

SAINT - PRIEST - LIGOURE

E dépôt 176

**Répertoire numérique des archives communales
déposées aux Archives départementales de la Haute - Vienne**

**rédigé par Sylvie Péroche,
attachée de conservation du patrimoine**

1614 - 1940

(Recensement 1999 : 575 habitants)

2004

Communicabilité

Cote	Date de communicabilité
E dépôt 176 / H 2	2020
E dépôt 176 / H 3	2061
E dépôt 176 / K 1	2021
E dépôt 176 / Q 4	2063

Sigles utilisés dans ce répertoire :

* : registre,

s.d. : sans date,

[...] : date donnée à titre indicatif,

cote barrée : document non communicable en raison de son mauvais état de conservation.

Série D - Administration générale de la commune

E dépôt 176 / D 1* - 2*	Registres de la municipalité et délibérations du conseil municipal.	1790 – 1854
	D 1* 8 fév. 1790 – 28 nov. 1838 ¹ , 17 fév. 1790 – 11 mai 1835	
	D 2* 11 juin 1839 – 26 fév. 1854	
E dépôt 176 / D 3	Délibérations du conseil municipal : extraits ² visés par la Préfecture (1849, 1864, 1868, 1880, 1900, 1905, 1928).	1849 - 1928
E dépôt 176 / D 4	Instructions et correspondance reçues du Préfet de la Haute-Vienne (an IX-1818, 1824, 1826-1827, 1829-1849, 1851-1855, 1857, 1859, 1862-1863, 1869-1871, 1877-1879, 1922, 1926-1927, 1930).	an IX - 1930
E dépôt 176 / D 5 - 7	Instructions et correspondance reçues du Sous-Préfet de Saint-Yrieix.	an IX - 1926
	D 5 an IX – 1814	
	D 6 1815 – 1839	
	D 7 1840 – 1926	
E dépôt 176 / D 8 – 9	Correspondance reçue en mairie.	an XIII – 1930
	D 8 an XIII, 1808-1809, 1811-1817, 1822, 1824, 1827, 1829-1833, 1835-1852, 1854-1859	
	D 9 1860-1893, 1896-1898, 1902, 1907, 1920-1930	
E dépôt 176 / D 10	Correspondance envoyée par la mairie : copies ³ enregistrées sur des cahiers (1859, 1873-1874, 1876-1885, 1888, 1890-1891).	1859 - 1891

¹ Enregistrement des **passesports** délivrés par la commune (29 avril 1809-14 juin 1815).

² Lacunes.

³ Enregistrées sur des affiches du Bulletin des communes, du Journal officiel..., découpées et formées en cahiers : cahier 4 (8 juin-3 juil. 1859) ; cahier 5 (17 sept. 1873-12 janv. 1874) ; cahier 5bis (22 mai 1876) ; cahier 6 (26 oct. 1877-26 janv. 1878) ; cahiers 1-2 (janv. 1878-5 janv. 1879) ; cahiers 1-10 (8 janv. 1879-8 janv. 1880) ; cahiers 1-8 (janv.-19 déc. 1880) ; cahiers 1-9, 11-12 (janv. 1881-5 janv. 1883) ; cahiers 1-10 (7 janv. 1883-10 juin 1885) - à la date du 13 janv. 1885, une affiche « **Concours agricole dans l'arrondissement de Saint-Yrieix...** », 21 juil. 1884 ; cahiers 21-23 (16 juin-13 nov. 1888) ; cahiers 33-35, 37-39 (fév. 1890-15 mars 1891, août 1891).

E dépôt 176 / D 11	Actes administratifs de la commune : répertoires (1807-1815, 1833-1842).	1807 - 1842
E dépôt 176 / D 12	Archives et objets mobiliers de la commune : instruction, inventaires (1843, 1845, [1857], 1880, [1882], [1890], [1896])	1843 - 1896

Série E - Etat civil

Paroisse puis commune de Freyssinet

~~E dépôt 176 / E 1-2*~~ **Baptêmes, mariages, sépultures.** 1722 - 1784

~~E 1~~ 1^{er} sept. 1722-22 nov. 1730, 25 juil. 1736-1746,
1748-1750, 1752-1758⁴

~~E 2*~~ 1759 – 1784

E dépôt 176 / E 3* **Baptêmes, mariages, sépultures** (1785-1792). 1785 – an V
Naissances (1793-an II, an V) ; **mariages** (1793-an II, an V) ; **décès** (1793-an II, an V).

Paroisse de Saint – Priest – Ligoure

E dépôt 176 / E 4* **Baptêmes** (2 mai 1604-28 fév. 1605, 13 juil.1605-5 août 1607, 8 nov. 1607-28 sept. 1620, 24 mars-12 fév. 1605, 6 sept. 1622-14 sept. 1625, 6 août-14 nov. 1607, fév.-27 mars 1611, 25 sept. 1625-9 mai 1627, janv. 1628-5 avril 1631, 1^{er} nov. 1631-janv . 1632, 6 août-25 sept. 1631, 11 janv.-mai 1633) ; **sépultures** (28 sept. 1631-fév. 1634) ; **baptêmes** (22 mai 1633-8 avril 1635, 6 avril-17 juil. 1631, 15 avril 1635-2 juil. 1640) ; **sépultures** (18 août 1622-22 nov. 1623, 25 sept. 1621-6 juin 1622, 25 oct. 1623-18 déc. 1624⁵, 18 janv.-sept. 1625, 1^{er} mai-18 nov. 1626, 23 mai-18 août 1628, 18 déc. 1638-10 mai 1640, déc. 1640-25 janv. 1642) ; **baptêmes** (15 juil. 1640-14 oct. 1646) ; **mariages** (8 juil. 1640-18 oct. 1646) ; **baptêmes** (31 mars-1^{er} août 1649, 21 oct. 1646-23 mars 1649) ; **mariages** (11 nov. 1646-30 mai 1649) ; **baptêmes** (10 août 1649-6 nov. 1650) ; **sépultures** (27 juil. 1648-6 juil. 1650) ; **baptêmes** (26 mai 1654-30 juil. 1662, 7 sept. 1662⁶) ; **baptêmes, mariages, sépultures** (28 oct. 1674-17 fév. 1676, 5 juil. 1676-24 fév. 1683, 16 juin-10 déc. 1685, mars 1683-12 juin 1685, 16 déc. 1685-3 mai 1688, 2 déc. 1686-6 oct. 1688, 6 mai 1688-2 oct. 1690, 13 juil. 1691-19 mars 1692, 25 mars 1692-30 août 1696, 1^{er} oct. 1706, 30 sept. 1696-9 avril 1697, 16 nov. 1698-1^{er} mars 1699, 19 août-13 nov. 1698).

É dépôt 176 / E 5* - 11* **Baptêmes, mariages, sépultures.** 1701– 1792

⁴ Après acte du 20 juil. 1723 : « état des enfants qui n'ont pas été enregistrés après leur naissance dans la paroisse de Freyssinet » ; actes en deux exemplaires pour les années : 1745, 1756 et 1757.

⁵ Fondations (1606).

⁶ Notes du curé.

- E 5* 8 mars-12 juil. 1701, 18 avril 1702-18 fév. 1706, 22 fév. 1707, 9 mars-10 août 1706, 30 juil. 1705, 1710-25 oct. 1730⁷
- E 6* 1731 – 1741
- E 7* 1742 – 1751
- E 8* 1752 – 1761
- E 9* 1762 – 1771
- ~~E 10*~~ 1772-1776, 11 fév.-17 déc. 1777, 10 fév. [1777], 2 janv.-10 fév. 1777, 1778-1782
- E 11* 1783 – 1792

Commune de Saint – Priest – Ligoure

E dépôt 176 / E 12

Publications de mariages (1793-an IV, an VI-an X, an XII, 1808-1809, 1813-1815, 1818-1819, 1822-1823). 1793 - 1823

⁷ Les premiers actes de 1717 sont partiellement lacunaires ; après l'acte de baptême du 18 fév. 1726, deux dessins de petits personnages.

Série F - Population, économie sociale, statistiques

E dépôt 176 / F 1 - 2	Recensements de la population : tableau général de la population (1831), listes nominatives (1836-1846, 1856-1931), états récapitulatifs (1831, 1856-1861, 1872-1911, 1921).	1831 - 1931
	F 1 1831 – 1881 ⁸	
	F 2 1886 – 1931	
E dépôt 176 / F 3	Agriculture, commission communale de statistiques agricoles : nomination des membres (1928) ; statistiques agricoles annuelles : questionnaires communaux (1858-1859); statistique internationale de l'agriculture : questionnaire (1873). Blé, seigle : état récapitulatif des quantités produites par déclarants (1914). Superficies ensemencées en blé : registre communal des déclarations (1937-1938); résultats des déclarations (1938-1939). Journée agricole du 29 août 1926 : programme (1926).	1858 - 1939
E dépôt 176 / F 4	Recensement du bétail existant et disponibilités pour la boucherie et pour la vente : tableau récapitulatif communal et fiches par exploitants.	1918
E dépôt 176 / F 5	Doryphore : instructions, arrêtés de contamination, mises en demeure.	1926 – 1930
E dépôt 176 / F 6	Sinistres (grêle, incendie, orage) : expertise des dégâts (1872, 1880, 1929).	1872 – 1929
E dépôt 176 / F 7	Foires et marchés : arrêté préfectoral relatif à la création de 4 nouvelles foires à Saint-Priest-Ligoure (1869), création de foires dans d'autres communes (1852, 1927-1929).	1852 – 1929
E dépôt 176 / F 8	Subsistances : prix du pain.	1929
E dépôt 176 / F 9	Livrets d'ouvriers : registre pour l'inscription des livrets d'ouvriers délivrés par la mairie.	1855 - 1892

⁸ pour le recensement de 1881 : première et dernière pages uniquement.

Série G - Contributions, administrations financières

E dépôt 176 / G 1*	Etat général des fonds de la paroisse de Saint-Priest-Ligoure ⁹ (art. 1-3462).	1741
E dépôt 176 / G 2*	Etat général des fonds de la paroisse de Freyssinet (art. 1-1749).	1742
E dépôt 176 / G 3	Etat général des fonds des paroisses de Saint-Priest-Ligoure et Freyssinet : feuilles de mutations ¹⁰ [1741-1816]; section de la Ligoure : feuilles de mutations ¹¹ (art. 6, 20, 23, 28-29, 34-35, 38-40, 216, 235-236, 238-239, 242-243, 253, 256, 262-264, 266, 270, 273, 274, 279) [1790]; communauté de Freyssinet : déclaration de propriété [1790].	[1741 - 1816]
E dépôt 176 / G 4	Contribution foncière : mandements (an XI, an XIII-1807, 1809-1810, 1813-1816); contribution personnelle, somptuaire et mobilière : mandements (an XI, an XIV); contribution personnelle et mobilière : mandements (1807, 1809-1810, 1813-1816); contribution des portes et fenêtres : mandements (an XI, an XIV, 1810, 1813-1816). Contributions directes : état des mutations (1811-1812); états récapitulatifs (1852, 1856-1857, 1864-1865, 1867, 1869-1880, 1883, 1887, 1890-1892, 1894-1896, 1902); mandements (1831-1834, 1836-1839, 1843-1848, 1851-1854, 1856, 1859-1861, 1863, 1866-1867, 1875, 1877-1893, 1895-1896, 1903, 1909-1916) ; souches des déclarations [1908-1914]. Propriétés non bâties : procès-verbal des opérations de révision des évaluations (1935).	an XI - 1935
E dépôt 176 / G 5	Contributions directes : matrices générales ([1820], 1822-1824, 1829-1831, 1845-1848, 1850-1885).	1820 - 1885
E dépôt 176 / G 6	Chemins vicinaux : rôles de prestation en argent ou en nature pour travaux de réparation et d'entretien (1830, 1834, 1873-1884, 1891-1918) ; procès-verbal des déclarations d'option des contribuables (1851).	1830 - 1918

⁹ **La paroisse de Saint-Priest-Ligoure** comprend le bourg (art. 1) et les villages de : Babaud (art. 2274), Bancaud (art. 1944), Cachénid (art. 272), [Chalias] (art. 1547), Chez-Jean-de-Pôt (art. 2291), Chez-Nuchaud (art. 33), la Cour (art. 1969), Fraisseix (art. 1984), le Goulet (art. 2481), la Jugie (art. 424), Lageas (art. 2834), Laplagne (art. 86), Lavaud (art. 494), Lebreix (art. 341), Leyssenne (art. 2723), le Mont (art. 2652), Monteil (art. 544), Moulin de Chez-Tuillias (art. 3326), Moulin-du-Maitre (art. 2411), Mourier (art. 2439), Perret (art. 1062), Pleinjoubaud (art. 2204), les Prunes (art. 2195), Puymie (art. 635), la Ribière (art. 987), Tousvents (art. 473), la Trappe (art. 551), Ventaud (art. 1986), le Vergnol (art. 723), les Vignes (art. 784), Villetelle (art. 911).

¹⁰ A ce jour, seules les feuilles de mutation des articles 118 bis, 182 et [281] ont été retrouvées.

¹¹ Cinq feuilles ne sont pas numérotées.

E dépôt 176 / G 7	Rétribution scolaire : état des cotes irrécouvrables (1852) ; décomptes (1859-1864) ; résumés et rôles trimestriels des élèves des écoles de filles (1869-1871, 1873-1875) et de garçons (1860-1861, 1869-1871, 1873-1875) de Saint-Priest-Ligoure et de l'école mixte de Freyssinet (1873-1875).	1852 – 1875
E dépôt 176 / G 8	Contributions sur les voitures et les chevaux : souches des copies des déclarations.	1873 – 1879
E dépôt 176 / G 9	Postes, télégrammes et téléphone : création d'un bureau de poste, distribution du courrier, tarifs de l'allocation journalière, augmentation du traitement du porteur, établissement d'une ligne directe entre Saint-Priest-Ligoure et Saint-Jean-Ligoure.	1859 - 1929

Série H - Affaires militaires

E dépôt 176 / H 1 - 3	Recensements militaires : tableaux nominatifs par classes	an IX - 1940
H 1	an IX-1811 ¹² , 1812-1815 ¹³ , 1816-1821, 1822-1849	
H 2	1850 – 1899 ¹⁴	
H 3	1900 - 1940	
E dépôt 176 / H 4	Réfractaires, insoumis et déserteurs, militaires en congés ou retraite, dispensés, réformés : extraits de l'état des conscrits de l'arrondissement de Saint-Yrieix (an VIII-1815). Militaires de 20 à 60 ans : listes nominatives (1815).	an VIII - 1815
E dépôt 176 / H 5	Armée territoriale : tableaux nominatifs des classes 1855-1866.	1874
E dépôt 176 / H 6	Garde nationale : extrait de la nouvelle liste pour la formation des cohortes du premier ban de la garde (1812) ; liste nominative pour la formation des bataillons (1815) ; états numériques (1831) ; officiers, sous-officiers et caporaux : procès-verbaux d'élection (1831, 1848) et extraits des procès-verbaux (1831) ; officiers, sous-officiers et caporaux : état nominatif [1834] ; garde nationale mobile : tableau de recensement des classes 1864-1866 (1868)	1812 - 1868
E dépôt 176 / H 7	Chevaux, juments, mulets et mules : registres de recensements, tableaux et procès-verbaux de classement, registres de déclarations, états numériques (1874, 1876-1894, 1914, 1927, 1929, 1931, 1933). Voitures attelées : tableaux de classement, registres de recensements et de déclarations (1877-1878, 1880-1881, 1883, 1886-1887, 1889, 1892-1893, 1917). Véhicules automobiles ou remorques : listes nominative de recensement (1933-1936).	1874 - 1936

¹² Au verso de la liste des conscrits de l'an XIV : tableau du produit des grains et des fruits ... (1806).

¹³ Journal du maire pour servir à l'inscription des conscrits et liste alphabétique des conscrits (1812-1814), journal du maire pour servir à l'inscription des conscrits (1815).

¹⁴ Etat nominatif des hommes mariés ou veufs avec enfants [1870] ; états nominatifs des hommes des classes de 1855-1864 appelés à l'activité par la loi du 10 août 1870 (1870).

E dépôt 176 / H 8	<p>Guerre 1914 – 1918, réfugiés, rapatriés et libérés : tableau des mutations pour le mois de mai (1918) ; service du ravitaillement : état des animaux disponibles pour le ravitaillement (1917), attribution des tickets de pain pour les militaires (août-sept. 1918), permis de circulation sur route des quintaux de blé (1918).</p>	1917 – 1918
E dépôt 176 / H 9	<p>Protection contre l'incendie : création d'un corps de sapeurs-pompiers, acquisition de matériels de défense contre l'incendie, déplacements d'une section de sapeurs-pompiers de Limoges.</p>	1919 - 1928

Série J - Police, hygiène, justice

E dépôt 176 / J 1	Débts de boissons : police des cafés et frairie, déclarations d'ouverture et arrêté de fermeture.	1863 – 1926
E dépôt 176 / J 2	Passeports pour l'intérieur délivrés par la commune : souches (1809-1859) et par d'autres communes : passeports (1825-1830).	1809 – 1859
E dépôt 176 / J 3	Etrangers : état des étrangers (1889) ; correspondance (1921, 1926).	1889 - 1926
E dépôt 176 / J 4	Condamnés libérés soumis à résidence : état nominatif.	1852
E dépôt 176 / J 5	Jury d'assises : listes préparatoires de la liste annuelle.	1917 – 1919
E dépôt 176 / J 6	Vol de bois dans la forêt de Lavergne : procès-verbal d'enquête.	1880
E dépôt 176 / J 7	Etablissements dangereux, insalubres ou incommodes, tueries particulières : autorisations d'ouverture (1881) ; dépôt d'huile de pétrole et d'essences minérales : déclaration d'ouverture (1892).	1881 – 1892
E dépôt 176 / J 8	Visite sanitaire des animaux et épizooties.	1890 - 1930

Série K - Elections, personnel communal

E dépôt 176 / K 1	Incapacité électorale : avis de condamnation.	1860 - 1920
E dépôt 176 / K 2 – 3	Listes électorales et tableaux des rectifications ¹⁵ .	1831 - 1936
	K 2 1831-1838, 1843, 1846, 1855-1859, 1862, 1864-1884	
	K 3 1890-1914, 1919-1925, 1936	
E dépôt 176 / K 4	Elections politiques, sénatus-consulte : registre des votes émis dans la municipalité (an XII), feuille d'appel des votants et procès-verbal des opérations électorales (1852) ; élections des Représentants du Peuple : liste électorale (1850) ; plébiscite : listes d'émargement, procès-verbal des opérations électorales (1851-1870) ; élections sénatoriales : procès-verbaux des opérations électorales (1880-1926) ; élections législatives : listes d'émargement, bulletin de vote, tableaux et listes des candidats, procès-verbaux des opérations électorales (1852-1924) ; élections départementales : procès-verbal des opérations électorales (1852) ; élections au conseil général : listes d'émargement, procès-verbaux des opérations électorales (1870-1922) ; élections au conseil d'arrondissement : listes d'émargement, procès-verbaux des opérations électorales (1870-1925) ; élections aux conseils général et d'arrondissement : listes d'émargement (1870-1901) .	an XII - 1926
E dépôt 176 / K 5	Elections politiques, élections municipales : listes d'émargement, arrêtés de nomination des maires et adjoints, procès-verbaux des opérations électorales, tableaux des membres du conseil municipal, listes nominatives des conseillers municipaux.	1825 – 1925
E dépôt 176 / K 6	Elections socioprofessionnelles, élections à la chambre de commerce : listes des électeurs et tableaux des rectifications, procès-verbaux des opérations électorales (1908-1926) ; élections à la chambre d'agriculture : listes des électeurs et tableaux des rectifications (1920-1926).	1908 – 1926
E dépôt 176 / K 7	Pesonnal communal , cantonnier et garde-champêtre : recrutement, traitement (1828-1929) ; médaille des anciens serviteurs (1925).	1828 – 1929

¹⁵ Lacunes.

Série L - Finances de la commune

E dépôt 176 / L 1 – 3	Budgets et comptes de la commune ¹⁶ .	an VIII - 1931
	L 1 an VIII, an X–1835, 1838–1849	
	L 2 1850 – 1884	
	L 3 1885–1913, 1915–1919, 1921–1922, 1927–1931	
E dépôt 176 / L 4	Impositions extraordinaires : décret autorisant la commune à s'imposer (1851-1869). Emprunts ¹⁷ : correspondance, tableau d'amortissement, talons des coupons d'intérêt, souches des obligations (1858-1910). Liste nominative des 30 plus imposés de la commune (1879).	1851 - 1910
E dépôt 176 / L 5	Taxe municipale sur les chiens : trois registres d'inscription des déclarations des propriétaires de chiens (11 nov.-30 déc. 1855, 6 janv.-29 déc. 1856, 2 janv. 1857-12 janv. 1860).	1855 - 1860
E dépôt 176 / L 6	Taxe municipale sur les chiens : rôles (1868, 1873-1884, 1891-1919).	1868 - 1919
E dépôt 176 / L 7	Droits de place : cahiers des charges, baux à ferme (1854-1924). Droits de pesage et de bascule : cahiers des charges, baux à ferme (1882-1924).	1854 - 1924

¹⁶ Lacunes.

¹⁷ Emprunts pour travaux de réparations de l'église et du presbytère (1869), des chemins (1896)...

Série M - Edifices communaux, monuments et établissements publics

E dépôt 176 / M 1	Salle de la mairie et maison d'école : baux de location (1846-1887). Ecole de garçons et mairie : projet de construction (1887-1890). Ecole du hameau de Freyssinet : travaux de construction d'un puits, d'une cantine (1901-1927).	1846 – 1927
E dépôt 176 / M 2	Bascule publique : acquisition et travaux d'installation, travaux de réparations.	1876 - 1900
E dépôt 176 / M 3	Monument aux morts : échange de parcelles pour travaux d'installation de la grille.	1922
E dépôt 176 / M 4	Eglise, chapelle, presbytère, cimetière : travaux de réparations ¹⁸ , acquisition d'une dépendance du presbytère, location du presbytère, démolition des murs de la chapelle, travaux d'agrandissement du cimetière.	1821 - 1926
E dépôt 176 / M 5	Fontaines : travaux de réparations de deux fontaines (1889). Fontaine publique du bourg : travaux de réparations (1890).	1889 – 1890

¹⁸ Ainsi que l'acquisition de vases sacrés et d'ornements.

Série N - Biens communaux, terres, bois, eau

E dépôt 176 / N 1

Communaux de Babaud et du Petit-Monteil : aliénation de trois parcelles de terrains (1879) ; de la section de **Freyssinet** : usurpation de terrains, vente à l'amiable (1897-1926) ; communaux de **Freyssinet**, de **Tourdon**, de la **Trappe** et du **Monteil**, de **Violezeix** : état de la sous-répartition des cotes communales (1873). **Arbres du cimetière** : vente aux enchères (1892). **Arbres de l'école de Freyssinet** : vente (1925-1926).

1873 - 1926

Série O - Travaux publics, voirie, moyens de transport, régime des eaux

E dépôt 176 / O 1	Chemins vicinaux : tableau des chemins existants sur la commune ¹⁹ (1838-1839) ; copie du tableau général (1838-1839). Chemins ruraux : copie du tableau général [1867] ; tableau général [1881]. Chemins d'intérêt commun et de grande communication, chemins vicinaux ordinaires : tableaux des portions entretenues à l'état de viabilité (1878, 1885, 1887).	1838 - 1887
E dépôt 176 / O 2	Service vicinal : états annuels de situation (1870, 1872-1880, 1884-1889, 1892-1893, 1895, 1901) ; vote annuel des fonds, prélèvements sur les fonds des prestations, subventions, programme des travaux à exécuter (1861-1888)	1861 - 1902
E dépôt 176 / O 3	Place de Saint-Priest-Ligoure : travaux de réparations.	1866
E dépôt 176 / O 4	Chemins de moyenne communication , n° 1 de Saint-Priest-Ligoure à Saint-Jean-Ligoure, n° 4 de Solignac à Coussac-Bonneval : travaux de construction de parties de chemin, alignements – 5 plans et croquis (1854-1859). Chemins d'intérêt commun , n° 4 de Glanges à Nexon, n° 25 de Coussac-Bonneval à Nexon : classement, souscription publique pour travaux de construction (1865-1868).	1854 – 1859
E dépôt 176 / O 5	Chemins de grande communication : états des contingents attribués pour l'entretien, rôle des journées employées sur les chemins, élagage des arbres (1839-1900) ; n° 19 de Saint-Yrieix-la-Perche à la Souterraine (Creuse) par Saint-Paul, n° 31 de Chamberet (Corrèze) à Thiviers (Dordogne) par Saint-Germain-les-Belles et Saint-Yrieix-la-Perche, n° 53 de Limoges à Cahors (Lot) par Saint-Yrieix-la-Perche, n° 57 de Solignac à Coussac-Bonneval par Saint-Jean-Ligoure, n° 118 de Saint-Priest-Ligoure à la station de la Meyze : cessions de terrains, travaux de construction et de réparations, alignements et permissions de voirie – 1 plan (1838-1927).	1838 - 1927
E dépôt 176 / O 6	Chemins de petite vicinalité : travaux de réparations – 1 croquis.	1854 – 1871

¹⁹ Lacune : un seul chemin est enregistré !

- E dépôt 176 / O 7 **Chemins vicinaux ordinaires (C.V.O.)** : instructions, états des prestations et subventions, emprunts, résiliation d'adjudication, travaux de réparations (1852-1931) ; n° 1 de Saint-Jean-Ligoure à Coussac-Bonneval par Saint-Priest-Ligoure, n° 2 de Saint-Priest-Ligoure à Vicq-sur-Breuilh, n° 3 de Saint-Priest-Ligoure au Petit-Monteil, n° 4 de Saint-Priest-Ligoure à la Roche-l'Abeille, n° 6 de Babaud au chemin de grande communication n° 31, n° 7 de Violezeix au chemin de grande communication n° 57, n° 8 de Savèze au C.V.O. n° 3, n° 9 de Saint-Priest-Ligoure au Theil, n° 10 de Saint-Priest-Ligoure à Pierre-Bufferière, n° 11 de Mazaurand au C.V.O. n° 4, n° 13 de Violezeix à Château-Chervix, n° 14 de Freyssinet à Royères (commune de la Roche-l'Abeille) par l'Hôpital, n° 15 de Laplagne au C.V.O. n° 2, n° 16 du Petit-Monteil au Fraisseix, n° 24 de Saint-Priest-Ligoure à Freyssinet par la Trappe, de Saint-Priest-Ligoure à Vicq-sur-Breuilh, de Saint-Priest-Ligoure à la Roche-l'Abeille et de Babaud à Saint-Priest-Ligoure, de la Forêt aux tuileries de Babaud : cessions de terrains, classement de parties de chemins, travaux de construction et de réparation – 19 carte, plans et croquis (1846-1931). 1836 – 1931
- E dépôt 176 / O 8 **Chemins ruraux** : travaux de réparations (1868-1878) ; de Babaud, du bourg au ruisseau de la Ligoure, de Chambaudie (commune de Cxhâteau-Chervix), de Champagnac, de [Charieroux], de Chez-Jarget à la Bellaudie, de Freyssinet à Deshaies (commune de la Roche-l'Abeille), de Freyssinet à l'Hôpital, de Freyssinet à Savèze, de l'Hôpital, de Lageas au chemin de grande communication n° 19, du Mas-de-la-Rivière (commune de Cxhâteau-Chervix), du Moulin de [Barbe], de Savèze au chemin vicinal ordinaire n° 3, de Tourdon, de Violezeix au chemin de grande communication n° 57, de Violezeix à Freyssinet, non reconnu de Freyssinet à la Croix-de-Chabanne, non reconnu de Saint-Priest-Ligoure à Babaud par Chez-Jean-de-Pôt, ancien chemin rural de Pierre-Bufferière à Saint-Jean-Ligoure (chemin de grande communication n° 19) : cession de terrains, classement et déclassement de parties de chemins, travaux de construction et de réparations – 8 plans (1870-1934). 1868 – 1934
- E dépôt 176 / O 9 **Rivière de Ligoure** : règlements d'eau et arrêté relatifs à la construction de barrages d'irrigation (1893-1894).
Ruisseau des Chapelles : arrêtés relatifs à la réglementation de barrages d'irrigation (1885-1889).
Ruisseau du Theil : travaux de réparations de l'aqueduc (1911). 1885 – 1911
- E dépôt 176 / O 10 **Pont sur la Ligoure** : copie du détail estimatif des travaux à réaliser au pont des Farges à Saint-Yrieix-la-Perche 1826 - 1861

(modèle) (1826-1829), souscription publique pour travaux de construction (1833), travaux de réparations (1838-1861).

- | | | |
|--------------------|--|-------------|
| E dépôt 176 / O 11 | Electrification des communes , lignes électriques : travaux d'installation (1899-1909) ; éclairage public : état des dépenses (1925-1929). | 1899 - 1929 |
| E dépôt 176 / O 12 | Mines de mispickel aurifère et minéraux connexes : demandes en concessions de mines. | 1911 - 1913 |
| E dépôt 176 / O 13 | Autobus : services entre Nexon et Saint-Priest-Ligoure, entre Pierre-Buffière et Saint-Germain, modification des horaires, 1 croquis de l'arrêt de la Trappe. | 1925 – 1930 |

Série P - Cultes

E dépôt 176 / P 1	Biens et rentes de la fabrique de la paroisse de Saint-Priest-Ligoure : réglementation (an XI). Erection de l'église succursale en cure (1827). Conseil de fabrique de la paroisse de Saint-Priest-Ligoure arrêtés de nomination des membres (1867, 1876). Biens des anciens établissements ecclésiastiques : extrait du décret portant attribution des biens de l'ancienne fabrique à la commune (1909).	an XI - 1909
E dépôt 176 / P 2	Fabrique de la paroisse : budgets et comptes (1886-1894, 1896-1906).	1886 – 1906

Série Q - Assistance et prévoyance

E dépôt 176 / Q 1	Bureau de bienfaisance : création d'un bureau, arrêtés de nomination des membres.	1925 - 1930
E dépôt 176 / Q 2	Enfants trouvés : instructions, paiement des mois de nourrice (1852) ; certificat d'abandon d'un enfant ²⁰ (1849) ; enfants trouvés, abandonnés ou orphelins : états nominatifs des enfants placés en nourrice ou en pension (1844-1845, 1847-1849) ; enfants nouveaux-nés secourus : arrêtés du Préfet accordant des secours temporaires (1846-1847, 1849, 1859-1864, 1866) ; enfants assistés : secours temporaire (1887).	1844 - 1887
E dépôt 176 / Q 3	Hospice de Limoges : arrêtés d'admission de malades indigents à la charge de la commune (1853-1854, 1858, 1860, 1872-1873, 1880). Hôpital de Limoges : états nominatifs des malades indigents à la charge de la commune (1857-1872, 1877, 1926).	1853 - 1926
E dépôt 176 / Q 4	Accidents du travail : instructions, procès-verbaux de déclarations, certificats médicaux de constatation.	1892 - 1912

²⁰ Un ruban est cousu au certificat.

Série R - Instruction publique, sciences, lettres et arts

E dépôt 176 / R 1	Instruction primaire : instructions et correspondance relatives à l'organisation de l'instruction primaire à Saint-Priest-Ligoure (1840-1926) ; traitements des instituteurs, états des dépenses et des ressources (1877-1890) ; traitement éventuel : listes nominatives des élèves « gratuits » qui ont fréquenté les écoles (1876-1877). Instituteurs : arrêtés de nomination (1867-1926). Bibliothèque populaire : souscription pour l'acquisition d'une bibliothèque pour les écoles [1890].	1840 - 1926
E dépôt 176 / R 2	Ecoles du bourg et de Freyssinet : listes nominatives des élèves admis gratuitement (1852-1854, 1858, 1862, 1866, 1868, 1873-1874, 1877-1881) ; listes nominatives des élèves (1888).	1852 – 1888
E dépôt 176 / R 3	Ecole privée : déclaration d'ouverture.	1861 - 1867

Série S - Pièces ne rentrant pas dans les séries précédentes

E dépôt 176 / S 1	« <i>Projet de canalisation des provinces du Centre, canal de Limoges (suite, chapitre II)</i> », extrait du Journal de la Haute-Vienne, n° du 15 juillet 1874.	1874
E dépôt 176 / S 2	« <i>Traité de nivellement</i> » ²¹ .	s.d.

²¹ Manuscrit.

Tableau de concordance entre les cotes attribuées en **E supplément 133**
et les cotes qui leur ont été attribuées dans le présent répertoire **E dépôt 176**
(code I.N.S.E.E. de la commune de **SAINT-PRIEST-LIGOURE**).

Anciennes cotes	Nouvelles cotes
E supplément 133 / B 1	E dépôt 176 / D 4 - 7
E supplément 133 / C 1	document éliminé
E supplément 133 / C 2	E dépôt 176 / S 2
E supplément 133 / D 1	E dépôt 176 / D 1
E supplément 133 / D 2	E dépôt 176 / D 2
E supplément 133 / D 3	E dépôt 176 / D 12
E supplément 133 / D 4	E dépôt 176 / D 10
E supplément 133 / D 5 – 7	E dépôt 176 / D 5 - 7
E supplément 133 / D 8	E dépôt 176 / D 8 – 9
E supplément 133 / E 1 - 12	E dépôt 176 / E 1 - 12
E supplément 133 / F 1	E dépôt 176 / F 1 - 2
E supplément 133 / F 2	E dépôt 176 / F 3
E supplément 133 / F 3	E dépôt 176 / F 1 - 2
E supplément 133 / F 4	E dépôt 176 / F 7
E supplément 133 / G 1 - 2	E dépôt 176 / G 1 - 2
E supplément 133 / G 3 - 4	E dépôt 176 / G 5
E supplément 133 / G 5	E dépôt 176 / G 6
E supplément 133 / G 6 - 7	E dépôt 176 / L 5 - 6
E supplément 133 / G 8	E dépôt 176 / G 7
E supplément 133 / G 9 - 10	E dépôt 176 / G 4
E supplément 133 / H 1 - 2	E dépôt 176 / H 1 -2
E supplément 133 / H 3	E dépôt 176 / H 5
E supplément 133 / H 4	E dépôt 176 / H 1
E supplément 133 / H 5	E dépôt 176 / H 1 - 2
E supplément 133 / H 6	E dépôt 176 / H 6
E supplément 133 / H 7	documents éliminés
E supplément 133 / H 8	E dépôt 176 / H 7
E supplément 133 / I 1	E dépôt 176 / J 5
E supplément 133 / I 2	E dépôt 176 / J 2
E supplément 133 / I 3	E dépôt 176 / J 4
E supplément 133 / K 1	documents éliminés
E supplément 133 / K 2	E dépôt 176 / K 2 - 3
E supplément 133 / K 3	E dépôt 176 / K 4
E supplément 133 / K 4 - 5	E dépôt 176 / K 5
E supplément 133 / L 1 – 6	E dépôt 176 / L 1 - 3
E supplément 133 / L 7 - 8	E dépôt 176 / L 4
E supplément 133 / L 9	E dépôt 176 / L 7
E supplément 133 / L 10	E dépôt 176 / L 4
E supplément 133 / L 11	E dépôt 176 / G 7
E supplément 133 / L 12	E dépôt 176 / L 2
E supplément 133 / L 13	documents éliminés

<p> E supplément 133 / M 1 E supplément 133 / M 2 E supplément 133 / O 1 E supplément 133 / O 2 E supplément 133 / O 3 E supplément 133 / O 4 E supplément 133 / O 5 E supplément 133 / P 1 - 2 E supplément 133 / P 3 E supplément 133 / Q 1 - 2 E supplément 133 / Q 3 E supplément 133 / R 1 (registres matricules) E supplément 133 / R 1 E supplément 133 / R 1 (rétribution scolaire) E supplément 133 / R 2 </p>	<p> E dépôt 176 / M 1 E dépôt 176 / M 4 E dépôt 176 / O 1 E dépôt 176 / O 5 E dépôt 176 / O 2 E dépôt 176 / O 4 - 8 E dépôt 176 / S 1 E dépôt 176 / P 1 E dépôt 176 / P 2 E dépôt 176 / Q 3 E dépôt 176 / Q 2 Archives départementales – 1 T 1208 E dépôt 176 / R 1 - 2 E dépôt 176 / G 7 E dépôt 176 / R 3 </p>
---	--