GG 11, II 2, 2 J 1.
Pénitents de la Miséricorde : 3 P 1.

Pension : CC 9, FF 1, 4 G 1, GG 4, II 3, 3 L 1, 1 Z 44-46.
 Percepteur : 2 G 5.
 Permis de chasse : 1 J 8, 2 L 11.
 Personne âgée : 4 Q 10.
 Personnel : 1 D 1, 4 D 1, 2 K 1, 1 Z 5, 2 Z 5, 3 Z 1.
 PERTUIS : 4 D 1.
 Peseur : 5 G 1.
 Pharmacien : 5 J 2.
 Photographie : 1 Fi 1-7, 2Fi 47-65
 Phylloxéra : 3 F 3.
 PIE VI, pape : DD 1.
Pierres (section) : 1 G 2.
Pigeonnier (comm. le Thor), ferme : 1 MN 1, 1 Z 51.
 Place : 1 O 6.
 Place de la Pastière : 1 O 6-7, 15, 3 R 2.
 Place du marché : 2 MN 7, 1 O 6.
 Place Goujon : 1 O 6.
Plaine (syndicat) : 3 Z 1-7.
Plaine (faubourg) : 2 Fi 20-24
 Plainte : 1 D 5, 1 J 1, 5 J 3, 5, 1 O 20.
Plan (section) : 1 G 2-3.
 Plan cadastral : 6 D 2, 1 G 1, 6, 1 Z 48, 2 Z 2.
Plantade (section) : 1 G 2.
 Plébiscite : 1 K 7.
 PLM (compagnie de chemins de fer) : 2 O 1, 6 O 7.
 Poids de la farine (bâtiment) : 4 MN 2.
 Poids-et-mesures : 1 F 15, 4 F 2, 5 G 1, 4 MN 1.
 Police : 1 J 1-9, 2 J 1-14, 3 J 1.
 Police du culte : 1 P 1.
 Police, procès-verbaux : 1 D 2, 4-5, 1 J 2-4.
 Polonais : 2 J 11.
 Pomme de terre : C 3.
Ponches (chemin) : 1 O 10-11.
Ponches (quartier) : 6 O 1.
Ponches (section) : 1 G 2-3.
 Pont : DD 2, 4 MN 1, 1 O 8, 13, 23, 29, 6 O 6.
 Pont à bascule : 2 MN 16.
Pont Léger (section) : 1 G 2.
 PONT, Jean-Baptiste du, d'Avignon : II 1.
 Ponts et chaussées : 6 O 1.
 Population : 1 F 1-14.
 Portail : 2 Fi 56
Portail-Neuf : 2 Fi 45
Portail-Vieux : 2 Fi 59
 Porte : 2 Fi 65
Porte d'Avignon (chemin) : 1 O 25.
Porte de l'Aurore : 2 Fi 58
Porte de l'Horloge : 2 Fi 59
Porte du Thor : 2 MN 17, 4 MN 2, 2 Fi 46, 58.
Porte du Thor (chemin) : 1 O 17.

PORTIER : 1 P 1.
 Portrait officiel : 3 D 1.
 Poste : 5 G 2.
 POYNARD, Delphine : 6 Z 23.
 POYNARD, Gustave : 1 MN 1.
 POYNARD, Henri : 4 D 1, 1 MN 1.
 Préfet, arrêtés : B 2.
 Préfet, circulaires : B 3-5.
Prélong (mayre) : 6 O 1.
 Presbytère : 2 MN 5, 4 MN 2.
 Président de la république, décès : 3 D 2.
 Prestation sur les chemins vicinaux : 1 O 1-2.
 Prêtre : GG 15.
 "Prévoyant de l'avenir (le)" : C 2.
Prise (pont) : 4 MN 1, 1 O 8.
 Prise d'eau : 6 O 7.
 Prisonnier : 2 J 12.
 Prisonnier de guerre : 5 H 3-4.
 Prix : B 1, 4 F 5.
 Prix d'honneur : 3 L 1.
 Procès : 4 D 1, 1 F 15, FF 1, 3 L 1, 4 MN 4, 1 Z 55.
 Procession : 1 P 1.
 Production agricole : 2 D 8, 3 F 1-2, 4, 4 F 1.
 Profession médicale : 5 J 2, 7.
 Prospectus : C 4, 4 H 1.
 "Provence Progrès" : C 2.
 Publication de mariage : 1 E 5
 Publicités : C 4.
 Puits : 2 H 3.
 Pupille de la nation : C 3, 4 Q 8.
 PUY, Jean-Jacques : 2 MN 17.
 Quittance : AA 1, CC 9, DD 2, 9 Z 1.
 Rambert (abbé) : II 1
 Ravitaillement : 2 H 1, 5 H 2.
 RAYMOND, Blanche (épouse Gautier) : 1 MN 1.
 REBELIN : 3 P 1.
 Recensement de population : 1 F 1-13.
 Recensement des chevaux : 2 H 4-5.
 Recensement militaire : 1 H 1-5.
 Recette : 3 L 5, 1 Z 42, 2 Z 10, 3 Z 5.
 Receveur : 2 G 5, 2 L 1, 3 L 2, 1 Z 1, 5, 2 Z 5, 5 Z 1.
 Recherche dans l'intérêt des familles : 2 J 3.
 Reconnaissance : 2 E 2, II 1.
 Réformé militaire : C 3, 4 Q 2.
 Refuge Benoît (comm. L'Isle-sur-la-Sorgue) : C 3.
 Réfugié : 4 Q 3.
 Réfugié espagnol : 2 J 11.
 Règlement d'eau : 1 O 8, 6 O 6.
 Règlement d'ordre et de tranquillité publique : 1 J 1.
 Règlement du syndicat du Sénot : 2 Z 1.

Règlement sanitaire : 5 J 1.
 Règlement sur les chemins : 1 O 9.
 Remise communale : 4 MN 2.
 Rempart : 4 D 1, DD 3, 1 MN 1, 2 MN 17, 2 Fi 44-45, 55-57, 62-63, 65.
 Rente : 3 P 1, 1 Z 43, 9 Z 3.
 Répartiteur : 2 G 6.
 Représentants du peuple : B 1, 1 D 2.
 REQUILLARD, Adrien : 1 MN 1.
 Réquisition : 5 H 2.
 RESTAURATION : 2 J 12.
 Retraite de militaire : 4 Q 2.
 Retraite ouvrière et paysanne : 2 D 17, 6 Z 23.
 Réunion : 2 E 2.
 Rêve du cochon : CC 8.
 REVOL (usine) : 1 O 8.
 REVOL, Benoît : 6 O 6.
 REYNAUD, Guillaume : II 2.
 RIBIERS, de : 4 D 1, 2 MN 17, 6 O 7.
Robion : 6 O 5.
Rode (pont) : 1 O 13.
 ROI, Ymbert (marchand de Bourg-en-Bresse) : II 1.
 ROUBAUD, Louis : 1 Z 49.
 Roubine : 6 O 3. *Roumieu* (chemin) : 1 O 10.
 ROUMANILLE, Joseph : 1 Fi 1
 Route départementale : 2 MN 17, 1 O 27-28, 30-31.
 Route nationale : 1 O 29.
 ROUX (abbé) : 3 P 1.
 ROUX (docteur) : 4 Q 12.
Rouyères (section) : 1 G 4.
 Sage femme : 5 J 2.
Saint-Didier, orphelinat : C 3.
Saint-Estève (chemin) : 1 O 10.
Saint-Jean (quartier) : 6 O 7.
 Saint-Jean-Baptiste, confrérie : GG 4.
 Saint-Jean, fête : 4 R 2-4
 Saint-Marc, statue : 2 Fi 50
Saint-Paul-de-Tartas (Haute-Loire) : 9 Z 1.
Saint-Roch (chapelle) : 1 Z 49.
Saint-Roch (quartier) : 5 MN 1.
Saint-Saturnin-lès-Avignon : 5 G 2, 1 R 4.
 Salaire : 1 R 7.
 Salubrité : 5 J 1, 1 R 10.
 Santé : 5 J 1-2, 7-8.
 Sapeur pompier : 4 H 1.
 SAUGET : 4 D 1.
 SAUGET, Antoine : 4 D 1.
 SAUGET, François : 1 Z 43.
 SAUGET, Siméon : 1 MN 1.
 SAUVEUR : 5 J 4.
 SCHWEIGHAEUSER, Marie : 1 MN 1.

Secours : 2 J 11-12, 3 L 1, 4 Q 13, 1 Z 46.
 Secrétaire : 1 D 1, 2 K 1, 1 Z 5, 2 Z 5.
 Sel : 4 G 2.
 Séminaire d'Avignon : 9 Z 3.
Sénot (fossé) : 6 O 1.
Sénot (syndicat) : 2 Z 1-13.
 Séparation de l'église et de l'État : 3 P 1.
 Sépulture : GG 2, 6, 10, 13-14, 4 MN 7.
 Sérériculture : C 3, 3 F 5.
 Serment : 1 R 7.
 Service géographique de l'armée : 2 H 3.
 SIMIANE, Etienne de (seigneur de Châteauneuf) : II 1.
 SIMIANE, Melchior de (seigneur de Châteauneuf) : II 1, 4.
 Sinistre : 4 D 2, 1 J 9.
 Société de secours mutuel : 6 Z 1-25.
 Société du sou des écoles laïques : 2 R 1.
 Société philharmonique : 3 R 1.
 Société populaire : 1 D 2.
 SOLLIER, Nicolas : FF 1.
 SOLLIER, Pierre : FF 1.
Sorgue (rivière) : 1 J 8, 1 O 8, 6 O 7.
 Sou des écoles laïques : 2 R 1.
 Souquet du vin : BB 12.
 Source : 5 MN 1.
 Sourd-muet : 3 Q 1.
 Sous-préfet, circulaires : B 3-5.
 Souscription : 1 D 5, 1 Q 1.
 SPEYR, de : 4 D 1.
 SPEYR, de (négociant à Avignon) : 2 D 8.
 Sport : 3 L 1.
 Statistique : 2 E 1, 1 F 15, 2 F 1, 3 F 1, 3, 5 F 2, 1 J 9, 2 J 11, 13, 5 J 9, 2 K 1, 4 Q 12, 1 R 8, 1 Z 9, 6 Z 7.
 Statue : 1 P 1.
 Statue de St Marc : 2 Fi 50
 Statut de la communauté : AA 1.
 Subsistances militaires : 2 H 1-2.
 Syndic : BB 4-7, CC 9, 6 O 5, 2 Z 5, 3 Z 1.
 Syndicat : 6 O 7.
 Syndicat agricole : 3 F 8.
 Syndicat d'initiative de Provence : 4 R 1.
 Syndicat de la Plaine : 3 Z 1-7.
 Syndicat des Ariailles : 4 Z 1-6.
 Syndicat du canal de L'Isle : 6 O 5.
 Syndicat du canal de Vaucluse : 6 O 4, 5 Z 1.
 Syndicat du Sénot : 2 Z 1-13.
 Tabac : 3 F 5.
 Table décennale : 1 E 30- 48.
Taillades (chemin) : 1 O 16.
Taillades (pont) : 1 O 8.
 Taille : AA 1, CC 8.

TALLET, veuve Villon : 4 D 1.
 TARASCON, Gabriel : 3 Q 1.
 Tasque : DD 2.
 TAVAN, Alphonse (fêlibre) : 3 R 2, 1 Fi 2.
 Taxe municipale sur les chiens : 2 G 36.
 Taxe sur les automobiles : 2 G 37.
 Taxe sur les débits de boissons : 4 G 2.
 Taxe syndicale : 6 O 4.
 Télécommunications : 5 G 2.
 Télégramme : 5 H 1.
 Télégraphe : 5 G 2.
 Téléphone : 5 G 2, 3 O 6, 6 Z 1-25.
 TEYSSEDE : II 2.
 THEOTISTE (soeur) : 1 R 6.
Thouzon (comm. le Thor) : DD 2.
 TONDUTI, Jean, (marchand de Bourg-en-Bresse) : II 1.
Toulouse (Haute-Garonne) : 6 Z 2.
 Tour : 2 Fi 57
 Tour de l'horloge : DD 3.
 TRABLET : II 2.
 Train : 2 O 1.
 Tramway : 2 O 2.
 Transport de corps : 1 J 7.
 Transport en commun : 2 O 2.
 Transport ferroviaire : 2 O 1.
 Travail : 5 F 1-2, 2 H 3, 5 H 3.
 Tremblement de terre : 1 J 9.
Trentain (pont) : 1 O 8.
Trentin (canal) : 6 O 3.
Trentin (pont) : 4 MN 1.
 Trésorier : 2 L 1.
Trévouse (pont) : 1 O 8.
 Tribunal de commerce, élection : 1 K 15.
 Troupeau : 1 D 4, 1 J 1, 3 J 1, 5 J 10.
 Truffe : 3 F 5.
 Tuberculose : 4 Q 10.
 Tuerie d'animaux : 5 J 4, 9.
 "Union de Vaucluse (I)" : C 2.
 Usine : 4 D 1, 2 G 2, 1 O 8, 6 O 6, 9 Z 2.
 Usinier : 1 O 1.
 Vaccination : 5 J 7.
 Vallat du moulin à toiles : II 1.
 VATTON : 1 MN 1.
Vaucluse (canal) : 1 J 8, 1 O 13, 6 O 2, 4, 5 Z 1.
Vaucluse (département) : C 1, 1 D 2.
Vaucluse (département), assemblée électorale : B 1.
 Vente aux enchères : 3 J 1.
 Vente de biens : II 3, 1 MN 1, 1 O 11, 21, 30-31, 1 Z 49-50, 9 Z 1-2.
 Veuve de guerre : 4 Q 2.
 Viande, distribution : 1 Z 56.

Viande, prix : 4 F 5.

Vice-légat : BB 22, 25, CC 3, FF 1, HH 1.

Victime de guerre : 4 Q 2, 8 Z 1.

VIGNE (hoirs) : 4 D 1.

Villeneuve-lès-Avignon (Gard), abbaye Saint-André : DD 2.

VILLON : 6 O 4, 6-7, 3 P 1.

VILLON (frères) : 4 D 1, 4 MN 4.

VILLON (usine) : 1 O 8.

VILLON, Marie-Agnès : 3 L 1.

VILLON, Marie-Angélique : 2 E 2.

Visite officielle : 3 D 2.

Viticulture : CC 2, 3 F 2-3, 4 F 1.

Voie communale : 1 O 6-7, 29, 3 O 4.

TABLE DES MATIERES GENERALE

Introduction	p. 1-3
Plan de classement	p. 4-8
Abréviations, signes utilisés	p. 9
Tableau de concordance	p. 10
Archives antérieures à 1790	
Série AA - Actes constitutifs et politiques de la commune, correspondance générale	p. 11
Série BB - Administration communale	p. 12-13
Série CC - Finances, impôts et comptabilité	p. 14-15
Série DD - Biens communaux, eaux et forêts, travaux publics, voirie	p. 16
Série FF - Justice, procédures, police	p. 17
Série GG - Cultes, instruction publique, assistance publique	p. 18-20
Série HH - Agriculture, industrie, commerce	p. 21
Série II - Documents divers	p. 22
Archives postérieures à 1790	
Série A - Lois et actes du pouvoir central	p. 23
Série B - Actes de l'administration départementale	p. 24
Série C - Bibliothèque administrative	p. 25
Série D - Administration générale de la commune	p. 26-30
Sous-série 1 D - Conseil municipal	p. 26
Sous-série 2 D - Actes de l'administration municipale	p. 27-29
Sous-série 3 D - Administration de la commune	p. 29
Sous-série 4 D - Contentieux et assurances	p. 29-30
Sous-série 6 D - Archives communales	p. 30
Série E - Etat civil	p. 31-34
Sous-série 1 E – Registres d'état civil et tables décennales	p. 31-33
Sous-série 2 E - Administration de l'état civil	p. 33-34

Série F - Population et statistiques, commerce et industrie, agriculture et météorologie, ravitaillement, travail et main-d'œuvre	p. 35-37
Sous-série 1 F - Population et statistiques	p. 35
Sous-série 2 F - Commerce et industrie	p. 36
Sous-série 3 F - Agriculture et météorologie	p. 36-37
Sous-série 4 F - Foires et marchés, ravitaillement	p. 37
Sous-série 5 F - Travail et main-d'œuvre	p. 37
Série G - Cadastre, contributions, administrations financières	p. 38-42
Sous-série 1 G – Cadastre	p. 38-39
Sous-série 2 G - Impôts directs	p. 39-41
Sous-série 3 G - Impôts extraordinaires	p. 41
Sous-série 4 G - Relations avec les administrations financières	p. 41
Sous-série 5 G - PTT, radiodiffusion, télévision, poids et mesures	p. 41-42
Série H - Affaires militaires, pompiers, mesures d'exception en temps de guerre, de troubles et de crise	p. 43-44
Sous-série 1 H – Recrutement	p. 43
Sous-série 2 H - Administration militaire	p. 43-44
Sous-série 3 H - Garde nationale	p. 44
Sous-série 4 H - Sapeurs-pompiers	p. 44
Sous-série 5 H - Mesures d'exception en temps de guerre, de troubles et de crises	p. 44
Série J - Police, justice, établissements pénitentiaires, hygiène et santé	p. 45-49
Sous-série 1 J - Police locale	p. 45-46
Sous-série 2 J - Police générale	p. 46-48
Sous-série 3 J – Justice	p. 48
Sous-série 5 J - Hygiène, santé	p. 48-49
Série K - Elections, personnel communal, distinctions honorifiques	p. 50-51
Sous-série 1 K – Elections	p. 50-51
Sous-série 2 K - Personnel municipal	p. 51
Sous-série 3 K - Distinctions honorifiques	p. 51
Série L - Finances communales	p. 52-54
Sous-série 1 L - Budgets, comptes administratifs et comptes de gestion	p. 52
Sous-série 2 L – Comptabilité	p. 52-53
Sous-série 3 L – Recettes	p. 53-54
Sous-série 4 L – Dépenses	p. 54

Série MN - Biens et propriétés bâties et non bâties de la commune, de l'état et du département	p. 55-59
Sous-série 1 MN - Titres de propriété et d'occupation de la commune	p. 55
Sous-série 2 MN - Dossiers des édifices appartenant à la commune	p. 55-57
Sous-série 4 MN - Gestion et exploitation des biens communaux	p. 58-59
Sous-série 5 MN - Exploitation des eaux par la commune	p. 59
Série O - Services techniques, travaux publics, voirie, transports publics, réseaux de distribution, traitement des ordures ménagères, mines et carrières, régime des eaux	p. 60-66
Sous-série 1 O - Travaux publics, voirie	p. 60-63
Sous-série 2 O - Transports publics	p. 64
Sous-série 3 O - Eau, assainissement, électricité, gaz, téléphone	p. 64-65
Sous-série 6 O - Navigation et régime des eaux	p. 65-66
Série P – Cultes	p. 67
Sous-série 1 P - Généralités, police des cultes	p. 67
Sous-série 3 P - Période concordataire (1800-1905)	p. 67
Série Q - Législation sociale et hôpitaux	p. 68-70
Sous-série 1 Q – Généralités	p. 68
Sous-série 2 Q - Oeuvres charitables et institutions diverses d'aide sociale	p. 68
Sous-série 3 Q - Etablissements hospitaliers, hospitalisation	p. 68
Sous-série 4 Q - Assistance et prévoyance	p. 68-70
Série R - Enseignement, action culturelle, sports, tourisme	p. 71-73
Sous-série 1 R – Enseignement	p. 71-72
Sous-série 2 R - Oeuvres scolaires et périscolaires	p. 72
Sous-série 3 R - Action culturelle, sciences, lettres et arts	p. 72
Sous-série 4 R - Sport, tourisme, fêtes	p. 73
Série Z - Fonds et documents annexes aux archives communales	p. 74-84
Sous-série 1 Z - Bureau de charité - Bureau de bienfaisance	p. 74-78
Sous-série 2 Z - Syndicat du Sénot	p. 78-79
Sous-série 3 Z - Syndicat de la Plaine	p. 80
Sous-série 4 Z - Syndicat des Ariailles	p. 81
Sous-série 5 Z - Syndicat du canal de Vaucluse	p. 81
Sous-série 6 Z - Sociétés de secours mutuels l'Aurore et Fémina	p. 81-84
Sous-série 7 Z - Boulangerie coopérative	p. 84
Sous-série 8 Z - Association des victimes de la guerre de Gadagne	p. 84
Sous-série 9 Z - Papiers privés	p. 84-85

Série Fi – Cartes, plans et documents entrés aux archives communales par voies extraordinaires	p. 86-91
Sous-série 1 FI - Documents de grand format (égal ou supérieur à 24 x 30)	p.86
Sous-série 2 FI - Documents de petit format (dimensions inférieures à 24 x 30)	p. 86-91
Index alphabétique	p. 92-109
Table des matières générale	p. 110-113